


ESPERANZA SPALDING

If “esperanza” is the Spanish word for hope, then bassist, vocalist and composer Esperanza Spalding could not have been given a more fitting name at birth. Blessed with uncanny instrumental chops, a multi-lingual voice that is part angel and part siren, and a natural beauty that borders on the hypnotic, the 25-year-old prodigy-turned-pro might well be the hope for the future of jazz and instrumental music.

Spalding was born in 1984 and raised on what she calls “the other side of the tracks” in a multi-lingual household and neighborhood in Portland, Oregon. Growing up in a single-parent home amid economically adverse circumstances, she learned early lessons in the meaning of perseverance and moral character from the role model whom she holds in the highest regard to this day – her mother.

But even with a rock-solid role model, school did not come easy to Spalding, although not for any lack of intellectual acumen. She was both blessed and cursed with a highly intuitive learning style that often put her at odds with the traditional education system. On top of that, she was shut in by a lengthy illness as a child, and as a result, was home-schooled for a significant portion of her elementary school years. In the end, she never quite adjusted to learning by rote in the conventional school setting.

“It was just hard for me to fit into a setting where I was expected to sit in a room and swallow everything that was being fed to me,” she recalls. “Once I figured out what it was like to be home-schooled and basically self-taught, I couldn’t fit back into the traditional environment.”

However, the one pursuit that made sense to Spalding from a very early age was music. At age four, after watching classical cellist Yo Yo Ma perform on an episode of *Mister Rogers’ Neighborhood*, the roadmap was suddenly very clear. “That was when I realized that I wanted to do something musical,” she says. “It was definitely the thing that hipped me to the whole idea of music as a creative pursuit.”

Within a year, she had essentially taught herself to play the violin well enough to land a spot in The Chamber Music Society of Oregon, a community orchestra that was open to both children and adult musicians. She stayed with the group for ten years, and by age 15, she had been elevated to a concertmaster position.

But by then, she had also discovered the bass, and all of the non-classical avenues that the instrument could open for her. Suddenly, playing classical music in a community orchestra wasn’t enough for this young teenager anymore. Before long she was playing blues, funk, hip-hop and a variety of other styles on the local club circuit. “The funny thing was, I was the songwriter, but I had never experienced love before. Being the lyricist and the lead singer, I was making up songs about red wagons, toys and other childish interests. No one knew what I was singing about, but they liked the sound of it and they just ate it up.”

At 16, Spalding left high school for good. Armed with her GED and aided by a generous scholarship, she enrolled in the music program at Portland State University. “I was definitely the youngest bass player in the program,” she says. “I was 16, and I had been playing the bass for about a year and a half. Most of the cats in the program had already had at least eight years of training under their belts, and I was trying to play in these orchestras and do these Bach cello suites. It wasn’t really flying, but if nothing else, my teachers were saying, ‘Okay, she does have talent.’”


Berklee College of Music was the place where the pieces all came together and doors started opening. After a move to the opposite coast and three years of accelerated study, she not only earned a B.M., but also signed on as an instructor in 2005 at the age of 20 – an appointment that has made her the youngest faculty member in the history of the college. She was the 2005 recipient of the prestigious Boston Jazz Society scholarship for outstanding musicianship.

In addition to the studying and the teaching, the Berklee years also created a host of networking opportunities. Spalding had the chance to work with several notable artists, including pianist Michel Camilo, vibraphonist Dave Samuels, bassist Stanley Clarke, guitarist Pat Metheny, singer Patti Austin, and saxophonists Donald Harrison and Joe Lovano. “Working with Joe was terrifying,” she recalls, “but he’s a really generous person. I don’t know if I was ready for the gig or not, but he had a lot of faith in me. It was an amazing learning experience.”

Spalding’s journey as a solo artist began with the May 2008 release of *Esperanza*, her debut recording for Heads Up International, a division of Concord Music Group, which went on to become the best selling album by a new jazz artist internationally in 2008. The highly acclaimed release was the first opportunity for a worldwide audience to witness her mesmerizing talents as an instrumentalist, vocalist and composer. *The New York Times* raved, “*Esperanza* has got a lot: accomplished jazz improvisation, funk, scat singing, Brazilian vernacular rhythm and vocals in English, Portuguese and Spanish. At its center is a female bassist, singer and bandleader, one whose talent is beyond question.”

Soon after release, *Esperanza* went straight to the top of *Billboard’s* Contemporary Jazz chart where it remained for over 70 weeks. Spalding was booked on the Late Show with David Letterman, Jimmy Kimmel Live, the CBS Saturday Early Show, the Tavis Smiley Show, Austin City Limits and National Public Radio. Other highlights included two appearances at the White House, a Banana Republic ad campaign, the Jazz Journalists Association’s 2009 Jazz Award for Up and Coming Artist of the Year, the 2009 JazzWeek Award for Record of the Year, and many high profile tour dates, including Central Park SummerStage in New York and the Newport Jazz Festival. 2009 was capped by an invitation from President Obama to perform at both the Nobel Prize Ceremony in Oslo, Norway – where the Nobel Peace Prize is awarded – and also at the Nobel Peace Prize Concert.

In early 2010, Spalding was the subject of an in-depth profile in *The New Yorker*, she was also featured in the May 2010 Anniversary issue of *O, The Oprah Magazine’s* “Women on the Rise” (in a fashion spread that features portraits of 10 women who are making a difference in various careers), and she was again nominated by the Jazz Journalists Association for their 2010 Jazz Award for Up and Coming Artist of the Year.

If *Esperanza* marked a brilliant beginning for this gifted young artist, then Spalding’s August 2010 release, *Chamber Music Society*, sets her on an upward trajectory to prominence. Inspired by the classical training of her younger years, Spalding has created a modern chamber music group that combines the spontaneity and intrigue of improvisation with sweet and angular string trio arrangements. The result is a sound that weaves the innovative elements of jazz, folk and world music into the enduring foundations of classical chamber music traditions. Co-produced by Esperanza and Gil Goldstein (with string arrangements provided by both), *Chamber Music Society* finds Esperanza with a diverse assembly of musicians: pianist Leo Genovese, drummer Terri Lyne Carrington, percussionist Quintino Cinalli, guitarist Ricardo Vogt, and vocalists Gretchen Parlato and the legendary Milton Nascimento. The string trio is comprised of violinist Entcho Todorov, violist Lois Martin and cellist David Eggar.