
[image: image1..pict]
Bio information: CHRIS McGREGOR'S BROTHERHOOD OF BREATH

Title: ECLIPSE AT DAWN (Cuneiform Rune 262)

Cuneiform promotion dept: (301) 589-8894 / fax (301) 589-1819

email: joyce [-at-] cuneiformrecords.com [press & world radio]; radio [-at-] cuneiformrecords.com [North American radio]

www.cuneiformrecords.com

FILE UNDER: JAZZ
“…a new Brotherhood of Breath live CD reminds us of what a wild party they were – and a smack in apartheid’s face.

… This stuff is raw and unfiltered. It is as potent as backwoods moonshine. And it is beyond indispensable.”

– Ken Egbert, Tone Clusters
“…even thirty-some years after the fact, a representation of some of the most vital and life-affirming big-band jazz ever played by anyone, anywhere.”– Bill Tilland, BBC I
“The results stand tall alongside the work of Sun Ra, Ellington and Charles Mingus as a triumphant example of a worldview articulated through music. When this band took the stage, it was a vivid metaphor for freedom and integration of people on their own terms – as in, let’s all get together and kick some ass….

The music is like nothing else you’ve heard – a truly organic marriage of township, bebop, big band, and free jazz that sounds so logical and vividly real that the only thing you’ll find strange about it is that you haven’t heard it sooner.”

– Rob Cambre, Offbeat Magazine

In an era not known for its jazz big bands – the 1970s – the Brotherhood of Breath emerged from adversity and did the impossible. Based in London and led by South African Chris McGregor, the Brotherhood made music that both swung in the big band tradition of Duke Ellington and Count Basie from days long past, and sqwonked in shared spirit with the new avant jazz improvising groups like the Globe Unity Orchestra – all at the same time, in a single tune. Fueling and firing it all were the rhythms of kwela, high life and other traditional African musics from the core band members’ youth. The result – joyous and jubilant, sounding like no one else – was not merely a breath of fresh air for British jazz, then isolated into traditional and avant camps, but a revelation. While now cultural fusion is the norm in popular music and audience crossover a mainstream goal in the music industry, McGregor’s work with The Brotherhood of Breath and its predecessor, The Blue Notes, was groundbreaking politically, socially, and musically in its time. An international and interracial band, the Brotherhood of Breath fused African, European and American musical styles, instrumentation, playing techniques, and players. It relentlessly promoted its multi-cultural musical message on frequent tours across the European continent, across the borders of numerous nations. Cuneiform Record’s newest release by Chris McGregor’s Brotherhood Of Breath, Eclipse at Dawn, continues the label’s efforts to bring the Brotherhood’s music to a new generation of fans. Cuneiform’s releases have sparked a renaissance of interest in the vibrant jazz scene surrounding the South African expatriate musicians in London in the ‘60s-70s – a scene whose roots lay in the adversity of Apartheid.

From 1948 until 1994, South Africa was under the rule of Apartheid, a strict policy of racial segregation whose name derived from an Afrikaans word meaning ‘apartness’. Despite this acrid atmosphere, pianist/ composer/ bandleader Chris McGregor, a white South African, spent the early 1960s crossing racial lines to organize, play in and record with racially mixed jazz bands in South Africa. In1963, he formed his first big band, The Castle Lager Big Band, which released the LP, Jazz: The African Sound (Gallo).

McGregor’s main band throughout the 1960s was the The Blue Notes, a smaller racially mixed band that he formed in South Africa in 1960, recruiting the best musicians from the township bands. Touring and performing proved difficult, as promoters only booked concerts for racially mixed bands in black townships, denying exposure to white audiences and prime venues. Tired of continuous harassment, in 1964 McGregor and the band’s core members left their South African homeland to play a European festival and never returned. The Blue Notes at the time consisted of McGregor (piano), Johnny Dyani (bass) Mongezi Feza (trumpet), Nick Moyake (tenor sax), Louis Moholo (drums) and Dudu Pukwana (alto sax). After first traveling to France and a brief stay in Switzerland, they settled in London in 1966, encouraged and assisted by musician and jazz club owner Ronnie Scott. In London, playing as The Blue Notes or the Chris McGregor Group, the South Africans befriended many in the city’s emerging avant-garde jazz community and made a huge impact on London’s jazz scene. Producer Joe Boyd, an American expatriate in London, signed them to Polydor, and in 1968 they released the album Very Urgent. McGregor recorded another CD for Polydor that year, Up to Earth (unreleased). In 1969, McGregor was commissioned to create the soundtrack for Kongi’s Harvest, a film based on Nigerian writer Wole Soyinka’s play. Around this time, he received an Arts Council of Great Britain grant to assemble a big band.

McGregor formed the big band that became his legacy to British jazz – The Brotherhood Of Breath – in 1970. The Brotherhood was essentially the Blue Notes augmented by many of the most adventurous musicians in Britain’s improv/free jazz and jazz-rock communities. Besides Moholo, Pukwana, Feza, (Moyake returned to SA) the members included an expatriate white South African bass player, Harry Miller, the expatriate West Indian trumpeter Harry Beckett, and several British players, including Mark Charig (trumpets), Nick Evans and Malcolm Griffiths (trombones), and Evan Parker, Alan Skidmore and Mike Osborne (saxophones). The Brotherhood became a magnet for London’s best free players, many of whom – including John Surman, Lol Coxhill, and more – served a brief stint in the Brotherhood at one point in their careers. The impact on British jazz was tremendous; All About Jazz maintains that “...it can be argued that it was the arrival of the Blue Notes…and their eventual metamorphosis into the core of the Brotherhood that rescued British jazz and gave many young players...a forum to make their mark....”
Combining the rhythms of African music with those of American big-band jazz and the free playing of British improv, the Brotherhood of Breath produced “some of the most vital and life-affirming big-band jazz ever played by anyone, anywhere.” (BBCi)

The Brotherhood released only a handful of recordings in its lifetime, the first two being studio recordings on a RCA subsidiary, Neon. The 1st, Chris McGregor’s Brotherhood Of Breath, came out in 1971; it was followed in 1972 by Brotherhood. But while the band recorded little, it performed ceaselessly, playing countless, legendary shows in England and throughout the European continent. Its 3rd and 4th albums were live recordings released by Ogun, an indie label created and run by Brotherhood bassist Miller and his wife Hazel in response to the major labels’ waning enthusiasm in avant jazz. In 1974, Ogun released Live At Willisau, a recording of a 1973 Brotherhood concert, and in 1977 it released Procession. After McGregor moved to France in 1974, the Brotherhood played festivals and shows less frequently. Gradually, its recordings fell out of print. In a tragic ending to a triumphant tale, most of the Brotherhood’s South African members died prematurely – Feza (d. 1975), Moyake (1969); Dyani (1986), Miller (d. 1983), McGregor and Pukwana (d. 1990), The survivor, Louis Moholo, toured with other Brotherhood members as the Dedication Orchestra in the early 1990s. Moholo has recently returned to his South African homeland, where he remains extremely active on the international free jazz circuit, touring frequently in Europe and the USA.

In the 2000s, to augment the Brotherhood’s scarce-recorded output and reawaken interest in the band, Cuneiform began to release previously unreleased live recordings of Brotherhood concerts. In 2001, Cuneiform released Travelling Somewhere by Chris McGregor’s Brotherhood of Breath, a live recording made by Radio Bremen of a January 1973 concert. Jazz critics worldwide praised it as “indispensable. Jazz Times praised its role in resurrecting the Brotherhood’s legacy, noting that: “Theirs is a story that should be known by heart by all those claiming a scholarly interest in jazz, as it exemplifies that pain and grace that give voice to the music. For those who don’t know their story, take this disc to the woodshed.” The BBC Online remarked that:

 “This CD documents an exceptional early live performance of the band, when they were at their creative peak. … …Cuneiform is to be commended for rescuing these tapes from the Radio Bremen archives, as the band’s performance here is not just an important historical document, but even thirty-some years after the fact, a representation of some of the most vital and life-affirming big-band jazz ever played by anyone, anywhere.”

In 2004, Cuneiform released its 2nd Brotherhood release, Bremen to Bridgewater, a double CD that featured live recordings of three concerts: a June 20th, 1971 show in Germany, and Feb. and Nov., 1975, concerts in England. The release included a CD booklet with extensive liner notes by Francesco Martinelli. Reviewed internationally by the mainstream jazz and the alternative music press, including The Wire and Dusted, Bremen to Bridgewater climbed to the tops of college radio’s jazz charts. Jazziz noted that:

“Very few big bands in post-World War II jazz could match the sheer joy and energy generated by the Brotherhood of Breath at their peak…The Brotherhood of Breath ranks among the more neglected major groups in jazz history. This stunning release takes a major step toward correcting a great oversight in the history of jazz big bands.”

Critics began linking the Brotherhood with other legends of big band jazz. Skyscraper asserted that “...his name may have never been mentioned alongside the lush organization of Ellington's compositions, but I believe McGregor took the big band sound a step further. He added more color and much, much more energy.” While Jazz Review maintained:

“It's not hyperbole to suggest that Chris McGregor was to the UK jazz scene what Charlie Mingus was to the US jazz scene – and like Mingus, McG's music was a rousing mélange of the thoughtful and visceral. This…band… has the ragged, fierce, joyous whoop of Mingus at his wildest, the swing and unity of Henderson and Woody Herman, the soulfulness of Abdullah Ibrahim, the defiant squall of the Euro-free scene (like Peter Brotzmann) and the warmth of Don Cherry...

This new Cuneiform CD, Eclipse at Dawn, is a previously unreleased live recording of the Brotherhood’s performance at the Berliner Philharmonie on November 4, 1971 as part of the Berliner Jazztage Festival. Containing an hour of music, the CD is accompanied by a 16 pp. booklet featuring liner notes by Marcello Carlin and historical photos of the band by Roberto Masotti, taken at the actual concert. On the recording the convert is introduced by Ronnie Scott, the legendary jazz club owner and musician who had taken the South-African ex-pats under his wing and helped them to settle in London. Eclipse at Dawn captures the Brotherhood after its first RCA release, as its music became, in Carlin’s words, “freer, and more open ended, the collective improvising becoming the band’s mainstay.” The lineup featured here includes Chris McGregor (piano), Harry Miller (double bass), Louis Moholo (drums), and on wind instruments: Dudu Pukwana (alto sax) and the English free players Mike Osborne (alto sax), Alan Skidmore and Gary Windo (tenor sax). Eclipse at Dawn documents “…one of the brightest groups in any genre of music” as they play music that no other band could have conceived, music that Carlin describes:

”As Nick Evans puts it, “a joyous music that was both popular and innovative”; …a vibrant blend of Ellington, Mingus, kwela and New Thing which could become as abstract and complex as anything Stockhausen or Feldman were doing at the time, but which also bore wonderful tunes and ferocious rhythms to which you could only dance…”

Eclipse at Dawn adds to the ever-growing legacy of the Brotherhood of Breath, “one of the greatest, most under-sung big bands of modern times.”[ejazznews]. It is the 3rd live Brotherhood recording released by Cuneiform, and Cuneiform’s 4th CD documenting the avant jazz scene that revolved around the expatriate South African musicians in London. In 2006, Cuneiform released a CD by Harry Miller’s Isipingo, a band that shared many members with the Brotherhood of Breath. Called Which Way Now, the CD featured a live recording of a 1975 Isipingo concert, and included a booklet with liner notes Francesco Martinelli. All critically acclaimed and distributed worldwide, Cuneiform’s archival recordings of the Brotherhood and Isipingo generated a groundswell of international interest in London’s South African/ Brit improv jazz scene. In recent years, other labels began to reissue the recordings that the Brotherhood made during McGregor’s lifetime. In 2001, the French Musea label reissued Country Cooking, a Brotherhood recording originally released in 1988 by WEA/Atlantic. The English Fledg’ling label recently licensed the Brotherhood’s prior recordings from Joe Boyd and, in 2007, reissued the Brotherhood’s two, long out-of-print RCA/Neon recordings, Chris McGregor’s Brotherhood Of Breath and Brotherhood.

In addition to its archival South African ex-pat releases, Cuneiform has released numerous other recordings of British jazz, many of which feature musicians (like Mike Osborne and Alan Skidmore) who once played in the Brotherhood of Breath. Cuneiform’s archival jazz recordings include two posthumous releases by Gary Windo (d. 1992): His Master’s Bones (1997) and Anglo American (2004), who plays tenor sax on Eclipse at Dawn.

