

Presents

JAZZ LINES PUBLICATIONS

A-THAT'S FREEDOM

ARRANGED BY THAD JONES

PREPARED FOR PUBLICATION BY DYLAN CANTERBURY, ROB DUBOFF, AND JEFFREY SULTANOF

FULL SCORE

JLP-8685

MUSIC BY HANK JONES

COPYRIGHT © 2018, 1965 LITTLE PUMPKIN MUSIC (ASCAP)

COPYRIGHT RENEWED ALL RIGHTS RESERVED

C/O PUBLISHERS' LICENSING CORPORATION 48 SOUTH PARK ST UNIT 615 MONTCLAIR NJ 07042

THIS ARRANGEMENT HAS BEEN PUBLISHED WITH THE AUTHORIZATION OF THE ESTATE OF THAD JONES.

PUBLISHED BY THE JAZZ LINES FOUNDATION INC., A NOT-FOR-PROFIT JAZZ RESEARCH ORGANIZATION DEDICATED TO PRESERVING AND PROMOTING AMERICA'S MUSICAL HERITAGE.


THE JAZZ LINES FOUNDATION INC.

PO Box 1236

SARATOGA SPRINGS NY 12866 USA

THAD JONES BIG BAND SERIES

A-THAT'S FREEDOM (1966)

Background:

Thad Jones was born in Pontiac, Michigan on March 28, 1923, into a family that must be considered along with the Marsalises to be among America's greatest jazz clans. His older brother and pianist Hank lived to be 91 and played in his beloved lyrical style through every era and in every style; swing and big band and bop, backing vocalists and playing solo. Thad's younger brother Elvin was one of the most virtuosic and influential drummers in jazz history, also enjoying a long career shining in many different genres of jazz. Thad was self-taught, and clearly possessed genes and natural abilities that ran deep in this incredible musical family.

After spending time in the military and honing his formidable trumpet skills while playing in bands centered in the Midwest, Thad joined the Count Basie Orchestra in 1954, becoming a featured soloist on some of the band's greatest tunes and soon becoming an arranger for the group as well, writing about two dozen arrangements in his near-decade with Basie. In 1963 Thad left the Basie Orchestra to become an independent studio musician and arranger in the thriving New York City jazz world. He and drummer Mel Lewis soon hit upon the idea of starting a working big band that would be a vehicle for some of NYC's best and busiest musicians to jam and work on ideas and compositions, and this eventually became the Thad Jones/Mel Lewis Orchestra. After playing at various clubs, in 1966 they approached Max Gordon, owner of the famed Village Vanguard, and began a regular gig there which amazingly continues to this day, as the Vanguard Jazz Orchestra, currently under the leadership of trombonist John Mosca.


Thad took a teaching position at William Paterson University in New Jersey in 1972, where he conducted the student big band and taught arranging and other classes. This was a pioneering move, as he became one of the first musicians at his level to embark on a career as a full-time professor, and continued until he decided to move to Europe. Thad spent most of the late 1970s and the first half of the 1980s in Denmark, where many American jazz musicians had taken up residence. While there, he took over the Danish Radio Big Band and turned it into one of the world's best ensembles. He also composed, arranged, taught, and continued to study during this period. He moved back to the U.S. in 1985 to take over the leadership of his late mentor Count Basie's band. Unfortunately, he soon became ill and had to step down, and moved back to Europe where he was hospitalized for months. He passed away at the age of 63 in August 1986, leaving the world without one of the very best creators and interpreters of the jazz idiom.

Dr. David Demsey, Coordinator of Jazz Studies and Curator of the Thad Jones Archive at William Paterson University, has referred to Thad as a "savant" when it comes to his jazz arranging abilities. He shares a story about a vocal session Thad had written charts for, and one of the arrangements was apparently not in the singer's key. So late one night Thad took the chart home, and while everyone expected it to be transposed for the next day's session, apparently he brought in a chart that was completely new and had been done in a few hours. And, of course it was spectacular. Few people have ever heard a great-sounding band in their head like Thad Jones did; every nuance of every instrument, every melody, every dynamic and shade of color played out vividly in his incredibly fertile mind, and these newly-discovered charts are more examples of this. They also show his singular ability to write music for others, which clearly reflected the style and sound of the artists he worked for, yet firmly reflected Thad's own very unique musical footprint as well.


When one attends a jazz concert and hears a band playing a collection of songs by a group of jazz's greatest arrangers, Thad's still stand out. The professionalism is one thing, but what really sears the Thad Jones trademark in one's ears is the depth of his art: the charts exude what Dr. Demsey has so ideally termed "a rhythmic adeptness and an ingenious thematic coherence." His arrangements are full of life, often very complex, yet retain a playful exuberance that makes them so memorable and enjoyable to hear, to learn, and to play. They contain intricacies which are appreciated by the very best players yet at the same time have such harmonic richness and bluesy warmth that even the most casual listener can truly love them as well.

The Music:

Although it was originally intended to be a vehicle for trombonist Al Grey with the Count Basie Orchestra, the Hank Jones composition/Thad Jones arrangement of *A-That's Freedom* (the "A" is pronounced "Uh") became one of the early staples of the Thad Jones-Mel Lewis Orchestra's book of arrangements. Its modified 16-bar blues form does a wonderful job of taking several key Basie tropes and updating them with a decidedly modernist bent.

Notes to the Conductor:

Following an open piano solo and a brief rising sax line, the arrangement's most distinct feature is introduced: a steadily churning march feel in the rhythm section, with the trombones and one trumpet outlining the harmony. This underpins the delightfully cutesy melody, played by muted trumpets, flutes and tenor saxes, before giving way to a trombone solo at measure 37. The melody should feature heavily swung and clipped 8th notes, and an overall bright and playful demeanor.

The backgrounds behind the trombone solo begin to sneak in at measure 61. These backgrounds continue to build in rhythmic and melodic complexity around the trombone solo's final chorus before exploding into an all-out shout chorus at measure 85. The brass leads the charge with the saxes weaving an intricate counter line around them, with the intensity continuing to build until some screaming trumpets herald a challenging but thrilling unison trombone line at measure 101. The trumpets and saxes shout some 'amens' as things continue to corkscrew and spiral upward, with everything coming together in dissonant glory at measure 117.

A quick piano solo shepherds the band back to the march-tempo feel from the beginning at measure 125, with the horns paired off the same way as before. This continues most of the way through the rest of the chart, minus a brief two measure break at measure 133. Things continue to wind down until the woodwinds play the main melody riff one last time to lead into a pleasant but slightly sour brass chord.

Both alto saxes double on flute, and baritone sax doubles on clarinet.

Acknowledgments:

Jazz Lines Publications is proud to be helping to build the catalog of published Thad Jones repertoire. We are grateful to John Mosca, Dr. David Demsey, John La Barbera, Lis Jones, Phil Kurnit, the Thad Jones Archive at William Paterson University, and the Vanguard Jazz Orchestra for their enthusiastic support of our Thad Jones Big Band Series of publications.

Doug DuBoff, Dr. David Demsey, Rob DuBoff, and Dylan Canterbury

- June 2019

A-THAT'S FREEDOM

RECORDED BY THE THAD JONES/MEL LEWIS ORCHESTRA

MUSIC BY HANK JONES
ARRANGED BY THAD JONES

SCORE

MEDIUM SWING ♩ = 120
OPEN PIANO SOLO

PREPARED BY DYLAN CANTERBURY, ROB DUBOFF, AND JEFFREY SULTANOF

WOODWIND 1: ALTO SAX/FLUTE (ALTO SAX.)

WOODWIND 2: ALTO SAX/FLUTE (ALTO SAX.)

WOODWIND 3: TENOR SAX.

WOODWIND 4: TENOR SAX.

WOODWIND 5: BARTONE SAX./CLARINET (BARTONE SAX.)

TRUMPET 1 (COP MUTE)

TRUMPET 2 (HARMON MUTE)

TRUMPET 3 (HARMON MUTE)

TRUMPET 4 (OPEN)

TRUMPONE 1

TRUMPONE 2

TRUMPONE 3

TRUMPONE 4

GUITAR *mf* (SOLO)
E^b7 B^bm7 E^b7 A^b7 A^o7 E^b7 C_m7 F_m7 B^b7 E^b7 A^b7 E^b7 D7 D^b7 C7

PIANO *mf*
E^b7 B^bm7 E^b7 A^b7 A^o7 E^b7 C_m7 F_m7 B^b7 E^b7 A^b7 E^b7 D7 D^b7 C7

BASS *mf*
E^b7 B^bm7 E^b7 A^b7 A^o7 E^b7 C_m7 F_m7 B^b7 E^b7 A^b7 E^b7 D7 D^b7 C7

DRUM SET *mf* (4) (8)

2 3 4 5 6 7 8

9

REPEAT FOR PIANO SOLO

LAST TIME

(TO FLUTE)

(TO CLARINET)

(END SOLO)

9 10 11 12 13 14 15 16 17 18 19 20

WAL 1 (A. Sax)

WAL 2 (A. Sax)

WAL 3 (T. Sax)

WAL 4 (T. Sax)

WAL 5 (B. Sax)

TRN 1

TRN 2

TRN 3

TRN 4

GTR

PNO

BS

DR

B7 F7 B^b7 F7 B^b7 A7 A^b7 A7 A^b7 D^b7 C7 B7 B^b7sus A^bm7 G^bma7 F7 E7 D^b7 C7 B7 B^b7sus A^bm13 G^bma13 F7(9) E13(11)

B7 F7 B^b7 F7 B^b7 A7 A^b7 A7 A^b7 D^b7 C7 B7 B^b7sus A^bm7 G^bma7 F7 E7 D^b7 C7 B7 B^b7sus A^bm13 G^bma13 F7(9) E13(11)

B7 F7 B^b7 F7 B^b7 A7 A^b7 A7 A^b7 D^b7 C7 B7 B^b7sus A^bm7 G^bma7 F7 E7 D^b7 C7 B7 B^b7sus A^bm13 G^bma13 F7(9) E13(11)

(12) (16)

(21) PLAY 2ND X ONLY

WAL 1 (FL) *mp* PLAY 2ND X ONLY

WAL 2 (FL) *mp* PLAY 2ND X ONLY

WAL 3 (T SX) *mp* PLAY 2ND X ONLY

WAL 4 (T SX) *mp* PLAY 2ND X ONLY

WAL 5 (CL) *mp* PLAY 2ND X ONLY

TRP. 1 *mp* PLAY 2ND X ONLY

TRP. 2 *mp* PLAY 2ND X ONLY

TRP. 3 *mp* PLAY 2ND X ONLY

TRP. 4 LEAD w/ TENS. *mp*

TBN. 1 *l*

TBN. 2 *l*

TBN. 3 *l*

TBN. 4 *l* *mf* *l* *mf* *l* *mf* *l* *mf*

GTR. *l*

PNO. *l* AS WRITTEN

BS. *l*

DR. *l* (H-HAT) *mf* *l* *mf* *l* *mf* *l* *mf*

E^b13 B^b7(9) E^b13 A^b7(9) E^b13 A^b7(9) E^b13 A^b9 E^b7(9) E^b13 A^b9 E^b13 A^b9 E^b7(9) D7(9) D^b13(9) C7(9)