

A RADIO PROGRAM FOR THE KING OF INSTRUMENTS

PROGRAM No. 1636 9/5/2016

The Art of Escape Revisited . . . an international array of soloists leads us through the magical intricacies of The Art of Fugue/Die Kunst der Fuge (S. 1080) by Johann Sebastian Bach.

Contrapunctus I (main theme) –Hans Fagius (1995 Lund/Garnison Kirke, Copenhagen, Denmark) Bis 1034

Contrapunctus II (main theme, rhythmically varied) –Colm Carey (1954 van Leeuwen-1995 Flentrop/Dutch Church, Austin Friars, London, England) Signum 027

Contrapunctus III (main theme inverted) –Régis Allard (2004 Aubertin/St.-Louis-en-l'Île, Paris, France) Edition Hortus 039

Contrapunctus IV (main theme inverted differently) –Joan Lippincott 2008 GoArt 'Casparini' replica/Christ Church, Rochester, NY) Gothic 49278

Contrapunctus V (varied main theme with its inversion) –Elizabeth Sombart, piano; Jean-Christophe Geiser (2003 Fisk/Reformed Cathedral, Lausanne, Switzerland) IFO 07001

Contrapunctus VI (in French style with upright and inverted themes, also in diminution) –Ulrich Boehme (1766 Riepp/Ottobereun Abbey, Germany) Motette 12661

Contrapunctus VII (up and down, augmentation and diminution) –Helmut Walcha (1725 F.C. Schnitger/St. Laurens Church, Alkmaar, The Netherlands) Archive 477 6508

Contrapunctus VIII (two new themes, plus main theme varied) –Gerd Zacher (1714 König/St. Leodegar Parish, Niederehe) Aeolus CD-10131

Contrapunctus IX (new theme and main theme) –Glenn Gould (1960 Casavant/All Saints Anglican Church, Toronto) Sony Classical CD-52595

Contrapunctus X (inversion of varied main theme, plus new theme upright and inverted) –George Ritchie (2006 Richards, Fowkes/Pinnacle Presbyterian Church, Scottsdale, AZ) Fugue State DVD 0001

Contrapunctus XI (6 themes) –E. Power Biggs (1937 Aeolian-Skinner/Germanic Museum, Harvard University, Cambridge, MA) RCA M833 (78-rpm)

Contrapunctus XII (two pieces with varied main theme, first upright, then in mirror image) –Kevin Bowyer (1962 Marcussen/St. Hans Church, Odense, Denmark) Nimbus 5738/40

Contrapunctus XIII (two pieces with varied main theme and its inversion, then in mirror image) –André Isoir (1987 Grenzing/St. Cyprien's Abbey, Perigord) Calliope CD-3719

Canon in Hypodiapason (at the Octave) –Bernard Lagacé (1961 Beckerath/Immaculate Conception Church, Montreal) Analekta 2CD-3066/7

Canon in Hypodiatessaron (in contrary motion with augmentation) –Wolfgang Rübsam (1969 Metzler/St. Nicholas Church, Frauenfeld, Switzerland) PHS 16CD-438170

Contrapunctus XIV (on 4 themes), fr Art of Fugue, S. 1080, completed by Michael Ferguson (1983 Schantz/Church of St. Leo the Great, St. Paul, MN) Birolius Editions 1001/2

Chorale-prelude, *Vor Deinen Thron tret ich*, S. 668

–Walter Kraft (1782 Stumm/Amorbach Abbey, Germany) Musical Concepts 191

PROGRAM No. 1637 9/12/2016

Good News from Paris . . . selections from the inaugural concerts on the new Grenzing pipe organ in the Radio France Auditorium.

J. S. BACH: Passacaglia in c, BWV 582 –Michel Bouvard

LUDWIG van BEETHOVEN: *Adagio* for Mechanical Clock, WoO 33 –Jean-Pierre Leguay

CAMILLE SAINT-SAËNS: *Danse Macabre* –Els Biesemans & Pieter-Jelle de Boer

IGOR STRAVINSKY: *Le sacre du printemps* (selections) –Olivier Latry & Shin-Young Lee

MAURICE DURUFLÉ: Variations on *Veni Creator*, Op. 4 –David Cassan

TRADITIONAL: Improvisations on Middle-eastern Themes –Aromates Ensemble; Freddy Eichelberger

LOUIS VIERNE: *Carillon de Westminster*, Op. 54, no. 6 –Guillaume Nussbaum

OLIVIER MESSIAEN: *Communion*, fr *Messe de la Pentecote* –Françoise Espinasse

WOLFGANG MOZART: Fantasia in f, K. 608 –Jean-Pierre Leguay

JEHANALAIN: *Intermezzo; Litanies* –Guillaume Nussbaum

CASSAN & NUSSBAUM: Improvisation (4-hands) –Davud Cassan & Guillaume Nussbaum

PROGRAM No. 1638 9/19/2016

Concert Clips . . . 'live' and lively performances by some 'rising stars' and established talents of the American organ scene.

RENÉ BECKER: Prelude, Op. 16; Toccata, fr Sonata No. 1, Op. 40 –Damin Spritzer

BILLY NALLE: Trio in the Style of Bach (*Alles was du bist*). IAIN FARRINGTON: *Celebration*, fr *Fiesta*. CARLYLE SHARPE: *Confitemini Domino* –Imperial Brass, Michael Shake

CALVIN HAMPTON: Antiphon, fr Suite No. 1 –Chris Brunt

HECTOR BERLIOZ (arr. Diaz): *March to the Scaffold*, fr *Symphonie Fantastique* –Imperial Brass; Hyeon Jeong & James Diaz

ROBERT ELMORE: *Donkey Dance*. JOHN WEAVER: Introduction & Fugue on *St. Denio* –Colin Howland

CRAIG PHILLIPS: Variations on *Sine nomine*. PHILLIPS: *Tribute (A Lullaby)* –Jonathan Biggers (Aeolian-Skinner/Washington National Cathedral, DC) Pipedreams Archive (r. 3/22/15)

JULES MOUQUET: *Pan and the Birds*, fr Flute Sonata –Randolph Bowman, flute; Benjamin Sheen (1929 Skinner/Union Depot-Museum Center, Cincinnati, OH) Pipedreams Archive (r. 2/29/16)

PERCY WHITLOCK: *Fantasie Chorale No. 1* in D-flat. CALVIN TAYLOR: *Were you there?* RICHARD WAGNER (trans. Lemare): *Ride of the Valkyries*, fr *Die Walküre* –Alcee Chriss II (2001 Lively-Fulcher/St. Olaf Catholic Church, Minneapolis, MN) Pipedreams Archive (r. 9/18/2015)

PROGRAM No. 1639 9/26/2016

Cinema Sensations . . . though some instruments were specifically created to accompany silent films, pipe organs have proven that they can tackle movie music of any sort!

MIKLÓS RÓZSA: *El Cid* Overture –Philipp Pelster (2013 Klais/León Cathedral, Spain) Antes 319296

HANS ZIMMER: *Pirates of the Caribbean* (medley) –Charlie Balogh (Wurlitzer/Organ Stop Pizza, Mesa, AZ) ERB Enterprises 120

LESLIE BRICUSSE & ANTHONY NEWLEY: *Willy Wonka & the Chocolate Factory* (medley) –Mark Herman (Wurlitzer/Aveni Studio, Gates Mills, OH)

CAMERON CARPENTER: *Music for an Imaginary Film* –Cameron Carpenter (2013 Marshall & Ogletree/International Touring Organ) Sony Classical 379688

ENNIO MORRICONE: *Gabriel's Oboe*, fr *The Mission* –Wilma Jensen (1827 Skinner+1963 Aeolian-Skinner/Cathedral of Saint Paul, St. Paul, MN) Pipedreams Archive (r. 9/29/09)

JOHN WILLIAMS: *Star Wars (The Desert/Robot Auction; Cantina Band; Prince Lea's Theme; Throne Room/End Title)* –John Rose (1962 Austin/Cathedral of St. Joseph, Hartford, CT) Towerhill 1008

MAX STEINER: *King Kong* March –Simon Gledhill (1928 Wurlitzer/Fox Theatre, Detroit, MI) CLUE 436

BASIL POLEDOURIS (trans. Pelster): *Conan the Barbarian (Anvil of Crom; Theology/Civilization; Orphans of the Doom/The Awakening)* –Philipp Pelster (1998 Glatter-Götz/Claremont United Church of Christ, Claremont, CA) Naxos 8.573444

JOHN WILLIAMS: *Raiders of the Lost Arc* Overture –Tony Fenelon (Wurlitzer/Sanfilippo Music Room, Barrington, IL) Pipedreams Archive (r. 5/19/04)

JIM RIGGS: *The Motion Picture Herald* March –Jim Riggs (1931 Wurlitzer/Paramount Theatre, Oakland, CA) Melody Masters 107

KENNETHALFORD: *Colonel Bogey* March, from Bridge on the River Kwai –Dave Wickerham (Wurlitzer/Wheaton-Fox Studio, Wheaton, IL) Wheaton 2006

RICHARD ADDINSELL: *Warsaw Concerto*, fr *Dangerous Moonlight* –Jelani Eddington, piano and organ (Wurlitzer/Saunders Studio, Racine, WI) RJE Productions 1677

ROBERT & RICHARD SHERMAN: *Mary Poppins* (medley) –Christ McPhee (Capri Theatre, Goodwood, South Australia) McPhee 004

ROZSA: *Legend & Epilogue*, fr *El Cid* –Philipp Pelster (2013 Klais/León Cathedral, Spain) Antes 319296

SPREAD THE WORD • PROMOTE THE SHOW • SUPPORT PUBLIC RADIO

Pipedreams® is American Public Media's weekly program dedicated to the artistry of the pipe organ. Host Michael Barone's celebration of the "king of instruments" is heard on stations nationwide and worldwide via pipedreams.org. Go online to locate a broadcast station near you.