

NEUHEITEN

zum 28.08.2020

Romantisches Drama – brasilianische Traditionen und ein Ohrwurm

27 Neuheiten von

ARC Music

CD Accord

Daphne

Delphian

Digressione Music

MV Cremona

Naxos

Opus Arte

Pentatone

Stradivarius

OA1302D

8.574197

DCD34243

PTC5186760

Bitte beachten Sie, dass in Österreich die Auswahl der verfügbaren Labels und Titel von der hier dargestellten variieren kann. Sollten Sie Fragen zu in Österreich erhältlichen Titeln haben, wenden Sie sich bitte an Herrn Michael Aigner (ma@naxos.de).

© 2020 Naxos Deutschland Musik & Video Vertriebs GmbH · Gruber Str. 70 · D 85586 Poing

Tel: 08121-25007-40 · Fax: -41 · info@naxos.de · Händlerservice: Tel: 08121-25007-20 Fax: -21
service@naxos.de · www.naxos.de · www.facebook.com/NaxosDE · blog.naxos.de

Rezensions-Echo — so begeistert sind die Medien!

Marco Longhini: Monteverdi, Sämtliche Madrigale (Naxos, 8501505)

<https://crescendo.de/marco-longhini-monteverdi-1000049979/>

Crescendo.de, 05.08.2020: "...eine Gesamtschau der Monteverdischen Madrigalkunst, virtuose Vokal-künsteleien, von Longhinis Solistenensemble Delitiae Musicae auf einem durchweg brillanten Niveau zum Besten gegeben. Die Box hat es in sich: gut 16 Stunden Madrigale, knapp 680g schwer, insgesamt 15 CDs samt Booklets mit kurzen Einführungen und allen italienischen Texten mit deren englischer Übersetzung. Ein gewichtiges Opus, im wahrsten Sinne des Wortes."

Piotr Beczala - Vincerò! (Pentatone, PTC5186733)

<https://magazin.klassik.com/reviews/reviews.cfm?TASK=REVIEW&RECID=36264&REID=19014>

klassik.com, 10.08.2020: "Den Titel 'Vincerò!' für ein Soloalbum muss man sich leisten können. Piotr Beczala kann es! Er 'siegt' auf seinem neuesten Album mit Werken von Puccini, Mascagni, Giordano, Leoncavallo und Cilea auf ganzer Linie." klassik.com empfiehlt 5|5 Pkte. für Interpretation und Klangqualität

D. Müller-Schott & F. Piemontesi: Brahms - Sonatas (Orfeo, C979201)

<https://www1.wdr.de/mediathek/audio/wdr3/wdr3-tonart/audio-cd-kritik-zwei-welten---die-beiden-cello-sonaten-von-brahms-100.html>

WDR3 Tonart, 07.08.2020: "Jede Sonate, so unterschiedlich sie auch sind, ist ein Erlebnis für sich. Und als Ganzes ist diese Aufnahme ein Ereignis." Interpretation: 5, Repertoire: 3, Klang: 4

Sonia Rubinsky: Almeida Prado - Klavierkonzert 1 Aurora Concerto Fribourgeois (Naxos, 8574225)

Audio, S. 119, 08/2020: "Die fantastische brasilianische Solistin Sonia Rubinsky (Jahrgang 1957) ließ schon mit Villa-Lobos-Aufnahmen aufhören; jetzt macht sie mit dem 2008 gegründeten, unter Mechetti zu einem ausdrucksstarken Klangkörper gereiften Orchester in Top-Klangqualität auf einen Landsmann aufmerksam, den zu entdecken sich lohnt." Klassik-CD des Monats

Friedemann Eichhorn: Say - Complete Violin Works (Naxos, 8574085)

<https://www.pizzicato.lu/marchenhaft-aber-auch-mit-dem-finger-zeigend-die-violinwerke-von-fazil-say/>

"Say als außerordentlicher Pianist und Friedemann Eichhorn als vielseitiger Geiger durchleuchten diese Werke mit unzweifelhaftem Können... (...) ...diese Sicht vom Eschenbach und Friedemann Eichhorn weiß ihren Charme zu versprühen, so dass die CD eine wunderbare Gelegenheit ist, die Violinwerke von Say zusammen zu erleben." – 5/5 Punkte

Eckart Runge: Kapustin, Schnittke - Konzerte für Violoncello und Orchester (Capriccio, C5362)

<https://www.pizzicato.lu/zwei-packende-cellokonzerte/>

Pizzicato, 07.08.2020: "Das dreisätzige Stück ist eine farbig schillernde Komposition mit einem ständig tanzenden und swingenden Cello und einem Orchester, das manchmal symphonisch, manchmal in Form einer Big Band begleitet. Das alles läuft so natürlich, virtuos und energetisch ab, dass es den Hörer mit seiner elektrisierenden Brillanz vom ersten bis zum letzten Takt packt." – Supersonic Award

Gustav Mahler

Das Lied
von der Erde

Dame Sarah Connolly
Robert Dean Smith
RSO Berlin
Vladimir Jurowski

Außerdem erhältlich:

PTC5186597

PTC5186625

PTC5186402

Vladimir Jurowski und das Rundfunk-Sinfonieorchester Berlin kehren auf dem vorliegenden Album zu Mahler mit einer Neuauflage von „Das Lied von der Erde“ zurück. Sarah Connolly und Robert Dean Smith setzen hierbei die sängerischen Akzente. Irgendwo zwischen Sinfonie und Liedzyklus angesiedelt, ist „Das Lied der Erde“ eines der tiefgründigsten und beliebtesten Werke Mahlers und markiert ein wichtiges Kapitel in der musikalischen Entwicklung des Komponisten.

Jurowski deutet das Werk als einen letzten, bewussten Schritt Mahlers vom ‚heroischen‘ Beethoven-Modell hin zu einer (noch) lyrischeren, schubertischen Haltung.

Im gesamten „Lied“ und insbesondere im kontemplativen letzten Satz „Der Abschied“ scheint Mahler sich mit der Sterblichkeit des Menschen auseinanderzusetzen und gleichzeitig die Unsterblichkeit des Lebens zu feiern.

- Das RSB verfügt über eine umfangreiche Pentatone-Diskographie. In Zusammenarbeit mit Vladimir Jurowski erschienen bereits Alben mit Werken von Mahler & Strauss, Britten & Hindemith sowie Alfred Schnittke
- Der Tenor Robert Dean Smith wirkte bereits bei den Pentatone-Einspielungen von „Tannhäuser“ (2013), „Die Walküre“ (2013), „Die Meistersinger von Nürnberg“ (2011) und „Der Fliegende Holländer“ (2011) mit
- Die weltweit gefragte Mezzosopranistin Sarah Connolly gibt ihr Pentatone-Debüt

PTC5186760

1 SACD Hybrid (DE)

Pentatone

Various

Ohrwurm

Tabea Debus
Jonathan Rees
Alex McCartney

Tabea Debus, eine junge Blockflötistin aus Würzburg, empfiehlt sich bei ihrem Delphian-Debüt nachhaltig als eine bemerkenswerte, überaus talentierte und erstaunlich reife Künstlerin.

Einer originellen Auswahl von Renaissance- und Barock-Blockflötenkompositionen und Arrangements von Corelli, Dowland, Händel, Marais, Purcell, Solier und anderen entlockt die Künstlerin ein erstaunliches Spektrum an Stimmungen und Klangfarben.

Die Dichte und Sensibilität ihres Zusammenspiels mit dem Gambisten Jonathan Rees und dem Lautenisten Alex McCartney ist ebenfalls verblüffend.

Neben viel Alter Musik enthält das Album zwei zeitgenössische Auftragswerke: „Caffeine“ von Freya Waley-Cohen (*1989) und „Diaries of the Early Worm“ von Gareth Moorcraft (*1990).

- Tabea Debus hat verschiedene Alben aufgenommen und debütiert hier mit „Ohrwurm“ auf dem CD-Label Delphian
- Tabea Debus hat die meisten Bearbeitungen auf dem Album selbst erstellt
- Dies ist die erste Veröffentlichung in einer Reihe bei Delphian, welches die Nachwuchsarbeit in Zusammenarbeit mit dem Young Classical Artists Trust (YCAT) initiierte

DCD34243

1 CD (DD)

Delphian

Camargo Guarneri

Choros, Vol. 1
Seresta

Olga Kopylova
Sao Paulo SO
Isaac Karabtchevsky

Auch erhältlich:

8.574018

8.574118

8.574067

Camargo Guarneris Werkkatalog stellt ein Vermächtnis von unschätzbarem Wert für die brasilianische Kultur dar, ebenso sein Einfluss als Lehrer auf mehrere Generationen jüngerer Komponisten. Seine Zusammenarbeit mit dem Dichter und Musikwissenschaftler Mário de Andrade führte zur brasilianischen nationalistischen Schule, deren Ideale darin bestanden, die traditionelle folkloristische Musik des Landes in klassischen Formen zu verwenden. Dem „Choro“, einem traditionellen Stil, der europäische Elemente des Walzers und der Polka mit afrikanischen Rhythmen verbindet, kommt dabei eine Schlüsselrolle zu.

Guarnieris „Choros“ sind exemplarisch für seine Herangehensweise an die Konzertform mit markanten Kontrasten zwischen kraftvollen Rhythmen, dichten, emotional aufgeladenen Klanglandschaften und Melodien der brasilianischen Tradition. Dies ist

der erste Teil einer ersten Gesamteinspielung der „Choros“.

- Isaac Karabtchevsky wurde für seine Gesamtaufnahme der Sinfonien Villa-Lobos' mit dem São Paulo Symphony Orchestra (OSESF) mit Auszeichnungen und Top-Wertungen weltweit überhäuft
- Der erste Fagottist des OSESF Alexandre Silvério, Solist des „Choro für Fagott und Kammerorchester“, gehört zu den wenigen Musikern seiner Zunft, die sich sowohl in der Klassik, als auch im Jazz einen Namen gemacht haben
- Das Album ist ein weiterer Beitrag der fortlaufenden NAXOS-Serie „The Music of Brazil“

8.574197

1 CD (CE)

Naxos

Antonin Dvořák

Rusalka

Sally Matthews
Alexander Roslavets
London Philharmonic
Orchestra
Robin Ticciati

Auch erhältlich:

OA1303D

OA1289D

OA1167D

Von der Kritik als schlichtweg „großartig“, „schauspielerisch atemberaubend“ und ob der „schwungvollen Fantasie“ hochgelobt, ist Melly Stills Inszenierung von Dvořáks „Rusalka“ bereits jetzt ein Klassiker aus Glyndebourne: Eine magische, gleichsam zeitgenössische Neuinterpretation eines viel geliebten Märchens. Licht und Dunkelheit, Schönheit und Gefahr finden in dieser leidenschaftlichen Liebesgeschichte trotz aller Gegensätze zueinander.

Diese Inszenierung, die zugleich suggestiv und geradezu beunruhigend ist, lässt zwei gegensätzliche Welten aufeinanderprallen. Rusalkas Waldhaus ist ein magischer Ort voller Sonnenlicht und Schatten, voller seltsamer Waldgeschöpfe; der elegante Hof des Prinzen ist indes eine Welt der kultivierten Modernität und kunstvollen Raffinesse.

- Stardirigent Robin Ticciati leitet das London Philharmonic Orchestra und den Glyndebourne Chorus
- In den Hauptrollen glänzen Sally Matthews als Rusalka, Patricia Bardon als ihre Gegenspielerin Ježibaba und Evan Leroy Johnson als Prinz
- Melly Stills „Rusalka“ wurde wegen ihres phänomenalen Erfolgs bisher dreimal in Glyndebourne aufgeführt: 2009, 2011 und 2019. 2019 entstand auch der vorliegende Mitschnitt

OABD7266D

OA1302D

1 Blu-ray Video (D6)

1 DVD-Video Album (D5)

Opus Arte

Weitere Neuheiten zum 28.08.2020

Alexander KASTALSKY (1856-1926)
Requiem for Fallen Brothers (1914-17)
WORLD PREMIERE RECORDING
Anna Dennis, Soprano ① ③ ⑥ ⑦ ⑧
Joseph Beutel, Bass-baritone ① ③ ⑥ ⑦ ⑧
Cathedral Choral Society ①-③ ⑤-⑦ ⑨ ⑩ ⑪ ⑫ ⑬-⑮
The Clarion Choir ①-③ ⑤-⑦ ⑨ ⑩ ⑪ ⑫ ⑬-⑮
Steven Fox, Director
The Saint Tikhon Choir ①-③ ⑤-⑦ ⑨ ⑩ ⑪ ⑫ ⑬-⑮
Benedict Sheehan, Director
Kansas City Chorale ①-③ ⑤-⑦ ⑨ ⑩ ⑪ ⑫ ⑬-⑮
Charles Bruffy, Director
Orchestra of St. Luke's • Leonard Slatkin

A detailed track list can be found on page 2 of the booklet.
The Italian, Latin, French, Russian and English texts and translations can be found inside the booklet, and may also be accessed at www.naxos.com/libretti/574245.htm.
Recorded: 21 October 2018 at Washington National Cathedral, Washington, D.C., USA.
Producer and editor: Blanton Alspaugh • Balance, mixing and mastering engineer: Mark Donahue
Recording engineers: Brandon Johnson, John Newton, Dirk Scholtz
Booklet notes: Vladimir Morosan • Score preparation: Maura Rausa (Editor: Vladimir Morosan)
Cover image by Drop of Light (www.shutterstock.com)

8.574245 Naxos

1 CD
(CE)

Kastalsky, Alexander
Requiem
Dennis/Beutel/Slatkin/Orch. of St. Luke's

Tobias PICKER (b. 1954)
The Encantadas (1983)
(Text: Herman Melville, 1819-1891)
① I. Dream 4:38
② II. Desolation 2:46
③ III. Delusion 3:30
④ IV. Diversity 10:19
⑤ V. The 5:27
⑥ VI. Dawn 5:21
Opera Without Words (2015)* 27:44
⑦ Scene 1: The Beloved 5:12
⑧ Scene 2: The Minstrel 5:03
⑨ Scene 3: The Idol 6:42
⑩ Scene 4: The Gladiator 4:02
⑪ Scene 5: The Farewell 6:43

*WORLD PREMIERE RECORDING
Tobias Picker, Narrator ①-⑥
Nashville Symphony
Giancarlo Guerrero
The sung texts are included in the booklet, and may also be accessed at www.naxos.com/libretti/559853.htm.
Recorded: 8-9 March 2019 in Nashville, TN, USA
7-11 at the Laura Turner Concert Hall, Scherhorn Symphony Center, Nashville, TN, USA
Producer: Tim Handley
Engineers: Trevor Wilkinson ①-⑥ and Gary Call ⑦-⑪
Booklet notes: Thomas May
Publisher: Schott-Belton Music Corporation
Cover: Geometric Study (2016, 1980) by Henriette Simon Picker (1917-2016)

Tobias Picker, hailed as "a genuine creator" by *The New Yorker*, has written extensively for the stage and for symphonic forces, and these two approaches are represented in this album. *The Encantadas* (an older name for the Galápagos Islands) derives from a novella by Herman Melville. Picker has set it as a melodrama, exploring the enchanted isles in all their quietly menacing and spectacular beauty. In a radical new form, Picker's *Opera Without Words* is set to a libretto by Irene Dieche that has now been removed, allowing the music alone to bear the expressive richness and intensity of this "secret opera."

www.naxos.com

8.559853 Naxos

1 CD
(CE)

Picker, Tobias
Opera Without Words - The Encantadas
Guerrero, Giancarlo/Nashville Symphony

Greek by parentage, Vasily Kalafati settled permanently in St Petersburg where he counted Rimsky-Korsakov among his teachers, and later included Igor Stravinsky among a distinguished roll-call of his own students. Kalafati's style incorporated elements of the Russian National School into traditional forms, as can be heard in the wide-ranging contrasts and Romantic lyricism of his only *Symphony*. *The Polonaise* has a celebratory character with exceptionally bright orchestration, while the ingenious *Légende* commemorates Schubert by transforming his themes into a colourful late-Romantic symphonic poem that earned Kalafati some well-deserved distinction at its premiere.

Vasily KALAFATI (1869-1942)
Symphony in A minor, Op. 12 (1899-1912) 45:36
① I. Allegro moderato 13:18
② II. Scherzo: Allegro 7:00
③ III. Adagio 12:02
④ IV. Finale: Allegro moderato 13:03
⑤ **Légende, Op. 20** (1928) 28:04
⑥ **Polonaise in F major, Op. 14** (1905) 7:21

WORLD PREMIERE RECORDINGS
Choir of the Music Department of the University of Athens ⑤
Nikos Maliaras ⑤
Athens Philharmonia Orchestra • Byron Fidetzis

Recorded: 15-20 January 2017 ①-④ and 26-27 ⑤ and 28-30 ⑥ November 2018 at Athens Concert Hall, Athens, Greece
Executive Producer: Nikos Maliaras • Producer and editor: Hans Kipfer
Engineers: Thomas Karafatis, Apostolos Theodoridis
Booklet notes: Sotiria Demetriadou, Ioannis Pallas
Publisher: M.P. Balauff, Leipzig ①-④ ⑥: Helicon Music Centre ⑤
Cover photo by Dimitrios (www.shutterstock.com)

8.574132 Naxos

1 CD
(CE)

Kalafati, Vasily
Sinfonie in a-Moll
Fidetzis, Byron/Athens Philharmonia Orch.

Michel Pignolet de Montéclair (1667-1737), a noted *haut violon* player in Paris, composed a small but exquisite body of innovative works in a variety of forms, including an opera-ballet. He was also an important figure in the composition of music for flute at a time when innovation in design brought it to prominence as a solo instrument. This album traces his earliest published pieces through to his mature works of the 1730s. They show how Montéclair's use of vocalised writing, and his serene and complex, obliging in the cantatas proved to be pivotal in the development of the transverse flute.

BELOVED AND BETRAYED
Montéclair's Miniature Dramas for Flute and Voice
① *Déserts, où des humains j'évite la présence** 3:24
② *Cantates à voix seule et avec symphonie, Book 3: Ariane et Bacchus* 14:17
③ *Concert No. 1 for Flute and Bass Continuo in E minor* 16:53
④ *Qu'è l'amour on est peu contraindre!* 1:45
⑤ *Premier Recueil de Brunettes: Suite No. 1** 10:50
⑥ *Cantates à voix seule et avec symphonie, Book 1: Le Dépit généreux* 13:00
⑦ *Aldie, mes innocents troupeaux** 2:02

*WORLD PREMIERE RECORDING
Les Ordinaires
MCKNIGHT FOUNDATION
INDIANA ARTS COMMISSION
ART WORKS
NATIONAL ENDOWMENT FOR THE ARTS
ARTS COUNCIL

A detailed track list, song texts, translations and recording information can be found inside the booklet. This recording was made possible by the McKnight Foundation, the Indiana Arts Commission and the National Endowment for the Arts, the Arts Council of Indianapolis and the City of Indianapolis. Les Ordinaires is a sponsored project of Fractured Atlas, a non-profit arts service organisation. Les Ordinaires logo design: Kara Breithaupt
Booklet notes: Leela Breithaupt, Carrie Henneman Shaw, Allison Calhoun
Cover: *Bacchus and Ariadne* (detail) (1773/74) by Pompeo Batoni (1708-1787)

8.573932 Naxos

1 CD
(CE)

Montclair, Michel Pignolet de
Beloved and Betrayed
Henneman Shaw/Breithaupt/Les Ordinaires

Weitere Neuheiten zum 28.08.2020

The image shows the front cover of a music book. At the top left is a small blue logo for 'ed. MAKOS' with the text 'MUSIKALISCHES AKADEMISCHES KOLLEGIUM' above it. The title 'Antonio RUIZ-PIPÓ' is prominently displayed in a large, black, serif font. Below it, 'Works with Guitar • 2' is written in a smaller, blue, sans-serif font. The author's name, 'Wolfgang Weigel, Guitar', is at the bottom in a black, sans-serif font. The central part of the cover is a large, vibrant photograph of the Alhambra in Granada, Spain, featuring its intricate Moorish architecture and a prominent tower, set against a backdrop of lush green trees and distant mountains under a clear blue sky.

Antonio Ruiz-Pipó became an essentially Parisian artist, but his music always retained the historical roots and warmth of expression of his Spanish origin. *Volume 1* of this edition (8.573971) focused on chamber music with guitar, and this programme presents four solo works. As with many of Ruiz-Pipó's works, the *Otoñales* are dedicated to and inspired by figures among his own circle of friends and colleagues. The deeply expressive and vibrant *Canciones y danzas* are a homage to Mompou, and representative of a composer settled in the music of Albéniz and Falla but with a rigorous individuality that makes his voice unique, evocative and varied.

Antonio
RUZ-PIPÓ
(1934–1997)

Works with Guitar • 2

11-5	<i>Otoñales</i> (1993)	11:05
6-1	<i>Canciones y danzas Nos. 1–4</i> (1956–70)	18:52
14-6	<i>Preludios</i> (selection) (1976–78)	8:22
17-23	<i>Preludios a Obara</i> (1976)	18:06

A detailed track list can be found inside the booklet

Wolfgang Weigel, Guitar

Recorded: 3–4 January 2019 at GO-Studio, Münster, Germany
Producer, engineer and artist: Johannes Bunn • Booklet notes: Wolfgang Weigel, Tomás Marco
Publishers: Editions Max Dörflinger, Zürich • Editions Naïxos, Madrid, 1961 • 華夏
音樂出版社, 1971 • 華夏書店, Unión Musical Española, 1985 • 華夏
書店, Editorial Musicales, Barcelona • 華夏書店, manuscript • 華夏
書店

Cover photo: Alhambra, Granada, Spain © Madridgaleríe / Dreamstime.com

9 783739 741797 >

THE
NAXOS
CLASSICAL
8.574167
DDD
Playing Time: 56:47

9 783739 741797 >

Booklet notes in English:
Booklet notes and translations
in Chinese and Spanish by
Wolfgang Weigel
Made in Germany

WWW.NAXOS.COM

THE
NAXOS
CLASSICAL
8.574167 >

8.574167 Naxos
1 CD
(CE)

Ruiz-Pipó, Antonio
Works with Guitar, Vol. 2
Weigel, Wolfgang

7 47313 41677 6

REMASTERED FROM THE ORIGINAL MASTER TAPES
NAXOS
CLASSICAL

BUSONI
Works for 2 Pianos

Fantasia contrappuntistica
Preludio e Fuga in C minor
Capriccio in G minor
Mozart and Schumann Transcriptions

Aldo Ciccolini
Aldo Orvieto
Marco Rapetti
Pianos

<p>Ferruccio Busoni composed a significant number of works for two pianos throughout his life. While Bach's pervasive influence is already evident in some of his early compositions including the <i>Prelude & Fugue</i> and <i>Capriccio</i>, it reaches its most complete and glorious expression in the definitive 1921 version of his <i>Fantasia concertante</i>. In the case of Schumann's <i>24 for Two</i>, the composer himself played the essential part for a second piano. However, his skill as a master transcriber and composer is revealed in his brilliant arrangements of Mozart's works, which also highlight the salient and original aspects of each style.</p>		
<p>Ferruccio BUSONI (1866-1924)</p>		
<p>Works for 2 Pianos</p>		
<p>Ferruccio Busoni</p>		
<p>17 Fantasia contrapuntistica, BV. 256b (1921)</p>	32:08	
<p>18 Robert Schumann (1810-1856) - Ferruccio Busoni Introduction and Concert Allegro, Op. 134, BV. B. 109 (1888) *</p>	13:39	
<p>Ferruccio Busoni</p>		
<p>19 Preludio e Fuga in C minor, Op. 32, BV. 89 (1878) *</p>	5:15	
<p>20 Capriccio in G minor, Op. 36, BV. 104 (1879) *</p>	7:22	
<p>Duetto concertante after the Finale of Mozart's Piano Concerto No. 19, K. 459, BV. B. 88 (1919)</p>		7:42
<p>21 Wolfgang Amadeus Mozart (1756-1791) / Ferruccio Busoni Die Zauberflöte, K. 620, Overture, BV. B. 93 (1921)</p>	6:18	
<p>*** WORLD PREMIERE RECORDING ***</p>		
<p>Aldo Ciccolini, Piano II Aldo Ciccolini, Piano I Marco Rapetti, Piano I</p>		
<p>Aldo Orvieto, Piano I/2, Piano II Aldo Orvieto, Piano I Marco Rapetti, Piano I</p>		
<p>Recorded 12-13 March 2004 at the Entertainment Studio, Erache, Venice, Italy 15-17 July 2010 at the Auditorium Carlo Farini, Padua, Italy 28-30 October 2010 at the Auditorium "Giuseppe Verdi" Concert Hall, Mantua 28-30 October 2010 at the Auditorium "Giuseppe Verdi" Concert Hall, Mantua 28-30 October 2010 at the Auditorium "Giuseppe Verdi" Concert Hall, Mantua</p>		
<p>Aldo Orvieto would like to thank Leopoldo Armadori, Director of the Conservatorio di Musica Cimarosa (Padua), Giovanni Benini, Antonio De Padua and Valteriano Confalonieri * Piano Secretary & Sono Multi D</p>		

8.574086 Naxos
1 CD
(CE)

Busoni, Ferruccio
Werke für zwei Klaviere
Ciccolini/Orvieto/Rapetti

7 47313 40867 2

CLASSICAL MUSIC
NAXOS
CLASSICAL MUSIC

Edward
GREGSON

**Complete Music
for Solo Piano**

An Album
for my Friends

Piano Sonata
Six Little Pieces

**Murray
McLachlan**

Edward Gregson
Rose McLachlan

A color portrait of Murray McLachlan, an older man with white hair, smiling. He is wearing a dark blue blazer over a white button-down shirt and grey trousers. He is standing in front of a blurred background that appears to be a window or a bright outdoor area.

Murray McLachlan says of Edward Gregson's music that "he knows the importance of restraint and control; nothing overly dramatic, repeated or extended. Concentration and craftsmanship permeate every bar that the composer has penned." Renowned for his orchestral scores, Gregson shows us here that he is equally as inspired in his piano music. From the *Lullaby* composed while a student, to the *Piano Sonata*, we are charmed, moved and thrilled in equal measure by this programme of his complete music for solo piano.

8.574222

DDD

Playing Time: 71:59

Edward
GREGSON
(b. 1945)

Complete Music for Solo Piano

11-17	An Album for my Friends (2011)	17:08
12	Three Études (2020)	7:09
15	Lullaby (1965)	2:58
16	A Song for Sue (1966)	3:57
17-21	Four Pictures for piano duet (1982)	5:45
21-23	Six Little Pieces (1982, rec. 1993)	9:17
27	Friday a.m. (1981)	6:23
28-30	Piano Sonata in one movement (1983)	19:00

WORLD PREMIERE RECORDINGS

Murray McLachlan [11-15 17-21]

Edward Gregson [16, Rose McLachlan 17-21]

A detailed track list can be found inside the booklet.

Recorded: 5-6 January 2020 at The Stollie Hall, Chertemps School of Music, Manchester, UK

Producer: Edward Gregson • Engineer: Ben Sharpe

Piano technician: Paul Pickering • Booklet notes: Murray McLachlan

Publishers: Novello & Co Ltd (New Music Catalogue), © 2020, Core's copyright © 2021

This recording was made with the financial assistance of the composer and Philip Rumboltson.

Cover photograph by Simon McComb

8 574222 222222

NAXOS

www.naxos.com

© & 2020 Naxos Rights (Europe) Ltd
Booklet notes in English

8.574222 Naxos
1 CD
(CE)

Gregson, Edward
Sämtliche Musik für Klavier solo
McLachlan, Murray

7 47313 42227 2

VIRTUOSI ITALIANI
DELLA CHITARRA

Massimiliano Filippini

RCA

First world recording

 CREMONA

8 032632 230472

Antonio Maria Nava (1775-1826)
Le stagioni dell'anno-op 4, 5, 6, 7.

1. Primavera (Andante cantabile: Romeo Allegro)
2. Estate (Cello opuscolo Allegro Zeffirello (raturatore Allegro)
3. Autunno (Larghetto Allegro La Caccia)
4. Inverno (Adagio sostituito Il freddo se ne va Allegro con lieve)

Giuseppe Anelli (?-?)

5. Variazioni sul tema "Mira, o Norma" di Vincenzo Bellini
6. Variazioni sul tema "Doh con te" di Vincenzo Bellini

Francesco Molino (1775-1847)
Tre rondò brillanti-op. 28

7. Allegro non troppo
8. Allegretto
9. Allegretto

Pietro Patoletti (3-1879)

10. Fantasia sopra un tema nazionale russo-op.15

Giovanni Navone di Domenico (1839-1907)

11. Zingaresca
12. Corfina
13. Valzer di levrava

Antonio Dominici (1872-1934)

14. Triste ricordo

Massimiliano Filippini - Chitarra Gaetano Guadagnini, Torino, 1823

MVC019047 MV Cremona
1 CD
(DC)

Various
Virtuosi Italiani della chitarra
Filippini, Massimiliano

8 032632 230472

Weitere Neuheiten zum 28.08.2020

ACD273 CD Accord
1 CD
(CO)

Moszkowski, Moritz
West Side Sinfonietta - Moritz Moszkowski
Kreiner/Danilewski/Maslanka/West Side Sinfonietta

5 902176 502737

ACD272 CD Accord
1 CD
(CO)

Zielenski, Nicolao
Offertoria et communiones totius anni
kosendiak, Andrzej/Wroclaw Baroque Ensemble

5 902176 502720

ACD254 CD Accord
1 CD
(CO)

Bargielski/Markowicz/Duszyński/
Kościów
Noumen
Aleksandrowicz/Januchta/
Lutoslawski Quartet

5 902176 502546

ACD271 CD Accord
1 CD
(CO)

Debussy, Claude/Tschaikowski, Peter
Streichquartett g-Moll, Opus 10
Swensen, Joseph/NFM Leopoldinum Orchestra

5 902176 502713

Weitere Neuheiten zum 28.08.2020

STR37158 Stradivarius

1 CD

(DC)

Nodari/Piazzolla/Bareilles
Doppelkonzerte für Gitarre und Cel-
lo
Buccarella/Diodovich/Minafra/Or.
Filarmonica Pugl.

8 011570 371584

STR37122 Stradivarius

1 CD

(DC)

Turazzi, Emiliano
Quelli che vivono
Turazzi/Wagner/Eckert/Ensemble
Reflexion K

8 011570 371225

DAPHNE1067 Daphne

1 CD

(DA)

Storm, Staffan/Schumann, Robert
Notes from Endenich
Skoogh, Francisca

7 330709 010677

DAPHNE1068 Daphne

1 CD

(DA)

Bach, Johann Sebastian/+
Dancing with Bach
West, Kristine/Rydval, Erik

7 330709 010684

Weitere Neuheiten zum 28.08.2020

Canzoni Recercate e Spiritate

La Scuola organaria in terra di Bari
Chiesa di San Francesco
Monopoli (Ba) - Organo Anonimo-1710

Guido Corvaglia - Angela D'Amico
Stella Beatrice Lotesoriere - Pierluigi Mazzoni
Fabio Palano - Margherita Sciddurio
Graziano Semeraro - Domenico Tagliente
Giovanna Tricarico - Nicola Vinci

GIROLAMO CAVAZZONI (1525?-post1577)	
1. Ricercare terzo	05:52
ROCCO RODIO (1530 ca.-1615 ca.)	
2. Quinta Ricercata	03:19
GIOVANNI GABRIELI (1557-1612)	
3. Canzone detta "La Spiritata"	02:54
GIOVANNI MARIA TRABACI (1575 ca.-1647)	
4. Canzona francese cromatica settima	03:13
GIROLAMO FRESCOBALDI (1583-1643)	
5. Toccata Prima	04:39
6. Canzona Quarta	04:24
7. Partite sopra la Monica	09:49
8. Toccata cromatica per l'elezione	05:10
NICOLÒ CORRADINI (1585 ca.-1648 ca.)	
9. Ricercare del IX tono con due fughe	04:59
BERNARDO PASQUINI (1637-1719)	
10. Variazioni per il Paggio Todesco	06:04
11. Passaggi	02:07
12. Introduzione a Pastorale	04:56
DOMENICO ZIPOLI (1688-1726)	
13. Quattro versi a Canzona in Do	05:04
GIOVANNI BATTISTA IGNAZIO GRAZIOSI (1746-1820)	
14. Pastorale	07:41

DCTT87 Digressione Music
1 CD
(DC)

Cavazzoni/Rodio/Gabrieli/
Frescobaldi/+
Canzoni Recercate e Spiritate
Corvaglia/D'Amico/Lotesoriere/
Mazzoni/+

8 054726 140870

OA1306D Opus Arte
1 DVD-Video Album
(D4)

Shakespeare, William
As you like it
Royal Shakespeare Company

8 09478 01306 8

Weitere Neuheiten zum 28.08.2020

EUCD2912 ARC Music
1 CD
(CO)

Various
TOUKI
Modou Touré

5 019396 291225

EUCD2920 ARC Music
1 CD
(CO)

Bhamra, Kuljit
Essence of Raga Tala
Bhamra, Kuljit

5 019396 292024

EUCD2922 ARC Music
1 CD
(CH)

Jaleo
Flamenco Live
Jaleo

5 019396 292222

EUCD2924 ARC Music
1 CD
(CH)

Various
Sublime Sufi
Shafqat Ali Khan

5 019396 292420

Beethoven 2020

BEETHOVEN, LUDWIG VAN

Naxos Historical

Art.-Nr.: 8.111303

BEETHOVEN: Symphony No.3

1 CD

Preiscode: AD

KLEMPERER/PHILHARMONIA ORCHESTRA

7 47313 33032 4

HAP: 4,25

Beethoven, Ludwig van /

Naxos

Art.-Nr.: 8.553798

Bagatellen

1 CD

Preiscode: CE

Jando, Jenő

8 007144 676568

HAP: 6,49

Ullmann/Beethoven

OehmsClassics

Art.-Nr.: OC833

Ullmann/Beethoven: Piano Ctos.

1 CD

Preiscode: CK

Schuch, Herbert / Elts, Olari / WDR SO

4 260034 868335

HAP: 8,44

BEETHOVEN, LUDWIG VAN

Naxos Historical

Art.-Nr.: 8.110765

Diabelli-Variationen / Bagatellen

1 CD

Preiscode: AD

SCHNABEL, ARTUR

6 36943 17652 8

HAP: 4,25

Beethoven, Ludwig van

Grand Piano

Art.-Nr.: GP619-20

BEETHOVEN: Piano Duets

2 CD

Preiscode: DG

Hamann, Amy + Sara

7 47313 96192 4

HAP: 13,78

Beethoven, Ludwig van

Ondine

Art.-Nr.: ODE1248-2D

BEETHOVEN: Piano Sonatas

2 CD

Preiscode: DB

Jumppanen, Paavali

7 61195 12482 6

HAP: 11,22

Beethoven/Strawinsky/Hummel

Belvedere

Art.-Nr.: BVE08041

Beethoven: Messe in C-Dur

1 DVD

Preiscode: B7

Angerer/Jansons/SOBR

4 260415 080417

HAP: 15,30

Beethoven, Ludwig van

Capriccio

Art.-Nr.: C5140

BEETHOVEN: Compl. Songs

3 CD

Preiscode: DG

Prey/Coburn/Hokanson

8 45221 05140 6

HAP: 13,78

BEETHOVEN, LUDWIG VAN

Naxos

Art.-Nr.: 8.552213

The Romantic Beethoven

1 CD

Preiscode: AD

VARIOUS

7 30099 22132 0

HAP: 4,25