[image: image1.png]

P.O. Box 2968, Venice, CA 90294-2968 (Tel: 310-287-1918 Fax: 310-287-1928 www.cryptogramophone.com

Selected Quotes on Darek Oles’ Like A Dream
“Darek Oles is such a dependable and flexible bassist that he is easy to take for granted. His tone is so warm that one wonders why all acoustic bassists do not sound that way, and his ability to play creatively in settings ranging from swing and bop to free form seems so natural that one rarely thinks of it as unusual, though it is…The interplay between (Oles and Brad Mehldau) often finds them thinking as one, creating thoughtful music full of subtlety…in each case the music is lyrical, melodic, a bit unpredictable and somewhat soothing…this is an impressive outing, a highly recommended project that alerts us to how lucky we are to have Darek Oles playing regularly in the Los Angeles area.”

· Scott Yanow, LA Jazz Scene, August 2004
"3 stars (out of five) Like A Dream opens as if in a dream: ‘November’ recalls Steve Swallow’s ‘Falling Grace,’ that song’s ascending and descending scales key components to the tune’s being so memorable. Beyond ‘November’ we are treated to what is probably the ‘jazziest’ part of the program, a spirited frolic through the standard ‘You Don’t Know What Love Is.’ Played in seven, it features pianist Brad Mehldau in what amounts to a rare swinging moment, both players soloing effectively… the simpatico between Mehldau and Oles is palpable. Like A Dream holds together nicely, the thematic statements tethered together from one song to the next…veteran saxophonist Bennie Maupin steps up to the plate toward the end on a slowly building rocker of a tune that finds Oles’ propulsive cycles supporting the tenorist as he tears the place up in the tradition of an r&b honker. "
· John Ephland, Downbeat, November 2004
“Oles' compositions are lyrical and immediately memorable…fresh, while at the same time oddly familiar… Oles also combines a certain economy of style that is reminiscent of Charlie Haden (with) a certain Gary Peacock-like edge…Oles' solo is remarkably singable considering the register of his instrument; a characteristic, in fact, of most of his work…with Like a Dream he proves that he has what it takes, as a performer and composer, to reach the next level.”

- John Kelman, All About Jazz, September 2004
“3 stars (out of four) Polish émigré Oleszkiewicz is one of the most in-demand bassists in the Los Angeles jazz environment…This solid, all-winner album could change that. (Like A Dream) allow(s) Oles’ bold, ringing sound, crisp facility and deft improvisational ability to stand front and center, revealing him as the major league artist many know him to be.”

· Zan Stewart, Newark Star-Ledger, October 24, 2004
“Honest: It didn't occur to me while listening to the beginning of Darek Oles' new "Like A Dream" that there was no drummer. True, Oles' compositions don't usually make you ponder rhythms or structures - they make you drift, breathe. Regardless, the way his generous bass interlocks with the soap-cake touch of Brad Mehldau's piano, you physically feel the insistence of the beat.”
· Greg Burk, LA Weekly, Jazz Pick of the Week, December 9, 2004
[image: image2.png]Qrdmoohon<

_965820884.doc
[image: image1.png]Qrdmoohon<

