Mark Dresser Biography


Mark Dresser (b. 1952) has been composing and performing solo contrabass and ensemble music professionally since 1972 throughout North America, Europe and the Far East. Emerging from the L.A. "free" jazz scene of the early 70's, Dresser performed with the "Black Music Infinity", led by Stanley Crouch. Concurrently he was performing with the San Diego Symphony. After completing B.A. and M.A. degrees at UCSD where he studied with contrabass virtuoso Bertram Turetzky and a 1983 Fulbright Fellowship in Italy with maestro Franco Petracchi, Dresser relocated to New York in 1986 after being invited to join the quartet of composer/saxophonist, Anthony Braxton. Dresser played with Braxton's longest performing quartet for nine years. 
In NY, Dresser worked with a wide variety of musicians in the greater New York community including Ray Anderson, Tim Berne, Jane Ira Bloom, Anthony Davis, Fred Frith, Dave Douglas, John Zorn, and others. He focused on composing for a pair of cooperative groups, Tambastics with flautist Robert Dick, percussionist Gerry Hemingway and pianist Denman Maroney and the ARCADO string trio, with violinist Mark Feldman and cellist Hank Roberts. Numerous European tours, awards, six CDs, and several commissions resulted, including "For Not the Law," a composition for ARCADO and orchestra and "Armadillo" for ARCADO and the WDR Big Band.
His current collaborative projects include the trio C/D/E, with drummer Andrew Cyrille and multi-reed virtuoso Marty Ehrlich, a duo, trio and quartet with hyperpianist, Denman Maroney, the Marks Brothers with fellow bassist Mark Helias, a duo with the cello virtuoso Frances-Marie Uitti, a duo with drummer Susie Ibarra, and a duo with trombonist Ray Anderson. Since 1999, Mark Dresser's trio has included flautist Matthias Ziegler Denman Maroney. Their electro-acoustic performance inspired video artist Tom Leeser to create two video works, “Subtonium” and “Sonomatopoeia,” which the trio performs live in performance in addition to “Chronicles of an Asthmatic Stripper” a solo bass collaboration with animator, Sarah Jane Lapp.
Mark Dresser's Modular Ensemble performs his chamber works. Earlier projects include the mixed quintet “Force Green” featuring Dave Douglas on trumpet, Theo Bleckmann on voice, Denman Maroney on hyperpiano and Phil Haynes on drums for Soul Note. The Mark Dresser Quartet and two different trios perform his music for silent film. He has composed and recorded original music for two silent film projects: the German expressionist classic “The Cabinet of Dr. Caligari” and the French surrealist collaboration of Luis Bunuel and Salvador Dali “Un Chien Andalou.” Solo performance is one of Dresser's specialties. He has designed custom made electronics for purposes of amplifying normally inaudible sounds. Invocation (Knitting Factory) is a solo CD documenting compositions from 1983-94. Additional original solo bass music was composed and performed for the New York Shakespeare Festival Production of HENRY VI. 
Commissions include “Resomance” for Quarter tone flutes and String Quartet written for Matthias Zieger (2004), “The Five Outer Planets” for amplified contrabass written for the sculptures of Robert Taplin, “Remudadero” for the ROVA saxophone quartet, "Banquet," a double concerto for various flutes, contrabass and string quartet written for Matthias Ziegler (Tzadik), "Air to Mir," commissioned by the McKim Fund in the Library of Congress and "Althaus," for tuba virtuoso, David LeClair with bass, cello, alto sax, and clarinet (both recorded on the Tzadik album Marinade).

He has performed and recorded over one hundred CDs with some of the strongest personalities in contemporary music and jazz including Ray Anderson, Tim Berne, Jane Ira Bloom, Bobby Bradford, Tom Cora, Marilyn Crispell, Anthony Davis, Dave Douglas, Fred Frith, Diamanda Galas, Vinny Golia, Earl Howard, Oliver Lake, George Lewis, Misha Mengelberg, Ikue Mori, James Newton, Evan Parker, Sonny Simmons, Louis Sclavis, Vladimir Tarasov, Henry Threadgill, and John Zorn. He was nominated for a 2003 Grammy for the performance of Osvaldo Golijov's CD, Yiddishbbuk. (EMI). He has given lecture demonstrations at the Julliard School, Princeton, New England Conservatory, National Superior Conservatory of Paris, Conservatory of Amsterdam, UCSD, and many others. He has been on faculty at New School University, Hampshire College, and was a 2004 Lecturer in the Council of Humanities and Department of Music at Princeton University. He is professor of music at UCSD. 
