

Freedom Label Discography

The Freedom Label was owned by Alan Bates and operated as a subsidiary of Black Lion Records. The label was sold to Arista Records.

1000 Series Arista-Freedom (US Releases):

AF 1000 - *Vibrations* - **Albert Ayler & Don Cherry** [1975] Ghosts/Children//Holy Spirit/Ghosts/Vibrations/Mothers

AF 1001 - *Porto Novo* - **Marion Brown** [1975] Similar Limits/Sound Structure/Improvisation/QBIC/Porto Novo/And Then They Danced/Rhythmus No. 1

AF 1002 - *Paper Man* - **Charles Tolliver** [1975] Earl's World/Peace With Myself/Right Now/Household Of Saud/Lil's Paradise/Paper Man

AF 1003 - *Confluence* - **Gato Barbieri & Dollar Brand** [1975] Dollar Brand:The Aloe And The Wildrose. Hamba Khale//Gato Barbieri: To Elsa. Eighty First Street

AF 1004 - *Carnival* - **Randy Weston** [1975] Carnival/Tribute To Duke Ellington/Mystery Of Love

AF 1005 - *Silent Tongues* - **Cecil Taylor** [1975] Abyss/Petals & Filaments/Jitney/Crossing/After All/Jitney, No. 2/After All, No. 2

AF 1006 - *Flexible Flyer* - **Roswell Rudd** [1975] What Are You Doing The Rest Of Your Life?/Maiden Voyage/Suh Blah Blah Buh Sibi/Waltzing In The Sagebrush/Moselle Variations: Whatever Turns You On Baby; Tuff Muffins; Moselle

AF 1007 - *Spiral* - **Andrew Hill** [1975] Tomorrow/Laverne/The Message/Invitation//Today/Spiral/Quiet Dawn

AF 1008 - *Heavy Spirits* - **Oliver Lake** [1975] While Pushing Down Turn/Owshet/Heavy Spirits/Movement Equals Creation/Alto Violin/Intensity/Lonely Blacks/Rocket

AF 1009 - *Brilliant Circles* - **Stanley Cowell** [1975] Brilliant Circles: Take 3/Earthly Heavens/Musical Prayers/Boo Ann's Grand/Bobby's Tune/Brilliant Circles: Take 2

AF 1010 - *Perugia* - **Roland Hanna** [1975] Take The A Train/I Got It Bad And That Ain't Good/Time Dust Gathered/Perugia/A Child Is Born/Wistful Moment

AF 1011 - *Look for the Black Star* - **Dewey Redman** [1975] Look For The Black Star/For Eldon/Spur Of The Moment/Seven And One/Of Love

AF 1012 - *Coon Bid'ness* - **Julius Hemphill** [1975] Reflections/Lyric/Skin 1/Skin 2/The Hard Blues

AF 1013 - *Blues for Lady Day* - **Mal Waldron** [197?] Blues For Lady Day/Just Friends/Don't Blame Me/You Don't Know What Love Is/The Man I Love/You're My Thrill/Strange Fruit/Easy Living/Mean To Me/A.L.B.O.M.; A Little Bit Of Miles/Here, There And Everywhere

AF 1014 - *Blues to Africa* - **Randy Weston** [1975] African Village-Bedford Stuyvesant/Tangier Bay/Blues To Africa/Casbah Kids/Uhuru Kwanza/The Call/Kucheza Blues/Sahel

AF 1015 - *Fresh* - **Frank Lowe** [1975] Epistrophy/Play Some Blues/Fresh//Mysterioso/Chu's Blues

AF 1016 - *There's a Trumpet in My Soul* - **Archie Shepp** [1975] There's A Trumpet In My Soul Part One: Samba Da Rua, Zaid Part One/Down In Brazil//There's a Trumpet in My Soul Part Two: Zaid Part Two/It Is The Year Of The Rabbit/Zaid Part Three

AF 1017 - *The Ringer* - **Charles Tolliver** [1975] Plight/On the Nile/The Ringer/Mother Wit/Spur

AF 1018 - *Witches and Devils* - **Albert Ayler** [1975] Witches and Devils/Spirits//Holy Holy/Saints

AF 1019 - *New York Mary* - **New York Mary** [1975] New York Mary/South Philly Willy/Hip City Slicker//Feet First/Sunrise/Shooby

AF 1020 - *Live at the Montmartre* - **Hampton Hawes** [1975] The Camel/Little Miss Laurie/Broad Blue Acres/This Guy's In Love With You/Footprints/Spanish Way/Dexter's Deck

AF 1021 - *Tears for Dolphy* - **Ted Curson** [1975] Kassim/East 6th Street/7-4 Funny Time//Tears for Dolphy/Quicksand/Reava's Waltz

AF 1022 - *Under the Sun* - **Human Arts Ensemble** [1975] A Lover's Desire: A Free Music Symphony Based On An Afghanistan Folk Melody, Lover's Desire/Hazrat, The Sufi

AF 1023 - *Live At Montreux* - **Andrew Hill** [1976] Snake Hip Waltz/Nefertisis/Come Sunday/Relativity

AF 1024 - *Ntu: Point from Which Creation Begins* - **Oliver Lake** [1976] Africa/Tse' Lane/Electric Freedom Colors/Erie/Zip

AF 1025 - *Bedtime Stories* - **John Payne & Louis Levin** [1976] Snow/Fancy Free/Song For Love/African Brother/Scenes From A Journey/Thelonious Funk/Rush

AF 1026 - *Berkshire Blues* - Randy Weston [1976] Three Blind Mice/Perdido/Purple Gazelle/Berkshire Blues/Lagos/Sweet Meat/Ifran

AF 1027 - *Montreux One* - **Archie Shepp** [1976] Lush Life/U-Jamaa/Crucificado/Miss Toni

AF 1028 - *Dogon A.D.* - **Julius Hemphill** [1976] Dogon A.D./Rites/The Painter

AF 1029 - *Inside Job* - **Roswell Rudd** [1976] Sacred Song/Mysterioso (By T. Monk)/Inside Job

AF 1030 - *Flip Top* - **Ted Curson** [1977] Searchin' For The Blues/Desolation/Light Blue/Quicksand/Straight Ice/Flip Top

AF 1031 - *Esoteric Circle* - **Jan Garbarek** [1976] Traneflight/Rabalder/Esoteric Circle/Vips/SAS 644/Nefertite/Gee/Karin's Mode/Breeze Ending

AF 1032 - *Blues For The Viet Cong* - **Stanley Cowell** [1977] Departure/Sweet Song/The Shuttle/You Took Advantage Of Me (By Rodgers And Hart)/Blues For The Viet Cong/Wedding March/Photon In A Paper World/Travellin' Man

AF 1033 - *Parisian Thoroughfare* - **Stephane Grappelli** [1977] Love For Sale/Perugia/Two Cute/Fascinating Rhythm/Parisian Thoroughfare/Improvisation On Prelude In E Minor (Chopin)/Wave/Hallelujah

AF 1034 - *Montreux Two* - **Archie Shepp** [1976] Stream/Along Came Betty/Blues For Donald Duck

AF 1035 - *Piece of the Apple* - **New York Mary** [1976] Rush Hour/Back To Being One/Midnight Magic/Zoo Mouth/Mr. Mystery/Just As Long As We Have Love/(Walkin' Down) Greasy St./Aftermath

AF 1036 - *Razor's Edge* - **John Payne & Louis Levin** [1976] Lolita/Sounds From The Sea's Edge/Himiola/Ariadne/Razor's Edge/New Spaces/Electric Lush/Past Days/Reaching

AF 1037 - *Time Zone* - **Richard Teitelbaum & Anthony Braxton** [1977] Crossing//Behemoth Dreams

AF 1038 - *Indent* - **Cecil Taylor** [1977] Indent: First Layer/Indent: Second Layer//Indent: Second Layer, Part Two/Indent: Third Layer

AF 1039 - *Whisper of Dharma* - **Human Arts Ensemble** [1977] Whisper of Dharma//A World New

AF 1040 - *Miroslav* - **Miroslav Vitous** [1977] Watching The Sunset Run/Bassamba/Tiger In The Rain/Concerto In E Minor/Pictures From Moravia/Sonata For A Dream

AF 1041 - *Diamond Express* - **Dudu Pukwana** [1977] Ubaquile/Diamond Express/Madodana/Tete And Barbs In My Mind/Bird Lives

AF 1042 - *Signals* - **Mal Waldron** [1977] Signals/Things That Go Bump In The Night/Zapata/Touch Of The Blues

AF 1043 - *A Little Copenhagen Night Music* - **Hampton Hawes** [1977] Now's The Time/Round Midnight/Cheryl/Spanish Way/Dexter Deck

Freedom AF-1900 Series (2-LP sets):

AF 1900 - *The Great London Concert* - **Ornette Coleman** [1975] Two record set. Forms And Sound For Wind Quintet/Sadness/Clergyman's Dream/Falling Stars/Silence/Happy Fool/Ballad/Dough Nuts

AF 1901 - *Copenhagen And Haarlem* - **Paul Bley** [1975] Two LP set. Cartoon/Touching/Start//Mazatalan/Closer/Both/Pablo//Blood//Mister Joy

AF 1902 - *The Complete Braxton 1971* - **Anthony Braxton** [1977] Two record set. N 508-10/J-572/67M, F-12/ZM/R76/3-24/JNK/4-16

AF 1903 - *Paris Session* - **Art Ensemble Of Chicago** [1975] Two record set. The Spiritual and Tutankhamun reissued together. Tutankhamun/The Ninth Room/That The Evening The Sky Fell Through The Glass Wall And We Stood Alone Somewhere?/Toro/Lori Song/Tthinithedalen Part One; Tthinithedalen Part Two/The Spiritual

AF 1904 - *Duets* - **Marion Brown** [1975] Two record set. Centering/Njung-Lumumba Malcolm/And Then They Danced/Rhythmus #1/Soundways/Soundways Part 2

AF 1905 - *Nefertiti, the Beautiful One Has Come* - **Cecil Taylor** [1976] Two record Set. Trance/Call/Lena/D Trad, That's What/What's New?/Nefertiti, The Beautiful One Has Come/Lena (Second Version)/Nefertiti, The Beautiful One Has Come (Second Version)

AF 1906 - *High Won-High Two* - **Dave Burrell** [1976] Two record set. West Side Story Medley/Oozi Oozi/Bittersweet Reminiscence/Bobby And Si/Dave Blue/Margie Pargie (A.M. Rag)/East Side Colors/Theme Stream Medley: Dave Blue; Bittersweet Reminiscence; Bobby And Si/Margie Pargie (A.M. Rag); Oozie Oozie; Inside Ouch

Freedom FLP-40100 Series (UK Releases):

FLP 40101 – *Witches and Devils* – **Albert Ayler** [1967] Witches and Devils/Spirits//Holy Holy/Saints

FLP 40102 – *Ornette Coleman In Europe Volume 1* – **Ornette Coleman** [1967] Sounds and Forms for Wind Quartet//Sadness/Clergyman's Dream

FLP 40103 – *Ornette Coleman In Europe Volume 2* – **Ornette Coleman** [1967] Falling Stars/Silence//Happy Fool/Ballad/Doughnuts

FLP 40104 – *Brilliant Circles* – **Stanley Cowell** [1972] Brilliant Circles/Earthy Heavens//Boo Ann's Grand/Bobby's Tune

FLP 40105 – *The Black Ark* – **Noah Howard** [1972] Domiabra/Ole Negro/Mount Fuji/Queen Anne

FLP 40106 – *Innovations* – **Cecil Taylor** [1972] That's What//Trance/Call

FLP 40107 – *Anatomy of a South African Village* – **Dollar Brand** [1972] Anatomy of a South African Village/Light Blue//Tinityana/Honey/Round Midnight

FLP 40108 – *The Spiritual* – **Art Ensemble of Chicago** [1972] Toro/Lori Song/That the Evening Sky Fell Through the Glass Wall and We Stood Alone Somewhere?//The Spiritual

FLP 40109 – *Dual Unity* – **Paul Bley and Annette Peacock** [1971] M.J./Gargantuan Encounter/Richter Scale/Dual Unity

FLP 40110

FLP 40111 – *John Stevens, Bobby Bradford and the Spontaneous Music Ensemble* – **John Stevens, Bobby Bradford and the Spontaneous Music Ensemble** [1972] Trane Ride/Ornette-Ment/Doo Dee/Bridget's Mother//Tolerance/To Bob

FLP 40112/13 – *The Complete Braxton* – **Anthony Braxton** [1973] Two record set. N 508-10/J-572/67M, F-12/ZM/R76/3-24/JNK/4-16

FLP 40114 – *Charlie Mariano with the Chris Hinze Combination* – **Charlie Mariano with the Chris Hinze Combination** [1974] Lullaby for Dewi/Mirror of Your Mind//Traditional South Indian (Carmatic) Kirtanam (Ragam Madri)/Lassana Lamaya (Beautiful Child)

FLP 40115 – *Drat That Fratle Rat!* – **Chris Barber** [1973] Drat That Fratle Rat/The Falling Song/Fegalemic Pegaloomer//Earth Abides/Sleepy Louie/O'Reilly

FLP 40116 – *There's a Trumpet in My Soul* – **Archie Shepp** [197?] There's A Trumpet In My Soul Part One: Samba Da Rua, Zaid Part One/Down In Brazil//There's a Trumpet in My Soul Part Two: Zaid Part Two/It Is The Year Of The Rabbit/Zaid Part Three

FLP 40117 – *Vibrations* – **Albert Ayler and Don Cherry** [1975] Ghosts/Children//Holy Spirit/Ghosts/Vibrations/Mothers

FLP 40118 – *Confluence* – **Gato Barbieri and Dollar Brand** [1974] The Aloe and the Wild Rose/Hamba Khale/To Elsa/81st Street

FLP 40119 – *Blues for the Viet Cong* – **Stanley Cowell** [1974] Departure/Sweet Song/The Shuttle/You Took Advantage of Me//Blues for the Viet Cong/Wedding March/Photon in a Paper World/Travellin' Man

FLP 40120

FLP 40121

FLP 40122 – *Tutankhamun* – **Art Ensemble of Chicago** [1974] Tutankhamun//The Ninth Room

FLP 40123 – *Silence* – **Anthony Braxton, Leroy Jenkins, Leo Smith** [1974] Off the Top of My Head//Silence

FLP 40124 – *What's New* – **Cecil Taylor** [1975] What's New/Nefertiti, The Beautiful One Has Come (First Variation)//Lena (Second Variation)/Nefertiti, The Beautiful One Has Come (Second Variation)

FLP 40125 – *Look for the Black Star* – **Dewey Redman** [1974] Look for the Black Star/For Eldon/Spur of the Moment/Seven and One/Of Love

FLP 40126

FLP 40127 – *Live at the Village Vanguard* – **Noah Howard** [1974] Back A'Town Blues/Conversation//Dedication (To Albert Ayler)

FLP 40128 – *This Guy's in Love with You* – **Hampton Hawes** [1975] This Guy's in Love with You/South Hampton//The Camel/Little Miss Laurie/Hamp's Broad Blue Acres

FLP 40129

FLP 40130

FLP 40131 – *Esoteric Circle* – **Jan Garbarek** [1976] Traneflight/Rabalder/Esoteric Circle/Vips//Sas 644/Nefertiti/Gee/Karin's Mode/Breeze Ending

FLP 40132

FLP 40133

FLP 40134

FLP 40135

FLP 40136

FLP 40137 – *Cadentia Nova Danica* – **John Tchicai** [1975] Inside Thule/Lilanto Del Indio/Kirsten//Orga Fleur Super Asam, Nova/Pa Tirsdag

FLP 40138 – *Indent* – **Cecil Taylor** [1975] Indent: First Layer/Indent: Second Layer//Indent: Second Layer, Part Two/Indent: Third Layer

FLP 40139

FLP 40140 – *Porto Novo* – **Marion Brown** [1975] Similar Limits/Sound Structure/Improvisation/QBIC/Porto Novo/And Then They Danced/Rhythmus No. 1

FLP 40141 – *Diamond Express* – **Dudu Pukwana** [1975] Ubaquile/Diamond Express/Madodana/Tete And Barbs In My Mind/Bird Lives

FLP 40142 – *Tears for Dolphy* – **Ted Curson** [1975] Kassim/East 6th Street/7-4 Funny Time//Tears for Dolphy/Quicksand/Reava's Waltz

FLP 40143

FLP 40144

FLP 40145

FLP 40146 – *Silent Tongues: Live at Montreux '74* – **Cecil Taylor** [1975] Abyss/Petals & Filaments/Jitney/Crossing/After All/Jitney, No. 2/After All, No. 2

FLP 40147 – *Perugia: Live at Montreux* – **Roland Hanna** [1975] Take The A Train/I Got It Bad And That Ain't Good/Time Dust Gathered/Perugia/A Child Is Born/Wistful Moment

FLP 40148 – *Carnival* – **Randy Weston** [1975] Carnival/Tribute To Duke Ellington/Mystery Of Love

FLP 40149

FLP 40150 – *The Ringer* – **Charles Tolliver** [1975] Plight/On the Nile/The Ringer/Mother Wit/Spur

FLP 40151 – *In Haarlem* – **Paul Bley** [1975] Two LP set. Cartoon/Touching/Start//Mazatalan/Closer/Both/Pablo//Blood//Mister Joy

FLP 40152

FLP 40153 – *Blues to Africa* – **Randon Weston** [1975] African Village-Bedford Stuyvesant/Tangier Bay/Blues To Africa/Casbah Kids/Uhuru Kwanza/The Call/Kucheza Blues/Sahel

FLP 40154

FLP 40155

FLP 40156 – *Spiral* – **Andrew Hill** [1975] Tomorrow/Laverne/The Message/Invitation//Today/Spiral/Quiet Dawn

FLP 40157

FLP 40158

FLP 40159 – *Les Nuits De La Negritude: Quiet Temple* – **Mal Waldron** [1975] Summerday/Easy Going/All of My Life/Ollie's Caravan/Modal-Air/Lullaby Chant//The Call to Arms/Skipper's Waltz/Love-Span/Quiet Temple

FLP 40160

FLP 40161

FLP 40162

FLP 40163 – *Mirrors* – **Benny Bailey** [1975] Effuves/Miroir/Flunkeyania//Sum Umbra/Everything Happens to Me/At Ronnie's

FLP 40164 – *Fresh* – **Frank Lowe** [1975] Epistrophy/Play Some Blues/Fresh//Mysterioso/Chu's Blues

Freedom FLP 41000 Series (German Releases):

Same as the AF 1000 Series, with a 4 added to the number

FLP 41000 - *Vibrations* - **Albert Ayler & Don Cherry** [197?] Ghosts/Children//Holy Spirit/Ghosts/Vibrations/Mothers

FLP 41001 - *Porto Novo* - **Marion Brown** [197?] Similar Limits/Sound Structure/Improvisation/QBIC/Porto Novo/And Then They Danced/Rhythmus No. 1

FLP 41002 - *Paper Man* - **Charles Tolliver** [197?] Earl's World/Peace With Myself/Right Now/Household Of Saud/Lil's Paradise/Paper Man

FLP 41003 - *Confluence* - **Gato Barbieri & Dollar Brand** [197?] Dollar Brand:The Aloe And The Wildrose. Hamba Khale//Gato Barbieri: To Elsa. Eighty First Street

FLP 41004 - *Carnival* - **Randy Weston** [1975] Carnival/Tribute To Duke Ellington/Mystery Of Love

FLP 41005 - *Silent Tongues* - **Cecil Taylor** [197?] Abyss/Petals & Filaments/Jitney/Crossing/After All/Jitney, No. 2/After All, No. 2

FLP 41006 - *Flexible Flyer* - **Roswell Rudd** [197?] What Are You Doing The Rest Of Your Life?/Maiden Voyage/Suh Blah Blah Buh Sibi/Waltzing In The Sagebrush/Moselle Variations: Whatever Turns You On Baby; Tuff Muffins; Moselle

FLP 41007 - *Spiral* - **Andrew Hill** [197?] Tomorrow/Laverne/The Message/Invitation//Today/Spiral/Quiet Dawn

FLP 41008 - *Heavy Spirits* - **Oliver Lake** [197?] While Pushing Down Turn/Owshet/Heavy Spirits/Movement Equals Creation/Alto Violin/Intensity/Lonely Blacks/Rocket

FLP 41009 - *Brilliant Circles* - **Stanley Cowell** [197?] Brilliant Circles: Take 3/Earthly Heavens/Musical Prayers/Boo Ann's Grand/Bobby's Tune/Brilliant Circles: Take 2

FLP 41010 - *Perugia* - **Roland Hanna** [197?] Take The A Train/I Got It Bad And That Ain't Good/Time Dust Gathered/Perugia/A Child Is Born/Wistful Moment

FLP 41011 - *Look for the Black Star* - **Dewey Redman** [197?] Look For The Black Star/For Eldon/Spur Of The Moment/Seven And One/Of Love

FLP 41012 - *Coon Bid'nness* - **Julius Hemphill** [197?] Reflections/Lyric/Skin 1/Skin 2/The Hard Blues

FLP 41013 - *Blues for Lady Day* - **Mal Waldron** [197?] Blues For Lady Day/Just Friends/Don't Blame Me/You Don't Know What Love Is/The Man I Love/You're My Thrill/Strange Fruit/Easy Living/Mean To Me/A.L.B.O.M.; A Little Bit Of Miles/Here, There And Everywhere

FLP 41014 - *Blues to Africa* - **Randy Weston** [197?] African Village-Bedford Stuyvesant/Tangier Bay/Blues To Africa/Casbah Kids/Uhuru Kwanza/The Call/Kucheza Blues/Sahel

FLP 41015 - *Fresh* - **Frank Lowe** [197?] Epistrophy/Play Some Blues/Fresh//Mysterioso/Chu's Blues

FLP 41016 - *There's a Trumpet in My Soul* - **Archie Shepp** [197?] There's A Trumpet In My Soul Part One: Samba Da Rua, Zaid Part One/Down In Brazil//There's a Trumpet in My Soul Part Two: Zaid Part Two/It Is The Year Of The Rabbit/Zaid Part Three

FLP 41017 - *The Ringer* - **Charles Tolliver** [197?] Plight/On the Nile/The Ringer/Mother Wit/Spur

FLP 41018 - *Witches and Devils* - **Albert Ayler** [197?] Witches and Devils/Spirits//Holy Holy/Saints

FLP 41019 - *New York Mary* - **New York Mary** [197?] New York Mary/South Philly Willy/Hip City Slicker//Feet First/Sunrise/Shooby

FLP 41020 – *This Guy's in Love with You: Live at the Montmartre* - **Hampton Hawes** [197?] The Camel/Little Miss Laurie/Broad Blue Acres/This Guy's In Love With You/Footprints/Spanish Way/Dexter's Deck

FLP 41021 - *Tears for Dolphy* - **Ted Curson** [197?] Kassim/East 6th Street/7-4 Funny Time//Tears for Dolphy/Quicksand/Reava's Waltz

FLP 41022 - *Under the Sun* - **Human Arts Ensemble** [197?] A Lover's Desire: A Free Music Symphony Based On An Afghanistan Folk Melody, Lover's Desire/Hazrat, The Sufi

FLP 41023 - *Live At Montreux* - **Andrew Hill** [197?] Snake Hip Waltz/Nefertisis/Come Sunday/Relativity

FLP 41024 – *Ntu: Point from Which Creation Begins* - **Oliver Lake** [197?] Africa/Tse' Lane/Electric Freedom Colors/Eriee/Zip

FLP 41025 - *Bedtime Stories* - **John Payne & Louis Levin** [197?] Snow/Fancy Free/Song For Love/African Brother/Scenes From A Journey/Thelonious Funk/Rush

FLP 41026 - *Berkshire Blues* - **Randy Weston** [197?] Three Blind Mice/Perdido/Purple Gazelle/Berkshire Blues/Lagos/Sweet Meat/Ifran

FLP 41027 - *Montreux One* - **Archie Shepp** [197?] Lush Life/U-Jamaa/Crucificado/Miss Toni

FLP 41028 - *Dogon A.D.* - **Julius Hemphill** [197?] Dogon A.D./Rites/The Painter

FLP 41029 - *Inside Job* - **Roswell Rudd** [197?] Sacred Song/Mysterioso (By T. Monk)/Inside Job

FLP 41030 - *Flip Top* - **Ted Curson** [197?] Searchin' For The Blues/Desolation/Light Blue/Quicksand/Straight Ice/Flip Top

FLP 41031 - *Esoteric Circle* - **Jan Garbarek** [197?] Traneflight/Rabalder/Esoteric Circle/Vips/SAS 644/Nefertite/Gee/Karin's Mode/Breeze Ending

FLP 41032 - *Blues For The Viet Cong* - **Stanley Cowell** [197?] Departure/Sweet Song/The Shuttle/You Took Advantage Of Me (By Rodgers And Hart)/Blues For The Viet Cong/Wedding March/Photon In A Paper World/Travellin' Man

FLP 41033 - *Parisian Thoroughfare* - **Stephane Grappelli** [197?] Love For Sale/Perugia/Two Cute/Fascinating Rhythm/Parisian Thoroughfare/Improvisation On Prelude In E Minor (Chopin)/Wave/Hallelujah

FLP 41034 - *Montreux Two* - **Archie Shepp** [197?] Stream/Along Came Betty/Blues For Donald Duck

FLP 41035 - *Piece of the Apple* - **New York Mary** [197?] Rush Hour/Back To Being One/Midnight Magic/Zoo Mouth/Mr. Mystery/Just As Long As We Have Love/(Walkin' Down) Greasy St./Aftermath

FLP 41036 - *Razor's Edge* - **John Payne & Louis Levin** [197?] Lolita/Sounds From The Sea's Edge/Himiola/Ariadne/Razor's Edge/New Spaces/Electric Lush/Past Days/Reaching

FLP 41037 - *Time Zone* - **Richard Teitelbaum & Anthony Braxton** [197?] Crossing//Behemoth Dreams

FLP 41038 - *Indent* - **Cecil Taylor** [197?] Indent: First Layer/Indent: Second Layer//Indent: Second Layer, Part Two/Indent: Third Layer

FLP 41039 - *Whisper of Dharma* - **Human Arts Ensemble** [197?] Whisper of Dharma//A World New

FLP 41040 - *Miroslav* - **Miroslav Vitous** [197?] Watching The Sunset Run/Bassamba/Tiger In The Rain/Concerto In E Minor/Pictures From Moravia/Sonata For A Dream

FLP 41041 - *Diamond Express* - **Dudu Pukwana** [197?] Ubaquile/Diamond Express/Madodana/Tete And Barbs In My Mind/Bird Lives

FLP 41042 - *Signals* - **Mal Waldron** [197?] Signals/Things That Go Bump In The Night/Zapata/Touch Of The Blues

FLP 41043 - *A Little Copenhagen Night Music* - **Hampton Hawes** [197?] Now's The Time/Round Midnight/Cheryl/Spanish Way/Dexter Deck

Freedom FLP-41000 (2-LP sets) (Germany):

FLP 41100/1 - *The Great London Concert* - **Ornette Coleman** [197?] Two record set. Forms And Sound For Wind Quintet/Sadness/Clergyman's Dream/Falling Stars/Silence/Happy Fool/Ballad/Dough Nuts

FLP 41102/3 - *Copenhagen And Haarlem* - **Paul Bley** [197?] Two LP set. Cartoon/Touching/Start//Mazatalan/Closer/Both/Pablo//Blood//Mister Joy

FLP 41104/5 - *The Complete Braxton 1971* - **Anthony Braxton** [197?] Two record set. N 508-10/J-572/67M, F-12/ZM/R76/3-24/JNK/4-16

FLP 41106/7 - *Paris Session* - **Art Ensemble Of Chicago** [197?] Two LP set. The Spiritual and Tutankhamun reissued together. Tutankhamun/The Ninth Room/That The Evening The Sky Fell Through The Glass Wall And We Stood Alone Somewhere?/Toro/Lori Song/Tthinithedalen Part One; Tthinithedalen Part Two/The Spiritual

FLP 41108/9 - *Duets* - **Marion Brown** [197?] Two record set. Centering/Njung-Lumumba Malcolm/And Then They Danced/Rhythmus #1/Soundways/Soundways Part 2

FLP 41110/11 - *Nefertiti, the Beautiful One Has Come* - **Cecil Taylor** [197?] Two record Set. Trance/Call/Lena/D Trad, That's What/What's New?/Nefertiti, The Beautiful One Has Come/Lena (Second Version)/Nefertiti, The Beautiful One Has Come (Second Version)

FLP 41112/13 - *High Won-High Two* - **Dave Burrell** [197?] Two record set. West Side Story Medley/Oozi
Oozi/Bittersweet Reminiscence/Bobby And Si/Dave Blue/Margie Pargie (A.M. Rag)/East Side
Colors/Theme Stream Medley: Dave Blue; Bittersweet Reminiscence; Bobby And Si/Margie Pargie (A.M.
Rag); Oozie Oozie; Inside Ouch