BIOGRAPHY FREEDOM JAZZ – Release date March 4th
This one’s for the diggers! 
All those who go nosing around charity shops and jumble sales at the crack of dawn, rummage through dusty record stores and wear their eyes out from scouring second-hand music websites and record retailers’ lists on their computer screens, all of them eaten up by the same all-consuming passion and curiosity.

But what’s the point of our quest for the Holy Grail? A bit of plastic - well, vinyl, to be precise - but not just any old one: a rare disc, a real find. This undying appetite for discovery has driven us for years and we’re happy you share it.

For the aim of all this searching is not to be able to sit back and admire the huge record collection on our shelves or to buy a record bottom dollar and sell it sky high. The goal is the pursuit of knowledge and enlightenment, to rediscover artists who are little known or now forgotten because they were badly promoted or totally out of step with their age, although their music has stood the test of time to delight our modern ears.

On this disc you will find what seems an odd assortment of music at first listen. What’s the link between the jazz of American exiles like Stella Levitt and Noah Howard, the boundless imagination of the band Chêne Noir and pupils at the Dreux music school? Spirituality, that’s what, a heavenly sweetness that reaches back to Father John Coltrane and also a desire to bring a touch of French diversity to American jazz standards. Noah Howard sings about a ‘Creole girl’, and there’s that same creole feeling about V.S. Quartet’s track. Eddy Louiss gives a jazz twist to the popular ditty ‘Cochique’, Sylvain Krief takes jazz and pop off on his Israel-bound ark, and François Tusques and his Intercommunal group mix jazz, oriental sounds and social demands on a Corsican label! This selection’s manifesto is not political but musical - to showcase the rich diversity of a multicultural French tradition. So stop, look and listen!

Franck Descollonges

Stella Levitt – ‘Notes So High’

The first version of this track was recorded for the ESP label in New York in 1968 by Stella and her drummer husband Al Levitt with a young Chick Corea on piano.

But this Paris recording captures even better the moving lyricism of the composition by the Mexican-born singer, who moved to Paris in the 1970s with her legendary husband, who played with Stan Getz, Paul Bley, Bud Powell and others.

Octet de Dreux – ‘Doorstep’

Now here’s a political song. A charity record produced by the head of Dreux music school and its teachers and pupils to fund part of the children’s school fees after the mayor decided in mid-year to cut the grants for pupils living outside Dreux.

We know precious little about this Octet de Dreux directed by Jean-Jacques Ruhlmann other than that its members are all active jazz musicians. This must be the most unusual track in this selection.

Eddy Louiss – ‘Colchique’

Recorded in 1968 for his album ‘Flomela’, this is the organist from Martinique’s cover version of a French popular classic. Eddy Louiss’s style is sublime here, a mixture of the Double Six (of which he was a member) and Bill Evans’s modal jazz.

V.S. Quartet – ‘A Pou Zot’

Victor Sabass, a Guyanese-born bassist, provides one of the most beautiful tracks on this compilation with this obscure 1986 recording of the eponymous track ‘A Pou Zot’. It’s a powerful, peculiar and modern composition that draws as much on West Indian music as it does on the legacy of Coltrane and Yusef Lateef.

Les Prospections – ‘Lido’

The discreet and anonymous world of Library music has given rise to some of the craziest imaginable experiments in sound and has also allowed some famous musicians to give full rein to their inspiration. That is the case of these mysterious ‘Prospections’ in Chappell’s ‘Dance and Mood’ series where we find none other than Bernard Lubat and his acolytes. To quote the description on the sleeve: ‘Moderate theme. Small formation. Sax. Trumpet. Percussion and rhythm section.’

Rupture – ‘Israel Suite’

Here’s the kind of unidentified acoustic object only the seventies could produce. Imagine a pro-Zionist record advocating return to Israel and composed by top-rank French jazz musicians (led by drummer Sylvain Krief) with lyrics by Boris Bergman and pop participation from Fugain’s Big Band and even Nicole Croisille. The result is this irresistible piano ballad, whose chorus you’ll catch yourself singing in the shower. 

François Tusques – ‘Le Musichien’

The pianist François Tusques was a pioneer of free jazz in France and played with Don Cherry and Sunny Murray. He was also a world music pioneer with his Intercommunal Free Jazz Dance Orchestra, which added African, Catalan, Breton and other music and musicians to jazz from the early 1970s. 

‘Le Musichien’ perfectly sums up his syncretic and activist musical philosophy, which blends hypnotic South African grooves, the Catalan singing of Carlos Andreu, and the lyrical and melodic playing of Guinean saxophonist Jo MaKa. 

Noah Howard – ‘Creole Girl’

Noah Howard was one of the heralds of free jazz, starting his career in the Manhattan loft scene and recording, like Stella Levitt, for the ESP label before moving to Paris in the late sixties. ‘Creole Girl’ and the album ‘Red Star’ from which it is taken is fairly untypical of his discography as a whole. The track’s structure moves away from furious or abstract free jazz towards a thrillingly melodious mix of hard bop and cool jazz.

Chêne Noir – ‘La Musique d’Orphée’

This is not the original soundtrack of a film but of a play by Avignon’s famous Chêne Noir theatre company, a great avant-garde clash of theatre, jazz, rock and spoken word (well before the term was invented). Background music that subtly blends celestial jazz, oriental music, harp, song and hippie poetry - a masterpiece of underground culture.

Michel Roques – ‘Ricardo’

Michel Roques was a saxophonist and flautist from Toulouse who sank into oblivion despite recording three magnificent albums in his own name and being a regular on the Paris club scene in the sixties and seventies. This track is taken from an album that won the Prix Charles Gros in 1969 and was released by the Editions Homère, a production company linked to the French National Institute for Young Blind People. Michel Roques was himself blind.

