pete levin: deacon blues
info and electronic press kit at www.petelevin.com

[image: image1.jpg]E featuring:
© Jjoebeck mike demicco danny gottlieb

tonylevin ken lovelett carlos valdez

Downbeat Magazine
May 2007
by Ken Micallef

Synth specialist Pete Levin has veered into organ territory. The New York artist has a serious keyboard resume (playing with the likes of John Scofield, Miles Davis and Gil Evans), so you'd expect him to lay down some real grease and gravy on Deacon Blues, his first album to embrace the Hammond B-3. Levin & company play it cool for much of the album, but when the group catches fire, as on "Dragonfly" and "Uptown," Deacon Blues glows with purpose. Drummer Danny Gottlieb floats like a bee on the circuitously flammable "Dragonfly," which also features some of Levin's best B-3 work, and everyone smokes on "Uptown," a classic organ trio cooker.
Jazz Times
May 2007
by Bill Meredith

Keyboardist Pete Levin has remained under the radar, especially when compared to bass-playing brother Tony Levin (Peter Gabriel, King Crimson), by playing as a sideman and working in TV and film over the past 40 years. Deacon Blues is a rare solo release, and features the synthesizer specialist playing Hammond organ exclusively. Early cuts, like covers of Steely Dan (the title track) and the Beach Boys (“Sail On Sailor”) succeed through Levin’s interplay with drummer Danny Gottlieb and guitarists Joe Beck and Mike DeMicco. Brother Tony contributes bass on a few tracks, freeing up the keyboardist from his simultaneous bass pedals and resulting in the disc’s best performance, a creative Levin arrangement of classical composer Erik Satie’s “First Gymnopedie.”

Blue Railroad Magazine
May 2007
by Paul Zollo

He's one of the greatest studio cats around - he's played synth and organ for a multitude of legends. Now here comes another turn for Pete Levin to shine, this being his fourth solo album, and it's a magical and soulfully swinging song cycle that all fans of virtuosic jazz will seriously dig. Great chops, great vibes, great time spent deep in the pocket of the music. The man knows how to make a Hammond B-3 sing. With about as solid of a crew of supporting players as any musician could dream. This record cooks and sizzles with high-life jazz intensity.

Audiophile Audition
May 2007
by John Henry

Since Levin has been doing all sorts of other musical gigs in recent years and hasn't been performing regularly in a typical B-3 trio format, he brings a fresh new approach to his role as the band leader on this new disc. The tunes here are not at all the typical ones you might hear on a B-3 trio album. The 60s Blue Note sound is prominent in Uptown. An unexpectedly welcome tune to my ears is Ralph Towner's vehicle for the band Oregon, Icarus. Two Jimmy Giuffre compositions grace the CD - another brave foray by Levin into challenging compositional territory, but beautifully handled. The whole CD has so much more depth and density than the typical B-3 trio album that most of the competition pales in comparison.

Progression Magazine
March 2007
by Eric Harabadian

Pete Levin should certainly be counted among the Hammond Organ’s modern masters as he has served as a session artist and touring sideman for decades. On “Deacon Blues” he comes center stage with a post-bop oriented agenda that highlights swinging original compositions, empathic players and a great overall vibe.
Daily Freeman
Kingston, NY
March, 2007
by David Malachowski

Venerable musician Pete Levin has played with a dizzying array of superstars, but with Deacon Blues, he has a lot to say himself, and we should all stop and listen. Bringing in the heavy​hitter soloists certainly makes this outing a real treat, but make no mistake, Levin is never overshadowed here, he in fact is the reason why the others are able to soar, and he does himself time and again. A true master musician, Levin is never shackled by genre or form, if he thinks it, he can play it. But Deacon Blues is a real jazz record and all you have to do is listen, and smile.
Poughkeepsie Journal
February 23, 2007
By John Barry

Pete Levin indulges his love of jazz on his new CD, "Deacon Blues." He really tears it up, rips it apart and sews it all back together on the Hammond organ. His training ranges from classical to rock and jazz, with short shops at banjo bands and weirder, but his love of jazz keeps bringing him back to that genre, where he's very well known, having played live with many groups, and recorded with even more. So it's good to see Pete choosing the material he digs and 'giving it some' on the Hammond B3. The sound is classic, and his playing is terrific. But he seems to have always gotten his biggest musical kicks while performing live. And the music he loves to perform live is jazz.
Elmore Magazine
June 2007
by Robin The Hammer

What we have here is a disc full of great playing by masters of the trade. Pete is known as a synth wizard and an electronic visionary, but here he is doing what he loves to do; playing the Hammond B-3. The approach to the tunes is varied and skillful. Levin lays back and features his players - the mark of a good leader. The whole thing Swings like crazy!

jazzreview.com
April 2007
by Thomas R. Erdmann

Keyboardist and synthesist Pete Levin is one of the more interesting musicians working today. On Deacon Blues, Levin’s ninth recording as a leader, Levin performs solely on the Hammond B-3, rocking immediately and throughout. From the opening of the first tune, a workout of Donald Fagan’s “Deacon Blues,” to the last note of the standard “Mean To Me,” Levin and his cohorts not only don’t stop to take prisoners, they run roughshod over the terrain leaving behind burned out husks of life where their path tread. On each and every tune, all the musicians just as supportive and hard-driving as the leader. On the guitar chair, Beck is more percussive and punctuating in his guitar style and matches Levin precisely on “Deacon Blues” and Ralph Towner’s “Icarus,” while DeMicco seeks to splash more with extended chordal layering, each to brilliant effect. With the addition of the drummers and percussionists, who serve to work up an astounding implosive drive on each and every tune, there just isn’t a bad cut on the disc.

