Aisha Kahlil

Aisha Kahlil possesses a dynamic, innate power and range in jazz, blues, traditional, contemporary, and African vocal styles and techniques.
Ms. Kahlil’s interest in music was evident at an early age. She was a member of local choirs in her native Buffalo, New York, and performed as a vocalist with the Buffalo Philharmonic Orchestra in several productions including Porgy and Bess, Carmen Jones, and The Messiah. She also sang the role of Monica in a special WGBH production of Menotti’s The Medium, and performed at Carnegie Hall in Julius Eastman’s avant-garde composition The Thruway. She worked with the Studio Arena Theatre where she was awarded a full scholarship, and at the Buffalo Black Drama Workshop, where she toured in the production Willus Way is Not a Violent Man, directed by Ed Smith. During this time she became interested in the music of such jazz artists as John Coltrane, Leon Thomas, Betty Carter, Yma Sumac, and Pharaoh Sanders, to name a few.
 By the time she entered college as a theatre student at Northeastern University in Boston, it was clear that Aisha had an intuitive inclination for vocal jazz. Although her formal training had been in European classical music, she began experimenting with innovative, improvisational vocal techniques. She studied voice and music theory at the New England Conservatory of Music, and performed with Ebony Jua, a local jazz ensemble that toured the east coast. While at Northeastern, Aisha directed M(ego) and the Green Ball of Freedom, Where we at?, a play by Martie Charles, and performed and directed Sister Sonji, by Sonia Sanchez.
Following her studies Ms. Kahlil spent three years in the Bay area, where she worked as a vocalist and dancer with the Raymond Sawyer Theatre and Halifu Productions, while performing and recording with the avant-garde jazz trio Infinite Sound. She then returned to Boston, where she worked with Stan Strickland and Sundance and The Art of Black Dance and Music.
A master teacher in voice and dance, Aisha has taught at the Institute for Contemporary Dance, The Joy of Motion, the Boston Center for the Arts, Leslie College, the Dance Place, and the D.C. Black Repertory Theatre, as well as teaching and lecturing at the University of Hawaii at Manoa, and at Maharishi International University.
Ms. Kahlil’s artistic pursuits have taken her to New York City, where she studied extensively at the Alvin Ailey School, and with Frank Hatchett, Pepsi Bethel, Fred Benjamin, and Emiko and Yasuko Tokunaga. She also appeared in Joseph Papp off -Broadway production of The Haggadah, co-composed and performed in the musical Two Thousand Seasons, and danced with such companies as Titos Sampas’ Tanawa. During this time, she also performed with Talib Kibwe (T.K. Blue) and Abdullah Ibrahim (Dollar Brand), and with Sun Ra and his Solar Arkestra.
Since her arrival in Washington, D.C., she has worked with Brother Ah and the Sounds of Awareness, and has been a featured artist in the Smithsonian Institution’s Jazz in the Palm Court, in which she presented a special performance of the music of Gertrude “Ma” Rainey; the Queen Mother of the Classic Blues. Aisha danced with the African Heritage Dancers and Drummers, and Kankouran. She also served as artistic director for the Youth Ensemble of Dancers and Drummers at the Levine School of Music, directed and choreographed for the First World Dance Theatre, and co-directed and performed for First World Productions, where she also co-wrote, with Nitanju Bolade Casel, the original production Bright Moments in Great Black Music. Her arrangement of Strange Fruit was featured in Freedom Never Dies, a PBS production of the life of Harry Moore.
Aisha was voted Best Soloist by the Contemporary A Cappella Society, for her work on her composition Fulani Chant, and also for her rendition of See See Rider. Her original composition Wodaabe Nights was featured in the film Africans in America, and her composition Fulani Chant was included in the film, Down in the Delta, directed by Maya Angelou. Her work can also be heard in Climb against the Odds, a film produced by the Breast cancer Fund. Aisha’s film credits include Beloved, starring Oprah Winfrey and with Sweet Honey and James Horner, has written and recorded original music for the film Freedom Song, starring Danny Glover.
In 2005, Aisha was a finalist with her own band, MyKa and the whole World Band, in the annual Battle of the Bands contest, sponsored by Discmakers, and was a winner in the International Songwriting Competition (ISC) performance category with her original song, The Jewel Light.
Aisha has toured with her band in the islands of Hawaii; performing at the Four Seasons Lodge at Koele, and more recently at Studio Maui, and at Casanova’s, performing songs from her CD release “Magical”, featuring her own original compositions and arrangements.

