What the press has previously said about:

THE MICROSCOPIC SEPTET

TAKE THE Z TRAIN

PRESS [P4003]

1983

Lineup: Phillip Johnston (soprano sax), Don Davis (alto sax), John Hagen (tenor sax), Dave Sewelson (baritone sax), Joel Forrester (piano), David Hofstra (bass, tuba), Richard Dworkin (drums)

“Four saxes (soprano to bari) and rhythm section make up this swing band with a twist. The “Micros” are a New York Lower East Side-spawned outfit with a truly distinctive sound that pumps Basie boogies, zestfully shifts from tangoed unison to Dixieland discordance with Mingus precision, and spins off sax solos that reach Eric Dolphy free and Earl Bostic blue within the same tune. With that much of the tradition mastered, this is one band that can afford to be seriously original and share a playful humor uncommon in New York jazz circles…
Filled with jerky Monkishness fluid reed arrangements, false endings, and titles like “Chinese Twilight Zone,” Z Train is fueled by the compelling compositional talents of pianist Joel Forrester and saxman Phillip Johnston. (4 Stars)”
– Ashley Kahn, The Rolling Stone Jazz Record Guide
“…swinging jazz blended with R&B and a host of other influences, full of twists and turns, yet remaining very catchy and accessible. …Much like the musicians that made up Spike Jones’ City Slickers in the 1940s, only some very talented players could follow these demanding charts; yet unlike the comparison to Jones’ records, there is nothing that is obviously or purely cornball about this music. …definitely check out the hard to define but very enjoyable compositions within this CD. (4-1/2 Stars, AMG Album Pick)”

– Ken Dryden, All Music Guide, www.allmusic.com

“…the first album by The Microscopic Septet. At turns, it sounds like the Four Brothers meet the World Saxophone Quartet or Charles Mingus plays Willem Breuker or vice versa. …It is as if the entire history of improvisatory music is on parade.
The music is joyously schizophrenic. Within the first 90 seconds of the opening cut, the rhythm goes from mainstream Jazz to rock back to mainstream into latin over to swing. Johnston likes to throw curves into each of his compositions. The title tune starts with a quiet bass solo with sympathetic piano backing that changes quickly into a syncopated rhythm a la Fletcher Henderson with a perverted “Three Blind Mice” thrown in before a cacophonic ending. …part two is a blazing boogie-woogie replete with a growling tenor solo and flying staccato piano riffs that give way to a blustery baritone coda. Pianist Forrester’s tunes are just as crazy. For instance, “Mr. Bradley/Mr. Martin” sounds like a mixture of Cole Porter and Klezmer music. …Both composers utilize the rhythm section fully, especially drummer Dworkin. He is not content with just keeping the beat he pushes and prods, adding melodic fills, signaling the changes and making them sound effortless.
Take The Z Train is an intriguing blend of froth and substance that will keep the listener off stride throughout. So, crank up the volume, roll up the rug, and let it roll. Be forewarned – one dose is addictive – recommended!”

– Richard B. Kamins, Cadence, Vol. 10, No. 4, April 1984

“Few records released in 1983 exhibit as much wit, precision, and panache as this left-field entry by a saxophone-quartet-plus-rhythm-section that juxtaposes everything from tangos to Ellingtonian reed unisons to schlock like “Those Were the Days.” To give such rampant eclecticism cohesion, the delicious scores by soprano saxophonist Phillip Johnston and pianist Joel Forrester use the full potential of the horn front line… The absence of familiar names in the personnel and the vicissitudes of small-label distribution will keep the album a secret from many, but you shouldn’t be among them. (3-1/2 Stars)”

– Boston Phoenix, March 6th, 1984

“…this four-saxes-and-rhythm unit swings hard enough to convince the most dubious listener that even the jokes are meant affectionately. The music here sounds the way an Art Deco spaceship looks – elaborately stylish and utterly impractical. But it manages to get off the ground anyway, rising up through a swirl of ragged ensemble passages and freewheeling solos. In sum, this may be pseudo-jazz, but it sure has a good time at it. (3-1/2 Stars)”

– Baltimore Sun, July 3rd, 1983
“This album is a real treasure! With a line up that features four saxophones, bass, drums and piano, The Microscopic Septet plays a funky mixture of swing, be-bop, and lounge jazz, with avant-garde accents, New Orleans sass and a touch of humor. …The Microscopic Septet boasts a lifetime of professional experience. …Take The Z Train features seven upbeat, if off the wall, pieces that incorporate quick changes, odd time signatures, intricate arrangements and downright amazing sax solos. Phillip Johnston’s four compositions are sax-laden swing efforts that illustrate the sonic capabilities of the horn section, while Forrester’s three pieces are geared towards an ensemble sound.
From the big band approach of “Chinese Twilight Zone” to the beautiful piano work on “I Didn’t Do It” and the style collage of the title track, The Microscopic Septet has turned Take The Z Train into the most entertaining “fake jazz” album since the Lounge Lizards’ debut. This colorful and adventurous set is recommended to open-minded listeners or anyone who fell in love with the Lounge Lizards… (4 Stars – VERY GOOD)”

– Ken Hall, March 8, 1984
“…It is far out, but scenically, intelligently and enjoyably so. This is a jazz band. Real jazz. Not free jazz, fringe jazz or fake jazz, although there’s a little of each of those bags herein – herein meaning their new album, Take The Z Train… It sounds quilty and quirky, but somehow the dynamic is organic and the structure makes perfectionist sense. …The title track is a quiet excursion at first, bass cryptograms, offhand drum punctuation and a pretty sax solo that drifts from melancholy to chatty – the band picks up the chatter and while the drummer doubles time the boys in the band rollick up a ball, smart and natty as the Duke, urbane and naughty as SMACK HENDERSON. It coolly moves to a perfect conclusion and the joke’s on you because then the guys rock out like HANK MANCINI riding shotgun for PETE GUNN, taking bluesy corners on two wheels and gallivanting to a perfect stop on a dime. Then fake you again. Here comes a cool coda of after-hours smoke filled baritone… On the basis of that one song I’d say that this is my favorite living jazz band. Here are seven non-dwarfs who play jazz that is popular music – without any loss in the H.I.Q. department (Hip Intelligence Quota). …these lucky seven symmetricize the lopsided and get things on an eccentric roll. …This is now my favorite jazz band and one destined to please adults of all ages. They swing, they rock, they bop, they exude food for fun, prophesy cool nights for the future near and far out.”

– Glenn O’Brien, Interview, “Glenn O’Brien’s Beat: E-Z Glistening” June 1984

“This little big band has been compared to “Lawrence Welk on acid” but just as fruitfully might be described as Thelonious Monk on Duke Ellington, or even the Lounge Lizards on edge. Sharp, linear compositions are here belted out con gusto by a tangy instrumental combo whose members have performed in various aggregations of the Rova Saxophone Quartet, Carla Bley, Gong, Material, Peter Kuhn, the Contortions, and God knows who else – and somehow miraculously manage to integrate ’em all into some hard-core loco-motion laughing its way from the funky to the sublime, daddy-o.”

– Richard Gehr, L.A. Reader, “Sound Mix”

“…The Microscopic Septet…are talented cut-ups whose knowledge of jazz styles dating back to Fletcher Henderson allow them to contrive clever comedy of juxtaposition. From Chinese Twilight Zone to A Strange Thought Entered My Head, Johnston delights in nudging toney dance arrangements with raw rock & roll and r&b charts. Ellingtonian reed fanfares, Rova-like contrapuntalisms, and false endings. Surprisingly, given shifting time signatures, it all swings together – kudos to the rhythm trio. Hofstra’s self-effacing, Dworkin underplays the older idioms he’s mastered, and Forrester is an imaginative accompanist whose comping, as well as compositions…swirl into the modernist stream… The Microscopic Septet has fun – but also has something to say and the ability to say it… (4 Stars)”

– Howard Mandel, Downbeat, December 1983

THE MICROSCOPIC SEPTET

LET’S FLIP!

OSMOSIS [6003]

1985

Lineup: Phillip Johnston (soprano sax), Don Davis (alto sax), Danny Nigro (tenor sax), Dave Sewelson (baritone sax), Joel Forrester (piano), David Hofstra (bass, tuba), Richard Dworkin (drums)

“This second release, a concert album from the Netherlands, proves that 1983’s delightful Take the Z Train was no fluke. The group’s impertinence might be the first thing that strikes you about them…but when the initial shock wears off, you’ll find yourself responding to the sumptuousness of the four-saxophone voicings and the finger-popping kineticism of the writing (by pianist Joel Forrester and soprano saxophonist Phillip Johnston, both of whom deserve to be better known). 4 Stars – Excellent”

– Francis Davis, The Philadelphia Inquirer, August 2, 1985
“Pianist Joel Forrester’s “The Lobster Parade” (fans of the Micros, as they were popularly known, came to expect the frequent appearance of the term “lobster” in their song titles) is the band in microcosm: a swinging, almost cha cha rhythm that resolves into a rendition of the chorus from “Hey Jude” and then into free blowing. The tinge of avant-garde playing was, in fact, what gave the group the necessary bite to keep them from falling back into saccharine routines. …the stars of any Micro recording were always the compositions, generally by either Forrester or Johnston. The former’s…often have an irresistible pulse combined with gorgeous melodies and secondary melodies, scrumptious in and of themselves and serving as fine vehicles for soloing. Fans of Willem Breuker or the ICP Orchestra will find much to enjoy in what was, in a sense, their American counterpart. (4 Stars)”

– Brian Olewnick, All Music Guide, www.allmusic.com

“…New York’s Microscopics…share Dutch bandleader Willem B.’s penchant for hopalong sax riffs, dance-academy latin steps, r&b tenor solos, and prankish interpolations. …Like Breuker’s Kollektief the Septet boasts an arresting saxophone section – led by a hot-oil soprano – whose sound is thick as frosting and zippy as Pepper. The foursome’s intonation is so precise, even the homiest and most harmonium-pure voicings sound gorgeous.
But while the Septet’s music helps map the slow globalization of new jazz, Breuker’s is but one influence operating here, and the Micros’ humor is not Breuker broad or manic. …the Scopics refract radio pop from several eras: Forrester’s and Johnston’s catchy rolling-riff tunes place us somewhere between Kansas City, a lounge, and a sock hop. This is a band that plays pretty and hot.
Not surprisingly, those saxes sound as slinky apart as they do when blended. The reedfolk take tuneful, accessible solos on plain chords, playing with taste and imagination (and without a whiff of commercial pandering), and making it sound easy… the rhythm section…rely on self effacing perfect timing. …a well-timed reminder that it takes more than four bright saxes to illuminate this Magnified Seven. (4 Stars)”

– Kevin Whitehead, Downbeat, Feb. 1986

“…There’s barely a serious moment on the seven cuts…as the Septet leaps gaily from the goofy samba of “The Lobster Parade” (replete with a swatch of the Beatles “Hey Jude”) to the gentle sway of “Why Not” and its mild mixture of reeds. “Lazlo’s Lament” sounds like Rabel filtered through Carla Bley with kudos to Xavier Cugat. …There is so much happening on this album and much of it is musical. …do you like WSQ? William Breuker Kolliektief? How about The Champs (Remember “Tequila”)? The Microscopic uses those influences and many more to create music that both your brain and your feet will love. Recommended!”

– Cadence, Vol. 11 No.12, December 1985

“…an absolutely joyous ensemble, playing material that is lively, swinging, uplifting and even clever. Compositionally and rhythmically, the band’s material is grounded in pre-Bop jazz, featuring brisk swing-band arrangements and some klezmerish sections as well. But that doesn’t keep modern sensibilities out of the proceedings or keep the horns from going over the top. Just when you think you’ve got these guys pinned down, there’s some free-blowing squeals to confound all expectations, perhaps followed by a number which is entirely within the bounds of pre-War jazz conventions. Good clean fun, recorded live.”

– Bob Sled, Option
“…Offers humor and true bounce…rich tones and harmonic depth. Really worth checking out if you’re serious about your music but not so serious that you can’t enjoy it. (RECOMMENDED)”

 – Billboard, Vol. 97, No. 28

“The Microscopic Septet attacks its music with a healthy and at times outrageous sense of humor. But that doesn’t mean that the Micros play “fake jazz” (John Lurie’s unfortunate coinage)… Let’s Flip!, recorded live in Rotterdam…does confirm…This is an original band, with the chops to handle the jazz vocabulary and the irreverence to stand it occasionally on its head. It’s also eclectic without resorting to hodgepodgery… At the heart of the Microscopic Septet is an unusual four-saxophone front line. …their ensemble work is exquisite… Johnston’s “Why Not?” is three-and-a-half minutes of gorgeous melody with nary a solo to be heard. …improvisation takes a back seat to composition and teamwork. The Micros’ humor can be bracing… But you never doubt that this group is awake, and you never know what they’ll do next. Of few bands can either of these claims be made with confidence…”

– Peter Keepnews, Musician, October 1985

THE MICROSCOPIC SEPTET

OFF BEAT GLORY

OSMOSIS [6006]

1986

Lineup: Phillip Johnston (soprano sax), Don Davis (alto sax), Paul Shapiro (tenor sax), Dave Sewelson (baritone sax), Joel Forrester (piano), David Hofstra (bass, tuba), Richard Dworkin (drums)

“…The off-kilter melodies tinged with noir, the tight, richly arranged horn lines, and, above all, the mischievous humor of the compositions are all still intact. Pieces like co-leader Phillip Johnston’s “Baghdad Blues”…turn on a dime from a smoky torch song to a carousing, rhythmic dynamo. …this was the first recording to feature tenor saxophonist Paul Shapiro, who brought a wonderful robustness and soul to the band… “By You, Do You Mean You or Me?,” which closes out the album, is a fine encapsulation of what the band was about: A romantic, winsome opening theme on soprano merging into a raucous rhythm & blues stomper, with baritone player Dave Sewelson on top roaring while the band layers riff after inspired riff behind him and eventually lapses into a gorgeous dirge. Off Beat Glory…contains more than enough special moments to make it well-worth the purchase. (3 Stars)”

– Brian Olewnick, All Music Guide, www.allmusic.com

“…the Microscopic Septet, a remarkably versatile (and funny) New York City group whose work has been attracting more and more attention. Their latest release is Off Beat Glory…and it’s terrific. The Micros swing hard from the first note of Brooklyn In The Fifties, an updated jump tune that sets the mood for the whole album. The rhythm feel is straight from the ’40s, but the solos – especially Dave Sewelson’s berserk choruses on baritone sax – are strictly late ’80s. Joel Forrester’s arrangements make intelligent use of the band’s resources, and the septet often fools you into thinking that there are four or five more horn players hiding under the chairs. …the ensembles are as bright and snappy as a David Letterman monologue.
Besides – you have to love a band that plays tunes like March Of The Video Reptiles and hires William Kotzwinkle to write zany liner notes. …these guys should be a lot more famous than they are. Their music is well-written, their playing cooks, and everything they do is accessible…”

– Downbeat, May 1988
THE MICROSCOPIC SEPTET

BEAUTY BASED ON SCIENCE (THE VISIT)

STASH [ST-276]

1988

Lineup: Phillip Johnston (soprano sax), Don Davis (alto sax), Paul Shapiro (tenor sax), Dave Sewelson (baritone sax), Joel Forrester (piano), David Hofstra (bass, tuba), Richard Dworkin (drums)

“…Beauty Based on Science ends their all-too-brief career on a high note. …the pieces take their cues from a multitude of sources, including film noir soundtracks, Ellington, barrelhouse blues, and Steve Lacy, all performed with an odd combination of homage and tongue-in-cheek, spiced with a liberal dose of free jazz in the solo work. …Their horn arrangements are possibly richer than ever, shown to great advantage in compositions like “Come From Behind” (a small classic and frequent live performance highlight) and Johnston’s “Rocky’s Heart.” Forrester’s bouncy, infectious “Lobster in the Limelight,” also a band mainstay, offers another example of the Micros at the top of their game, with its giddy riffs providing exactly the right balance and support for all manner of free soloing… When the bandmembers break out into synchronized handclaps, it’s impossible not to crack a smile… (4 Stars)”

– Brian Olewnick, All Music Guide, www.allmusic.com
“One of New York’s favorites, this large combo with the tiny name offers entertaining musical melanges that range from swing to bop and beyond, with a surplus of good playing and good humor. Standouts from an outstanding set include the splendidly romantic “The Visit,” the soulful “Rocky’s Heart,” the glass-smooth, cucumber-cool “The Dream Detective,” and the delightfully insouciant “Lobster in the Limelight.” (RECOMMENDED)”

– Billboard, Vol. 101, No. 9, March 4, 1989

“…Their approach to jazz is infectious… scan the unorthodox liner notes, presented in strip cartoon format with off-the-wall, tongue-in-cheek text and completely wild captions/song titles. How about Lobster In the Limelight, Infernal Garden Blues or Waltz Of the Recently Punished Catholic School Boys? …This group walks a fine line between mockery and fun but always gives the music and its sources full value. A record to shake you out of routine and lethargy.”

– Lois Moody, Ottawa Citizen, October 21, 1988

“Imagine that both Raymond Chandler and Firesign Theatre were jazz musicians. Then combine the two and you have a fairly close approximation of the wacky jazz noir this oddball crew creates.
…Micro’s new LP rambles across almost every conceivable musical border, often within the same song and always with a technical flair and a twinkle in the eye. There’s the cubist ragtime…some nuevo tango psycho…surprisingly straightforward boogie… And that’s just the start of the bits and pieces from the body of music that these mad jazz scientists sew together. The result is… one “Beauty” of an album.”

– Chris Heim, Chicago Tribune, “Audio/Video: New Albums” 10/7/88

“Why is everyone overlooking this delightful band? Could it be because humor is suspect in jazz and the Microscopic Septet puts a humorous spin on everything it does? …cheeky homages to Duke Ellington, Charles Mingus and Thelonious Monk…highlight their third (and best) album. Among its other virtues, this group has the levity of a klezmer band and achieves as rich a four-saxophone blend as you’ll hear outside of the World Saxophone and 29th Street Saxophone Quartets. More important, the soloists eschew the wanton virtuosity of which they seem more than capable for selfless thematic development – which makes sense, given that the material, by soprano saxophonist Phillip Johnston and pianist Joel Forrester, is so choice. Posterity is going to remember the Microscopic Septet as one of the best bands of the 1980s… (4 Stars)”

– Francis Davis, The Philadelphia Inquirer, “Home Entertainment” Aug. 25, 1988

“Best New York Band Hardly Anybody’s Ever Heard of: The Microscopic Septet…”
– Francis Davis, “End of the Year (As We Know It): Picks and Pans Jazz in ’88”, 7 Days, Jan. 11, 1989

THE MICROSCOPIC SEPTET

FEATURE ARTICLES & LIVE REVIEWS

“…a rangy, inventive and somewhat self-consciously street-smart jazz band that plays meaty riffs and boasts several earnest soloists…”

– Gary Giddins, The Village Voice, Vol. XXX, No. 7, February 12, 1985

“The Microscopic Septet is…another full-size anything-you-can-do-we-can-almost-as-well band of lively neo-classicists. Like the European eclectics (Breuker, Globe Unity, Vienna Art Ensemble), they play mix-and-match with jazz, shuffle, tango, march, and rock rhythms, but they aren’t as ardent or political or outlandish. Instead, they have the virtues of unaffected neighborliness; this is a street band inspired by new wave jazz rather than rock, one that doesn’t mind pitch deviation but can close in for precision ensemble work when required…

Most of the pieces the Micros play during a set are short, so the soloists have to get to the point right away – always a good idea. …they obviously know what they’re doing. But like any good street band they don’t make a big deal about it.”

– Gary Giddins, The Village Voice, “Thinking Small” Dec. 20, 1983

“Would you buy “Lawrence Welk on acid”? That’s how Phillip Johnston describes the music of the Microscopic Septet, whose appealing, idiosyncratic brand of original swing compositions hardly seem to jibe with the individual musician’s astonishing network of rock ’n’ roll/new wave ties as either past or present members of such groups as the Waitresses, Raybeats, Our Daughter’s Wedding, Tin Huey, Mofungo, Swollen Monkeys and Public Servants. …their commitment to an American musical form that pre-dates rock ’n’ roll remains unswerving. “Nowadays jazz is much more cult music that people don’t identify with,” Johnston observes. “But when people come to see us they’re able to forget they don’t like jazz. That’s the element of surprise – the personal style of the group cuts through preconceived notions. There may be boogaloo and funk sections, but the basic feel is swing in the most danceable sense, although we’re not just imitating swing bands of the ’30 and ’40s.”

Nostalgia prevails nonetheless, from the group’s open reverence for Thelonious Monk to their irrepressible cover of Zequina Abrew’s “Tico, Tico,” to having recorded their first album…“direct to two-track – basically the way they did it in the ‘50s,” according to Johnston. “There was no mixing, no overdubbing. We even used Seltzer Sound, where Eubie Blake used to record.”

– Mary Anna Feczo. Record, “The Microscopic Septet Gets Into The Swing Of Things” July 1983

“Strange thoughts enter one’s head when listening to the Microscopic Septet, the Lower East Side’s best-kept musical secret. …Z Train, with its many plot twists and turns, is the headiest collection of new swing music to come along in quite some time. Written by Phillip Johnston (soprano) and Joel Forrester (piano) Z Train mirrors the time changes and moodswings of a typical Micro performance. Influences begin in the ’30s with swing and conclude in the ’60s with secret-agent music. The rest is original…

Unlike other retro-swing bands…the Microscopic Septet breathes life into the past while keeping a clear eye and ear on the present and future. “Pretty melodies, nice chord changes, jumping rhythms,” say Johnston. “That’s what we’re about.” Microscopically speaking, of course.”

– Steve Bloom, New York Beat, May 16, 1984

“This eclecticism is a many-colored style in itself. The Septet has been affected by Duke Ellington (in its voicings and in the work of Johnston and Davis, who suggests various sides of Johnny Hodges) and by the satiric doings of Carla Bley and Archie Shepp. It likes old blues riffs, free Ornette Coleman jamming, Charles Mingus tempo changes, and a steady four-four beat. It makes whinnying sounds and Queen Mary roars-devices that go back at least to the Original Dixieland Jazz Band. The group smiles a lot…”

– The New Yorker, July 22, 1985

“…The Microscopic Septet…delivers a fractured overview of jazz. Playing in styles laced with nostalgia, the septet specializes in era-hopping, grafting a blues stomp into a rhumba or a reggae to a boogie-woogie, or bending swing harmonies into Bartokian angles.

The Septet can sound like a ragtime orchestra, with tuba instead of bass, in neo-cakewalks by the pianist Joel Forrester; in the saxophonist Phillip Johnston’s tunes, the saxophones can evoke a reduced swing band or a soul horn section. The results are as good natured as they are antihistorical…”

– Jon Pareles, The New York Times, “Concert: Minimalist and Jazz” Nov. 4, 1984

“…the Microscopic Septet, who’ll cheerfully take on the job of introducing erstwhile funk-a-teers to real j-a-z-z…”

– Robert Christgau, The Village Voice, Vol. XXX, No. 14, April 2, 1985

“At Noe Valley Ministry, SF, Saturday, Oct. 11th… the Micros roared and wafted through terrific “little big band” arrangements for four saxophones, piano, bass and drums. The small audience responded to the offbeat blend – boogie woogie, boozy music hall sounds, keening klezmer and march music, R&B, jump blues and “lounge lizard” and straight-ahead jazz – with loud, spontaneous cheers.

The band played such representative tunes as “A Strange Thought Entered My Head” and “Lobster in the Limelight” from its three albums – Take the Z Train, Let’s Flip! and the forthcoming Offbeat Glory… At one point…pianist Joel Forrester used a broomstick to conduct the band from the Ministry’s pulpit. At another, the band members donned fezzes to blast through some rousing dance grooves. While the septet’s humor would make it a perfect choice as house band for a Robin Williams late-night talk show, it plays music with all the smooth-gliding precision of the Blue Angels and the robust energy of the Count Basie Orchestra. Don’t miss these joyful lunatics next time they lurch through town.”

– Derk Richardson, The San Francisco Bay Guardian, “After Dark”

“Soprano saxophonist Phillip Johnston likes to think that the Microscopic Septet is building a bridge between rock and jazz. Actually, it’s more like a spiral staircase between the two genres that the New York-based group​​…has forged with its delightfully offbeat calypso-pop-Dixieland-noise-swing music. “We are trying to take the essence of what jazz started out as, which was the same thing rock ‘n’ roll music is: It was fun and you could dance to it,” said Johnston… “At the same time,” he continued, “the music can be technically proficient and have ideas. …We want our music to express the natural joy of playing that has gone out of a lot of jazz. People have this image of jazz as cult thing that’s serious and intellectual. But it started out as pop music.”
…Despite a stockpile of enthusiastic reviews from the New York Times, Downbeat, Village Voice and Rolling Stone for their concerts and two albums…the band’s difficult-to-categorize music has been a stumbling block for some audiences… “We’ve had some people who think you can’t be totally serious and totally humorous at the same time,” Johnston said. “That’s a difficult dichotomy to accept, but that’s the idea behind this band.” ”

 – Randy Lewis, Los Angeles Times, Oct. 23, 1985

“A band like this should not be allowed to slip through the cracks into obscurity. Four saxophonists – who can sound like an Ellington reed section or an inebriated swarm of bumble bees – swing and sway over an equally far-ranging rhythm section. …Their two records, Take the Z Train (Press) and Let’s Flip! (Osmosis), with such tunes as “Pack the Ermines, Mary,” “The Lobster Parade” and “Boo Boo Coming,” are wonderful examples of zany/serious jazz adventure.”

– Derk Richardson, The San Francisco Bay Guardian, “Critics’ Choice: Nightlife” Oct. 23-30, 1985

“Any jazz fan would have been delighted with the Microscopic Septet’s Sunday evening performance at the Arena Theater.

There was something for every jazz junkie: stride piano, bossa nova drumming, full-blown big band horn charts, abstract saxophone solos. That only outlines their musical sensibility.

…The wide range of styles seem to capture a varied audience. As pianist – composer Forrester noted, their recent tour has brought them to art centers, dance halls, rural movie houses and poolhalls. “All of the audiences like what we are doing, but for different reasons,” he explained…

Indeed, the Microscopic Septet appeals to both toe and head. The music is complex and fascinating, incorporating dramatic swings in tempo and tonal ranges. …Some of the songs contain five or six such distinct leaps from genre to genre …On top of this intensely intellectual work, the music stands by itself. This, of course, is its strongest merit… The musical variety is absorbing, at times comical, lyrical, romantic and irrestibly funky. Sometimes all of these things at once. …One wonders, can serious music survive in the age of MTV? The worst part of the Septet’s show Sunday is they played their hearts out to a microscopic but enthusiastic crowd. Perhaps the World Series was the evening’s entertainment priority. What a shame.”

– Rob Wells, Independent Coast Observer, Nov. 1, 1985

“The Microscopic Septet…is a group that draws from far and wide for its musical inspiration – Dixieland to punk, bebop to avant-garde, classical to r&b. Band member Joel Forrester says that the original songs played by the Septet have one thing in common: “They have to swing.” ”

– Newsday: New York Edition, “NY Tonight” June 30, 1986

“Reserved. Traditional. Reverent. The Microscopic Septet are none of these. “Break all the rules but respect all the saints” is the zen-like credo offered by saxophonist Phillip Johnston, co-leader of the “Micros,” a refreshingly original little big band that swings, bops, and blows free, vaulting stylistic barriers while making it all sound new and integrated…”

– Ashley Kahn, Downbeat, May 1987

“This jaunty street-smart band plays as though jazz were something they figured out during recess, like doo wop…”

– Gary Giddins, The Village Voice, Vol. XXXI, No. 37, September 16, 1986

“Soprano saxist Phillip Johnston says there’s a strangeness to life that pop music tries to deny. Some of the brilliantly original music that he has written and arranged for the lively Microscopic Septet (which he leads) reflects that point of view.

One minute the four saxes will each be veering off madly, the next they’ll be swerving together through an intricate, tightly-knit passage vaguely reminiscent of something Eddie Sauter might have scored, the next the tenor sax (Paul Shapiro) will be surging fervently into rhythm-and-blues.

…collectively they’re really onto something, and something unique: a kind of Zen jazz. What they’re doing recording LPs for an unknown company (“Osmosis”) and playing one night a week in a fairly obscure room, is a mystery. For this is as inventive and spirited an “undiscovered” small group as you’ll find anywhere.”

– Chip Deffaa, New York Post, December 9, 1987

“The Microscopic Septet throws free-jazz tone clusters, swing-era saxophone riffs, rhythm-and-blues honking and Dixieland and be-bop colorings into a style-pulverizing blender, then adds a leavening of humor. At Sweet Basil on Monday, the band’s four saxophonists and three-man rhythm section poked fun at some of the formalities of conventional jazz presentations while expertly navigating their challenging, tricky arrangements.

…The Microscopic Septet stands out in this company primarily through its command of idiomatic detail – the group summons the sound of the Ellington orchestra, or the feel of a 50’s rhythm-and-blues band, with a few well-chosen phrases and sonorities. And the musicians’ affection for their sources is always evident; it’s what keeps this clever recombinant music-making from becoming mere pastiche.”

– Robert Palmer, The New York Times, June 5, 1987

“…the group…mixes dry humor, wit and on-stage antics with superb musicianship to create a presentation that is serious fun. …The band delivers a wide range of music that immediately brings to mind the black and white TV era of the 1950s. Dressed in cheap dark suits and slightly cocked pork-pie hats they shape sounds that suggest everything from cartoons to detective shows. …Never directly quoting their sources, the septet chooses to paraphrase. They toss in bits and pieces of things from everywhere. Catchy little phrases may sound familiar, but you’re never really sure where you’ve heard it before.

“Short Tall Sally, Right Now”… featured some gorgeous writing, full of rich harmonies for the quartet of saxophones. …”Baghdad Blues” recalled the joyous jump tunes that Jimmie Lunceford recorded in the 1930s. …The first set ended with “Lobster in the Limelight,” in which all the members took on the appearance of conventioneers wearing maroon fez type hats with long black tassles …”
– David Sneade, The Student Voice, Nov. 2, 1988

“What’s odd about the Microscopic Septet is not what you see but what you get. Yes, they’ll don red Shriner fezzes to perform “Lobsters On Parade,” but the costumes…are less noteworthy than the melange of skewed melodies, ersatz Latinisms, polished sax harmonies, jazz history-ranging rhythms and seriously expressive solos on Offbeat Glory…

At first hearing, Micros’ music sounds ha-ha, not weird funny – maybe the result of Forrester and Johnston’s fast grabs at ensemble styles familiar to children of the television age as soundtracks for animated cartoons. In subsequent listens, their music reveals kinks of lyricism and irony that distinguish it from retro-vision. The Micros’ mood is almost always upbeat, their tunes catchy, their precision impressive though never prissy.

…“I see our music as good-natured…” Johnston declares. …“But our music, if it’s nothing else, is definitely jazz,” continues the sopranist, who dislikes “style” bands that play music about jazz, rather than jazz itself. “Jazz is something that’s always changing, so of course our music is different than the way it was in the Fifties. It incorporates all the things we’ve experienced.”

…Respectful of such jazz giants as Charles Mingus and Thelonious Monk, as the chief Micros are…they accept the post-modern tag “as long as it’s recognized we’re part of a musical process that started a long time ago and will be going on long after we’re a record,” Forrester stipulates.

“Always before in modern times, the latest thing was the only thing possible, and you had to completely dump on everything that already went down,” explains the pianist… “Back then, there was a definite avant garde. Now, I have the feeling that the human race is the avant garde. So you’re completely free to take from all the elements, all the modern forms brought forward. The Micros can throw one thing right next to another, and as long as it swings, it’s okay.”

“It’s gotta swing,” Johnson concurs, “whether it’s Latin or R&B or straight-ahead blowing. Orchestration is really important in our music, too – using the instruments as effectively as possible. And people say we sound like more than seven instruments. In fact, that’s one of the ideas behind our name: that our arrangements and orchestrations are reductions of a big band for a small group. But swing – that’s the foundation of what we do.”

Seems like some other jazz artists have built careers on the same foundations, suggesting the Micros aren’t so odd after all.”

– Howard Mandel, Music & Sound Output, “Bound for Glory”

“Everybody has a favorite band. …my favorite band is an outfit called the Microscopic Septet, an aggregation of amiable and brilliant zanies. They make a kind of music that is exhilarating and almost defiant of description – vaguely New Wave…and fronted by four different types of saxophones… The Microscopic musicians mesh bebop and Kentonian modernism with a combination of wit, intelligence and drive that is completely their own… The group almost always plays original compositions bestowed with literary appellations such as “The Lobster Parade” or “Brooklyn in the Fifties”… They will, however, occasionally apply their considerable talents to some idiosyncratic classic such as Thelonious Monk’s “Mysterioso” or his haunting “Crepuscule With Nellie.” …Their appearances are fervently received by an adoring constituency that threatens to become a cult, and Beauty Based on Science, their fourth and latest recording, generally occupies a place on the shelf next to the first edition of The Day of the Locust. In short, there is nothing quite like the Microscopic Septet, and if I were you, I would run, not walk and certainly not jog, to hear them the next time they blow…”

– GQ: Gentlemen’s Quarterly, “Merkin on Style” Feb. 1989

“When I replace Letterman…the World’s Most Dangerous Bar Mitzvah Band has to go. The band I’m considering as a replacement is the Microscopic Septet, a New York saxophone quartet (plus rhythm) whose riffs do what riffs are supposed to do: set your pulse racing and stick in your noggin for days on end…

What most impresses me about the Micros…is their resistance to the easy temptation of eclecticism as an end in itself. This is quite an accomplishment for a band that resolutely packs so many non sequiturs into every single piece of music it performs. Take, for example…last year’s Beauty Based on Science (The Visit)…the Septet’s fourth and best album so far. …What matters…is that none of the album’s tracks is a stylistic hodgepodge, because the level of musicianship is so high that nothing sounds tossed off.

…In Johnston’s pieces, Monk is refracted through Steve Lacy, who is also Johnston’s chief influence as a soloist; I haven’t heard another soprano saxophonist who comes closer to capturing the quizzical tilt of Lacy’s lines. I would guess that many of this band’s allusions are unconscious, the inevitable result of its members having played so many different kinds of jazz and pop. …In its proud New York pluralism, the Micro’s music bears a philosophical resemblance to that of John Zorn, who – not surprisingly – is an ex-Micro. But the Micro’s acoustic orientation, blurrier juxtapositions, and sense of jazz as a way of life rather than one genre among many results in a kinder, gentler postmodernism than Zorn’s cool jazz cum speed-metal.

So why aren’t these guys rich and famous, or at least universally adored by those in the know? As locals without national reputations, the Micros lack the mystique it takes to impress New Yorkers… And I suspect that some are alienated by the very qualities I find so endearing in the Micros: their lack of sanctimony and the way the concise horn solos work like stop-time breaks in early jazz. In this band, composition doesn’t stop when improvisation begins; solos have to relate to not only the opening theme but the many secondary themes that follow. …the Micros’ cheeky humor might be an even bigger stumbling block at a time when jazz is regarded as deadly serious business.

Some critics who should know better have even equated the Micros with the Lounge Lizards and bohemian “fake” jazz… With their in-joke titles and coy liner notes by literary absurdists Richard Foreman, William Kotzwinkle, and Ron Padgett, the Micros admittedly are sometimes too clever for their own good. But on the bandstand, their high-spirited humor is difficult to resist. This is a band than knows how to have fun while going deep, and one would think that, with proper exposure, that combination would give them widespread appeal. Somebody oughta put these guys on TV.”

 – Francis Davis, 7 Days, “Let’s Get Small” March 8, 1989 / Outcats, Oxford University Press, 1990

“…only now, eight years, four albums and two continents later, is the group beginning to attract the wider recognition it no doubt richly deserves. Why now? “Just a combination of things,” suggests Johnston. “One of the key elements is simple longevity. We do something unusual, and we had to keep doing it. …Also, the idea of combining different styles of music in an integral, holistic way is starting to come into its own. At the start, it was considered outlandish to combine tangos and waltzes and jazz and rhythm-and-blues. Nowadays it seems to have caught up with us.”

The Microscopic Septet…”throws free-jazz tone clusters, swing-era saxophone riffs, R&B honking and Dixieland and bebop colorings into a style pulverizing blender” as one critic put it, “then adds a leavening of humor.”

But the band is neither “Lawrence Welk on acid” (a description given out flippantly by Johnston and long regretted) nor a 1980s Spike Jones. “Our emphasis,” he says, “is a lot more on the music, to try and play beautiful and original jazz. What the seven of us share is a sense of humor, a love of jazz and a slightly off-kilter view of reality.”
– Nels Nelson, Philadelphia Daily News, “A Noteworthy Potpourri” June 17, 1989

“…the Microscopic Septet made its local debut at the Painted Bride Art Center. Combining no-nonsense musicianship with a Pee-wee’s Playhouse slant on jazz tradition, the New York group more than lived up to its reputation for inspired eclecticism.

The performance included – sometimes in the same number – barrelhouse riffs, skewered merengues and boogie-woogies, and what sounded like homages to Kurt Weill, Hanns Eisler and Thelonious Monk.

It wasn’t only impressive. It was fun – something one wishes could be said of more jazz concerts.

…Forrester and Johnston were responsible for most of the material… They are the boldest and most gifted pair of composers to have joined forces in one group since Roscoe Mitchell and Joseph Jarman of the Art Ensemble of Chicago.”

– Francis Davis, The Philadelphia Inquirer: Daily Magazine, “Three rounds of jazz from Mellon festival” June 19, 1989

“If they don’t watch their step, the Microscopic Septet, lovingly known as “the best New York band that hardly anybody’s heard of,” is going to have to change its tune. Long the object of cult adoration (the band started around 1981) both here and abroad, this hard-driving aggregation of brilliant zanies is about to come into its own, playing ditties like “The Lobster Parade” or “Waltz of the Recently Punished Catholic School Boys” that defy description. …This fall, at New York’s esteemed Town Hall, the Micros will meet the Bobs, their vocal cousins, who themselves have been likened to “a sort of cross between Devo and the Mills Brothers.” Deploying their inimitable hodgepodge of swing, bebop, and musical one-liners, the Katzenjammer Kids of postmodernism have arrived.”

– Richard Merkin, Vanity Fair, “Fanfair: Macro Micros” Sept. 1989

“…I’m totally down with these merry jazzbos, who put the cult back into culture through deft, driving arrangements, stand-up absurdist solos, wiggy urbanity, and more damn joi de vivre than you can shake a fez at…”

– Rick Gehr, The Village Voice, “Choices” Sept. 5, 1989

“Some consider the Microscopic Septet too funny for its own good. But that’s far and away the worst thing you could say about this brainy and dexterous group of hard-swinging jazzmen…“People often make a big deal about the humor in our music,” says Phillip Johnston… “…I think our music’s humor is overemphasized. …What we’re trying to do is play beautiful jazz as best we can, and humor’s only part of our ironic world view.”

…A “typical” tune from among the Micros’ 140 charts could only be characterized by an almost perverse diversity. Tangos, waltzes, polkas and unexpected allusions to pop hits and TV theme songs fit together with jigsaw-puzzle coziness into deft, complicated arrangements that link thoughtful traditionalism to your favorite modernisms – almost always with an askance tip of the band’s trademark fez to jazz’ highfalutin self-regard. “Jazz has turned into such an earnest cult thing,” Johnston says, “with everyone saying it’s the new American classical music. But we don’t see why you can’t include humor in it and still be taken seriously. Our music has irony as well as a tongue-in-cheek quality; we love the music we poke fun at, or we wouldn’t be playing it.”

…If the Micros have a spiritual beacon, it’s Thelonious Monk. Like the maverick bebop pianist, they persevere in spite of establishment adversity. Their expanding core audience thrives on the group’s impeccable arrangements, terse, angular solos, and devil-may-care attitude. But Monk and the Micros have something else in common as well.

Johnston tells a story: “Someone once walked up to Monk and said, ‘You know, Monk, people are laughing at your music.’ Monk replied, ‘Let ’em laugh. People need to laugh a little more.’ ” ”

– Richard Gehr, Newsday: New York Edition, “This Band Gets Small” Sept. 14, 1989

“…Mondays belong to the MICROSCOPIC SEPTET, practitioners of downtown-style ensemble jazz: spirited genre-mixing and plenty of wit.”

– The New Yorker, “Goings On About Town: The Microscopic Septet at the Knitting Factory” Sept. 25, 1989

“MICROSCOPIC SEPTET: The Knitting Factory, New York, NY, September 25 [1989]. They’ve been called “the best New York band that hardly anybody’s heard of” and their big band/bebop/swing/kitchen sink hybrid sound has been described as “Lawrence Welk on acid.” After seeing one of their…Knitting Factory performances, we tend to agree. …They rollick and bop around frivolously as easily as they can soothe or cool you off – but those quieter moments are only used as breathing space after the churning, upbeat crescendos that come time and again. … This particular night seemed typical in its spontaneity, with sojourns into spirited big band…and even whacked-out inverted marches… With adversity from the stuffy jazz establishment, the Micros take solace and guidance from Thelonious Monk, a pianist who never took note of the unconverted, letting them find out on their own.”

– CMJ New Music Report, “Live Wire: New Music In Performance” #181, Oct. 20 1989

“…For anyone used to the stately progressions and formal styles of jazz big bands, the Micros will come as a tuneful surprise – if not an outright shock to the system. They derive their approach to jazz from downtown, writ in large, eclectic letters.

The saints Johnston cites as influences are big band leaders of the past, along with composers such as Charles Ives and Thelonious Monk. The rules – well, they’re broken all over the place. A typical song might start off with a Mingus-style head, make scenic stops at merengue and bossa nova, then break easily into the slow, formal rhythms of a Viennese waltz. The band’s four saxes give the Micros a distinctively lush sound…

As for the songs and the Micros’ performances, their characteristic crazy-quilt compositions…and on-stage irreverence (they frequently don fezzes and parade through the crowd) can make the band seem like outright blasphemers in the sacred church of jazz.

To this criticism their response is simple: sheer competence. …the Micros have honed their band to the musical equivalent of a guided missile, with stop-on-a-dime time changes, an ensemble attack as clean and sharp as that of any band around, and an array of first-rate soloists…”

– Eli Gottlieb, Elle, Vol. V, No. 6, Feb. 1990

“Colliding kaleidoscopically, like a petri dish seething with paramecia, the Microscopic Septet plays musical mitosis (that’s cell division, for the undereducated). …the Micros genre-bend big-band and bebop, mutating into new life forms. Unpredictable as an acid flashback in a barrel-of-monkeys funhouse, these avant vaudevillians consistently deliver the good-time goods.”

– McCree, Downtown Express, “Essentials” Vol. 4, No. 45, April 10, 1991

“It’s the morning after having gone to hear the Microscopic Septet; the last number they played, a quirkily infectious original by co-leader Joel Forrester, “You Know What You Know,” is still running through my head, and I’m grinning. I want to hear it again, along with their kicker of an opener, “Night Train Express”… The Micros, mixing harmonic sophistication with wondrous playfulness, can really be a lot of fun…”

– Chip Deffaa, New York Post, “On the Town” April 10, 1991

“An element of surprise should be – but too often isn’t––strong in any jazz group’s makeup. The Microscopic Septet is very big on surprise. Also wit. And also – more so than may be evident at first listen – good, old-fashioned, hard-earned musicianship…

Though far from solemn in their music-making – and, indeed, their playfulness is part of their joyous appeal – they’re quite serious about it. …They’ll…play their versions of music of Ellington, Monk and other past masters – the group is rooted in tradition – but it’s their ever-expanding library of originals, most of which have never been recorded, that draw their loyal fans in New York…

If no major label has yet signed them, it may be because their music is so different from the standard ’90s bop most everybody else seems to be playing…”

– Chip Deffaa, JazzTimes, “Virtual Reality – Microscopic Septet” June 1992

“…the twentieth-anniversary reunion of the Microscopic Septet…reunites two of the most sophisticated and stylistically slippery of jazz composers and improvisers, pianist Joel Forrester and saxophonist Phillip Johnston, along with a contingent of original Micros…”

– The New Yorker, June 12, 2000

“Oh, how we’ve missed the Microscopic Septet! Back in the early 1980s, when jazz, on all aesthetic levels, seemed to be resolidifying its connections with its heritage, these wild and woolly virtuosos leapt into the breach between “outside” and “inside” jazz and made a cheerful shambles. They were as clever as the Beatles, as subversive as Captain Beefhart, as antic as Spike Jones.

Did I mention yet that they were – and are – more fun than any other well-dressed jazz ensemble in the western world?… …fans still light candles for their return. The prayers were answered Sunday night with a Micros reunion concert at Town Hall as part of closing-night festivities for this year’s Bell Atlantic Jazz Festival. …The group’s ability to shift tempos, modes and moods with the panache of stock-car racers seemed as indelible as ever. …Hurry back, fellows, won’t you? The uptown neoclassicists still have a lot to learn from you downtown pranksters…”

– Gene Seymour, Newsday, “Jazzy ‘Lobster’s’ Back in the Limelight” June 13. 2000

“The Microscopic Septet, opening the show with a 20-year reunion concert, recreated the feel of an Atlantis-like city, early-80’s New York, a sort of screwball town where sassy irony ruled and musicians in skinny neckties played their brainy tunes in tiny speakeasies that defied zoning laws.

The group… sifted various popular rhythms of 20th-century America, from habanera to swing to rock ’n’ roll, and the more abrupt the transitions between them, the better. The pieces…were a bit like early Ellington in their frequent jumps between melodic and rhythmic strains; that is, if Ellington did slapstick. Each instrument was used for comic potential… It was a salty reminder of a lost age.”

– The New York Times, June 14, 2000

“A big band trapped in the body of a seven-piece, the Microscopic Septet made some of the most creative, fun-loving ensemble jazz of the 1980s. …they were out of time with any definable trend in jazz, past or present. Unlike most artists in the post-Bebop era, they focused on composing and arranging rather than soloing. Furthermore, their songs made frequent reference to Swing and other early jazz idioms rarely found in a forward-thinking jazz context. …their dissonance-enhanced harmonies and rock-ish, backbeat-driven rhythms attest that they couldn’t have exited in the 1930s. The Micros were further distinguished by their lopsided instrumental lineup – four saxophones plus a rhythm section – and their witty, often mysterious sense of humor… Above all, unshakeable tunes…and spirited on-record performances make them well worth remembering, taking notice of, or catching up on – whichever the case may be.”

– Will York, Muze
“The Microscopic Septet was one of the most distinctive jazz ensembles in New York during the ‘80s and early ‘90s. Combining a love for the big-band sound with a progressive approach to arrangement and composition, the Micros managed to be nostalgic and futuristic at the same time…

From their first regular gigs in 1981, it was clear that the Microscopic Septet sounded and acted differently than most bands in the New York jazz scene. Combining their basic reed and rhythm lineup with eclectic compositions and soloing, the Micros were neither jazz classicists nor strictly avant-garde, but something more unregimented. Indeed, this fluid, cutting-edge nature made them a fixture at the Knitting Factory...

…witty, surrealistic approach to jazz…”

– Heather Phares, All Music Guide, www.allmusic.com
