[image: image1..pict]
Bio information: ISOTOPE
Title: GOLDEN SECTION  (Cuneiform Rune 273)

Cuneiform publicity/promotion dept.: 301-589-8894 / fax 301-589-1819

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

http://www.cuneiformrecords.com


                             FILE UNDER: ROCK/JAZZ-ROCK
When Miles Davis released the recordings "In A Silent Way" and "Bitches Brew" in 1969/1970, it launched a worldwide revolution in jazz, encouraging musicians to experiment with incorporating electric instrumentation and rock rhythms into their own music. But while the American was the most famous and influential exponent [creator] of what came to be called  “jazz-rock”,  he was not the only musician exploring the possibilities of “electrifying jazz” in the late 60s.  In England,  several musicians– most notably, the groups  Ian Carr with Nucleus and Soft Machine (both of whom are documented in  numerous Cuneiform CDs) – were following a path to 'electrifying jazz' parallel  to Davis’ work. The group Isotope is part of a second generation of  British jazz-rock which flourished in the 1970s and took its inspiration from both sides of the Atlantic. Its membership drew from England’s  jazz and rock worlds,  and at times included veterans of Britain’s first-generation jazz-rock  bands.  Isotope traversed  a musical path shared by such Davis co-conspirators as the Mahavishnu Orchestra and Weather Report and, in the course of its 4 year existence, forged a transatlantic jazz-rock sound that was distinctly its own. 
Isotope was formed by guitarist Gary Boyle in 1972. He began his career in the 1960s, touring the German club circuit and working for several years with British pop star Dusty Springfield. Boyle then joined Brian Auger’s Trinity (featuring Julie Driscoll and best remembered for the 1968 hit "This Wheel's On Fire"), playing on two albums and touring Europe and the USA.  After taking time off to attend the Leeds College of Music, Boyle began doing studio work and contributing to albums by such major Brit-jazz figures as Mike Gibbs, Keith Tippett and Mike Westbrook. 
In the early 1970s, Boyle joined the UK-domiciled Japanese percussionist Stomu Yamashta's group East Wind and in 1972, he formed Isotope. Besides Boyle on guitar, Isotope’s original line-up included drummer Nigel Morris (also of East Wind), keyboardist Brian Miller and bassist Jeff Clyne (from Nucleus). After founding his own band, Boyle also played in East Wind for several months before  deciding  to take Isotope full-time and take Morris with him. Things took off quickly for Isotope: after signing with a major U.K. management company, it signed to Gull, an independent label owned by British Lion Films. The band‘s first album, the self-titled Isotope, was voted as 1974’s 4th best LP of the year in Melody Maker’s Reader’s Poll. Isotope, also named in the 1974 poll as one of the year’s  best “Small Groups”. began touring extensively. At the end of one particularly long tour, the band members had a falling out, and Brian Miller and Jeff Clyne left the group. Their replacements were bassist Hugh Hopper (formerly of Soft Machine and a jazz-rock pioneer in his own right) and keyboardist Laurence Scott. 
The new version of Isotope played its first show on June 6, 1974 and  lasted until March, 1976. It recorded the album Illusion, which was released in the UK and the USA (by a division of Motown Records!), and played a tremendous number of shows. As Hugh Hopper recalls, "We played a lot of gigs with Isotope, touring all the time in the UK and Europe and once in the States. The band had good sponsorship and backing, and jazz-rock was almost desirable for a few months in 1974-75! We were playing at least four or five times a week, all the time. Isotope certainly was good for me from the point of view of doing a lot of music. Since we were gigging so much, I was probably playing with more technical facility than when I was in Soft Machine."
In 1976,  while Isotope was recording its third and musically more ‘commercial’ album, Deep End, Hopper left the band.  Dan K. Brown replaced Hopper  on bass, and keyboardists Zoe Kronberger and Frank Roberts joined the fold. Around this time, British Lion eliminated its music management department and Isotope lost its financial and physical support, leading the group to disband.  Both Boyle and Hopper  turned their attentions to solo careers;  Hopper  immediately began sessions for his second solo album, Hopper Tunity Box, which Cuneiform reissued in 2007. In 2004, the British Hux label released Isotope’s first posthumous album, Live at the BBC. 
Golden Section is the first Isotope release by the American label, Cuneiform, and the first posthumous release to feature material dating from period when Hugh Hopper was a member  and lent his strongly distinctive style to the group.  It contains over 65' of previously unreleased, live Isotope recordings; from the CD’s opening notes, it's readily apparent  that Hopper  is in the house!  The recordings  come from 3 different  dates;  more than half are from a Radio Bremen recording made for German broadcast.  The Radio Bremen recordings  are the only existing recordings of Isotope with percussionist Aureo de Souza, who played with the group for several months during spring/summer 1975, adding a Weather Report-inspired flair to its sound. In addition to the music, Golden Section includes a 12 page booklet featuring liner notes music historian Aymeric Leroy. Containing exclusive interviews of Isotope’s members  and previously unpublished historical photographs of the band,  the booklet  comprehensively documents  the period covered by these recordings  while providing an historical overview of the band.
After its initial burst of experimentation and truly exhilarating excitement, by the late 1970s, jazz-rock had evolved  into a style that was less exciting, less experimental and often mundane.  Jazz-rock and jazz-rock-fusion were further  ill-served by major labels who released some truly bad music under the rubric 'fusion'. The majors’ heavily-promoted, poor-quality commercial ‘product’ gave fusion and jazz-rock a bad name that persists to this day. Fortunately for the genre, early jazz-rock is being rediscovered and appreciated by a new generation.   Golden Section provides an ideal introduction to Isotope, one of the major British jazz-rock bands of the 1970s, while giving established jazz-rock fans a mountain of new material to enjoy while rediscovering and reassessing Isotope's contribution to this dynamic and once truly ‘progressive’ genre.
