

500 YEARS OF ORGAN MUSIC

ORGAN SPECIFICATIONS *(for complete track list, see page 38)*

CD1 track 1–8

Fabio Antonio Falcone at the organ of the Church of San Giuseppe, Montevercchio di Pergola

Organ probably dating back to the middle of the XVII century by unknown artist, placed in the choir loft above the main door entrance by wooden case leaning against the back wall and harnessing a 30 cm (12'') niche deep integrated into the masonry. The prospectus consists of three arches of which the main one is at the center. The 21 pipes are divided into three groups of seven barrels each from note Sol1 of register Principal 8'.

The three arches are delimited by four pilasters at the base of which are four aviaries with command register to throttle and air supplies that depart from each fan. The keyboard has 45 keys with a range of C1-C5 with short octave. The fronts and the natural keys are covered in box-wood, the sharps are in walnut painted black. The pedal is the type « a leggio », spruce, 9 pedals constantly united to the keyboard. The two wedge bellows are placed at the side of the case and can be operated manually or with electric fan. The registers are driven by handcuffs horizontal movement, to the left of the keyboard in the following order:

Main Eighth (8') first 4 wood, 5-27 in front

Octave Sn 25 %

Flute in VIII first 4 transmitted by the Eighth, cylindrical

Flute in XII cylindrical , Sn 25%

XV without refrains

XIX with refrains to F#39

XXII with refrains to C#34

XXVI with refrains to F#27 and 39

Accessories: n . 4 « uccelliere » receiving the wind from each fan.

Chorister: 440 Hz to 18°

Temperament: meantone

Pressure: 45 mm water column

CD1 track 9-13

Stefano Innocenti at the F. Cimino organ (1726–36), Auditorium Giani Casa d'Organi

Organ F. Cimino (1726–36), Auditorium Giani Casa d'Organi

The initials 'FC' present on the larger pipes of the facade as well as other constructional features suggest that the authorship of this instrument can be attributed to the Cimino family of Neapolitan organ builders, and specifically to Francesco, who worked from 1726 to 1736. Seven other builders were members of this famous dynasty, which built many important organs in Naples between 1690 and 1859. The instrument was restored in 2013 by Giani Casa d'Organi, who placed it in the auditorium of his workshop (see website www.organigiani.com for more details).

Technical detail

1 Keyboard, 45 notes (C1–C5 with short octave).

Principale

Ottava

Quintadecima

Decimanona

Vigesimaseconda

Vigesimasesta

Flauto in XII (from E2)

Voce Umana (from C3)

CD1 track 14-18

Matteo Messori at the Giovanni Cipri organ (1556), Basilica of San Martino Maggiore, Bologna

Organ built by Giovanni Cipri of Ferrara (1556), Basilica di San Martino Maggiore in Bologna. Enlarged by Filippo and Franceseo Gatti (1752–55) and Vincenzo Mazzetti (1817), restored by Franz Zanin (1979–1995)

Specification

- *Manual (CC-c3, with short octave)*

- *Pedalboard always coupled to the manual (CC-A)*

- *Stops: Principale / Ottava / Quintadecima / Decimanona / Vigesimaseconda /*

Vigesimasesta / Vigesimanona / Trigesimaterza / Flauto in VIII / Flauto in XII / Voce Umana / Cornetta (Tiratutti del Ripieno)

CD2 track 1-10

Ricardo Castignetti at the Graziadio Antegnati organ (1565), Basilica of Santa Barbara, Mantua

Organ of the Basilica di Santa Barbara (Mantua), built in 1565 by Graziadio Antegnati and restored by Giorgio Carli in 1995-2006. Diapason: 466 Hz. Harpsichord made by Alberto Vanini in 1992, copy of an instrument built in 1697 by Carlo Grimaldi. Diapason: 415 Hz.

The organ is located in an area of brickwork closed off by a wooden partition. The choir is made of wood and is located above the smaller chapel, in cornu Epistulae, before the presbytery. Eighteenth century choir and front according to the original design and with some original decorative elements. Two doors in the form of large painted canvases, depicting S. Barbara and S. Pietro when closed and the Annunciation when open, protect the front. Thought to be by Fermo Ghisoni. Façade in fine tin, with 15 pipes in 3 divisions of 5 pipes, in apex form, starting with the F1 12'. Keyboard with 57 notes extending from C1 to F5 with short octave and 7 split keys, rebuilt to the original model conserved in Almenno S. Salvatore. Short pedalboard Italian style, 18 keys, short octave, constantly coupled to the keyboard. Stops moved by 12 levers with Lombardy-style grooves in walnut, ordered in one column on the right of the console, rebuilt to the original design.

Stop list of the spring-chest according to the original action:

PRINCIPALE

FIFFARO

OTTAVA

DECIMA QUINTA

DECIMA NONA

VIGESIMA SECONDA

VIGESIMA SESTA

VIGESIMA NONA

TRIGESIMA TERZA

TRIGESIMA SESTA

FLAUTO IN XIX

FLAUTO IN VIII

There are 312 pipes made by Antegnati or his workshop and a total of 656 holes in the spring-chest. Original wind spring-chest, Lombard Renaissance, entirely in walnut, including windbox floor, with 12 stop beams and 57 channels, fir pallets. Pipe-rack in leather modeled on the original, now in a museum after conservation work. 4 wedge-bellows in a rear room, with original wind conduit, operated by hand, blower or automatic inflating unit.

Quarter-comma meantone temperament [extended].

Pitch: 466 Hz on 20 °C and 61 % di U.R. at A5 of Principale 16'.

CD2 track 11-19

Enrico Viccardi at the Giovanni Chiappani organ (1447), Church of San Pietro apostolo, Mezzana Casati

ORGAN SPECIFICATION

Built by Giovanni Chiappani of Pavia in 1647, the organ has a (rebuilt) 52-note keyboard (C1-G5) with a short first octave. The diatonic keys are faced in boxwood, and the chromatic keys in ebony. The (rebuilt) sloping pedalboard consists of 18 pedals with a short first octave from C1 to G#2 (12 real notes, the last pedal activating the Rollante) and is connected with the keyboard. The registers are activated by means of stops moved horizontally and positioned vertically to the right of the console. Free combination pedal in the Lombard style. The spring chest reveals the elongation introduced by Angelo Cavalli in 1882 (the canals from C#5 to G5). The mouths of both the original pipes and those that have been rebuilt in the same style are located below the rack board, whereas the others are located above it. Cavalli also added registers that have since been removed and replaced with the Flauto in XII and the Flauto in XV (rebuilt, using also ancient pipes that were once part of the instrument). The 19 façade pipes are new.

Principale [8']

Ottava

Decima Quinta

Decima Nona

Vigesima Seconda

Vigesima Sesta

Vigesima Nona

Flauto in XII

Flauto in XV

Voce Umana

Contrabassi e Rinforzi

Pressure: 50 mm in water column.

La3: 440 at a temperature of 20 C°.

Temperament with regular 1/6 comma.

Restoration and replacement carried out by Ugo Cremonesi and Claudio d'Arpino of "Bottega organaria" at Soncino (Cremona) during 2012-2013.

CD3

Claudio Astronio at the Organ of the Convento di San Magno, Amelia, Terni (1–4) & the Grazadio Antegnati organ (1565), Basilica of Santa Barbara, Mantua (5–11)

Organ of the Basilica di Santa Barbara (Mantua), built in 1565 by Graziadio Antegnati and restored by Giorgio Carli in 1995–2006. Diapason: 466 Hz. Harpsichord made by Alberto Vanini in 1992, copy of an instrument built in 1697 by Carlo Grimaldi. Diapason: 415 Hz.

The organ is located in an area of brickwork closed off by a wooden partition. The choir is made of wood and is located above the smaller chapel, in cornu Epistulae, before the presbytery. Eighteenth century choir and front according to the original design and with some original decorative elements. Two doors in the form of large painted canvases, depicting S. Barbara and S. Pietro when closed and the Annunciation when open, protect the front. Thought to be by Fermo Ghisoni. Façade in fine tin, with 15 pipes in 3 divisions of 5 pipes, in apex form, starting with the F1 12'. Keyboard with 57 notes extending from C1 to F5 with short octave and 7 split keys, rebuilt to the original model conserved in Almenno S. Salvatore. Short pedalboard Italian style, 18 keys, short octave, constantly coupled to the keyboard. Stops moved by 12 levers with Lombardy-style grooves in walnut, ordered in one column on the right of the console, rebuilt to the original design.

Stop list of the spring-chest according to the original action:

PRINCIPALE

FIFFARO

OTTAVA

DECIMA QUINTA

DECIMA NONA

VIGESIMA SECONDA

VIGESIMA SESTA

VIGESIMA NONA

TRIGESIMA TERZA

TRIGESIMA SESTA

FLAUTO IN XIX

FLAUTO IN VIII

There are 312 pipes made by Antegnati or his workshop and a total of 656 holes in the spring-chest. Original wind spring-chest, Lombard Renaissance, entirely in walnut, including windbox floor, with 12 stop beams and 57 channels, fir pallets. Pipe-rack in leather modeled on the original, now in a museum after conservation work. 4 wedge-bellows in a rear room, with original wind conduit, operated by hand, blower or automatic inflating unit.

Quarter-comma meantone temperament [extended].

Pitch: 466 Hz on 20 °C and 61 % di U.R. at A5 of Principale 16'.

CD4

Roberto Loreggian at an anonymous 18th-century organ in the church of the Annunciation of the B.V.M., Casatico di Marcaria (MN), restored in 2005 by Marco Fratti

CD5

Francesco Cera at the anonymous organ (1570) of the Church of Sant'Antonio, Salandra, Matera

Organ in the Church of Sant'Antonio, Salandra (Matera – Basilicata), Italy

Constructed by an unknown builder (probably Neapolitan) in 1570. In the middle of the 18th century the wind chest, bellows, keyboard and pedalboard were rebuilt, and a 16' contrabass stop at the pedal (with pipes in cypress wood) was added, retaining all the original pipes from 1570 and the original case. In 1998 the organ was restored by Fratelli Ruffatti of Padua.

Keyboard covered with bone and inlaid ebony, with 45 keys (C-c''' short octave). Pedalboard, pulldown, with nine pedals (C-c short octave). Slider chest. Three hand-operated wedge bellows. Wind pressure: 45mm

<i>Principale 8'</i>	<i>Voce Umana (Organetto)</i>	<i>8' from c'</i>
<i>Ottava</i>	<i>Flauto in XV 2'</i>	
<i>Decima V</i>		
<i>Decima IX</i>		
<i>Vigesima II</i>		
<i>Vigesima VI</i>		
<i>Vigesima IX</i>		
<i>Contrabassi</i>	<i>16' playing from the keyboard</i>	
		<i>(this 18th-century stop has been silenced for this record)</i>
<i>Zampogne</i>	<i>(two reed drone-pipes with wooden resonators)</i>	
<i>Tiratutti</i>	<i>(engages all Ripieno ranks from Ottava)</i>	

For this recording, the Voce Umana stop has been unison-tuned to the Principale. This stop, entirely composed of 16th-century pipes, is a rare surviving example of the so-called 'Organetto', a stop extended only in the treble and unison to the Principale, with narrower scalings.

CD6

Luigi Ferdinando Tagliavini & Liuwe Tamminga at the organs of the Basilica of San Petronio, Bologna

¹ Lorenzo da Prato organ ‘in cornu Epistolae’ [right-hand side] (1471-1475) &

2 Baldassare Malamini organ ‘in cornu Evangelii’ [left-hand side] (1596)

Luigi Ferdinando Tagliavini 11 2 3 4 5 61 102 162 17 18 19 20 212

Liuwe Tamminga 12, 62, 7, 8, 9, 101, 12, 13, 14, 15, 161, 211

CD7

Luca Scandali & Hadrien Jourdan at the Pietro Nacchini (1757) & Gaetano Callido (1785) organs, Basilica of Santa Maria della Misericordia, Fermo

Organ 'In Cornu Epistolae'

('On the Epistle Side')
 •Built by Pietro Nacchini in 1757
 •Restored by Alfredo Piccinelli, Padua, 1974
 •Manual compass C – c''', short bass octave
 (45 keys). Pedal compass C – g sharp,
 short bass octave, coupled to the keyboard.
 Division between c sharp' – d' (Bassi / Soprani).
 Unequal tuning.

Specification

Principale Bassi (8')

Principale Soprani (8')

Ottava

Quintadecima

Decimanona

Vigesima seconda

Vigesima sesta

Vigesima nona

Voce Umana (Soprani 8')

Flauto in XII (2 2/3')

Cornetta (Soprani 1 3/5')

Tromboncini Soprani (8')

Tromboncini Bassi (8')

Contrabassi (Pedal, 16')

Tamburo

Organ 'In Cornu Evangelii'

('On the Gospel Side')
 •Built by Gaetano Callido in 1785, Op.217*
 •Restored by Gustavo Zanin, Codroipo
 (Udine), 1981
 •Manual compass C – c''', short bass octave
 (45 keys). Pedal compass C – a, short bass
 octave, coupled to the keyboard (the last pedal
 serves to action the Tamburo). Division between
 c sharp' – d' (Bassi / Soprani). Unequal tuning.

Specification

Principale Bassi (8')

Principale Soprani (8')

Ottava

Quinta Decima

Decima Nona

Vigesima Seconda

Vigesima Sesta

Vigesima Nona

Rinforzo de' Bassi (Pedal, 8')

Voce Umana (Soprani 8')

Flauto in VIII (4')

Flauto in XII (2 2/3')

Cornetta (Soprani 1 3/5')

Tromboncini Bassi (8')

Tromboncini Soprani (8')

CD8

Matthias Hovinga at the Faber/Blank organ, Jacobuskerk, Zeerijp

Organ of the Jacobuskerk, Zeerijp, The Netherlands

The beautiful organ in Zeerijp was built by Theodorus Faber in 1651 and was reconstructed to its original condition in 1978–9 by Bernhardt Edskes (Switzerland) and the Blank firm (The Netherlands).

Hoofdwerk

Prestant 8' **Pedaal (pull-downs to HW)**

Holpijpe 8' *Bardon 16'*

Octave 4' *Dooff 8'*

Quinte Fluite 3' *Bas Bazuin 16'*

Octave 2'

Sufflet 1' **Tremulants**

Mixtuer IV–VI *Tramblant*

Cimbel II *Tramblant rug-positief*

Trompett 8'

Pitch: A=466 Hz

Rugwerk

Temperament:

Quintadena 8' *Quarter-comma meantone*

Prestant 4' *Manual Compass: C, D, E, F,*

Fluite 4' *G, A–g2, a2*

Super Octave 2' *Pedal Compass: C, D, E, F,*

Geemshoorn 2' *G, A–d1*

Sesquialter II

Vox Humana 8'

CD9

Riccardo Bonci at the George England organ (1760), Christ's Chapel of God's Gift, Dulwich, London

Disposition of the 1760 George England organ in Christ's Chapel of God's Gift, Dulwich*

Great Organ (GG/AA/CC-g³)

*Open Diapason
Stop Diapason
Principal
Twelfth
Fifteenth
Sesquialtera
Furniture
Cornet (from middle c)
Trumpet
Clarion*

Choir Organ (GG/AA-g³)

*Dulciana (from tenor c)
Stop Diapason
Principal
Flute
Fifteenth Vox Humana
Cremona*

Swell Organ (C-g³)

*Open Diapason
Stop Diapason
Principal
Fifteenth
Cornet (from middle c)
Mixture
Trumpet
Hautboy*

Pedal Organ (C-f')

*Stop Diapason
Principal
Trumpet*

Accessories

*Three combination pedals for
Swell Organ (left-hand side)
Three combination pedals for
Great Organ (right-hand side)
Swell ratchet pedal*

Tuning and Temperament

*A = 430Hz
Third Comma Meantone*

* Restored by William Drake

CD10

Simone Stella at the Onofrio Zeffirini organ (1558), Church of Badia Fiorentina, Florence

CD11

Simone Stella at the Zanin organ (2007), Church of Sant'Antonio Abate, Padua

Francesco Zanin (2006) organ in the Church of S. Antonio Abate, University College Don Mazza, Padua (Italy)

I. Ruckpositiv

*C - g
Bordone 8
Quintadena 8
Principale 4
Flauto 4
Ottava 2
Flautino 2
Cembalo 3 file
Sesquialtera 2 file
Dulzian 8*

II. Hauptwerk

*C - g
Bordone 16
Principale 8
Flauto 8
Viola 8
Ottava 4
Flauto 4
Nazardo 2.2/3
Superottava 2
Flauto in V 1.1/3
Mixtur 5 file
Tromba 8*

Pedal

Couplers

*HW-RP
HW-Ped
RP-Ped*

Mechanical transmission;
A = 440 Hz
Neidhardt temperamen

CD12
Track 1-8

Adriano Falcioni at the Pinchi organ, Church of San Giorgio, Ferrara

I MANUALE (HW)	II MANUALE (OP)	III MANUALE (OW)
Hauptwerk	Oberpositiv	Oberwerck
1 Prinzipal 16'	10 Quintaden 8'	19 Hollfloit 8'
2 Prinzipal 8'	11 Gedact 8'	20 Spitzfloit 4'
3 Octav 4'	12 Prinzipal 4'	21 Gemshorn 2'
4 Superoctav 2'	13 Scharff III-V 1'	22 Siffloit 1 1/3'
5 Mixtur III-VII 2'	14 Blockfloit 4'	23 Blockwerk V 8'
6 Rohrfloit 8'	15 Waldfloit 2'	24 Cornet V 8' (dal g20)
7 Nassat 2 2/3'	16 Sesquialter II	25 Bahrpfeiff 8'
8 Trommet 8'	17 Dulzian 16'	26 Schalmei 4'
9 Vox Humana 8' (4)	18 Krummhorn 8'	Tremolo
Tremolo	Tremolo	
PEDALWERCK		
	Unioni	
27 Prinzipal 16'	I-P	Pressioni dell'aria:
- Prinzipal 8'	II-P	Hauptwerck e Oberpositiv : 75 mm
- Oktav 4'	III-P	Oberwerck : 80 mm
28 Subbass 16'	II-I	Pedalwerck : 90 mm
- Gedackt 8'	III-I	
29 Rohrquinte 10 2/3' (1)	III-II	
- Quinte 5 1/3'		
30 Posaunen 16'		
- Trommet 8'		

Temperamento elaborato dal Prof. Claudio Brizi – Corista La 465 Hz @ 20 °C

CD12
Track 9-10

Simone Stella at the Zanin organ (2007), Church of Sant'Antonio Abate, Padua

Francesco Zanin (2006) organ in the Church of S. Antonio Abate, University College Don Mazza, Padua (Italy)

I. Ruckpositiv	II. Hauptwerk	Pedal	Couplers
C-g	C-g	C-g	HW-RP
Bordone 8	Bordone 16	Subbasso 16	HW-Ped
Quintadena 8	Principale 8	Principale 8	RP-Ped
Principale 4	Flauto 8	Ottava 4	
Flauto 4	Viola 8	Trombone 16	
Ottava 2	Ottava 4	Trombone 8	
Flautino 2	Flauto 4		
Cembalo 3 file	Nazardo 2.2/3		
Sesquialtera 2 file	Superottava 2		
Dulzian 8	Flauto in V 1.1/3		
	Mixtur 5 file		
	Tromba 8		

Mechanical transmission;

A = 440 Hz

Neidhardt temperament

CD13

Adriano Falcioni at the Organ of the Church of Santa Maria Assunta, Giove, Terni

Organ specification

The Organ of Santa Maria Assunta's Church in Giove, built by Cortinovis e Corna from Albino (BG) in 1998, was donated by Chiodi's family for the memory of Gabriele.

Grand Organ (1st keyboard)

	Pedal
<i>Principale 8'</i>	<i>Subbasso 16'</i>
<i>Ottava 4'</i>	<i>Trombone 16'</i>
<i>Superottava 2'</i>	<i>Principale 8'</i>
<i>XIX</i>	
<i>XXII</i>	<i>Unions</i>
<i>XXVI</i>	<i>Pos./GO GO/Pos.</i>
<i>XXIX/XXXIII</i>	<i>GO/Ped. Pos./Ped.</i>
<i>Sesquialtera</i>	
<i>(XII / XVII)</i>	
<i>Flauto 8'</i>	Accessories
<i>Tromba 8' (Bassi e soprani)</i>	<i>Tremolante, Passeri, Usignoli</i>

Positive Organ (2nd keyboard)

<i>Principale 4'</i>
<i>Ottava 2'</i>
<i>Bordone 8'</i>
<i>Flauto 4'</i>
<i>Regale 8' (Apfelregal)</i>

CD14

Stefano Molardi at the Silbermann organ (1714), Freiberger Dom (1–23) & the Silbermann organ (1722), Marienkirche, Rötha (24–25)

Organ specification

Dom Zu Freiberg – organ by Gottfried Silbermann, 1714

Hauptwerk	Spitzflöte 4'	Pedal
<i>C, D - c''</i>	<i>Superoctav 2'</i>	<i>C, D - c'</i>
<i>Bordun 16'</i>	<i>Flaschflöt 1'</i>	<i>Untersatz 32'</i>
<i>Principal 8'</i>	<i>Mixtur 3fach</i>	<i>Principalbaß 16'</i>
<i>Rohrflöte 8'</i>	<i>Zimbeln 2fach</i>	<i>Subbaß 16'</i>
<i>Viol di Gamba 8'</i>	<i>Echo c' 5fach</i>	<i>Octavbaß 8'</i>
<i>Octava 4'</i>	<i>Krummhorn 8'</i>	<i>Octavbaß 4'</i>
<i>Quinta 3'</i>	<i>Vox humana</i>	<i>Pedalmixtur</i>
<i>Superoctav 2'</i>		<i>6fach</i>
<i>Tertia (1+3/5')</i>		<i>Posaunenbaß 16''</i>
<i>Mixtur 4fach</i>		<i>Trompetenbaß 8'</i>
<i>Cimbeln 3fach</i>	<i>Gedackt 8'</i>	<i>Clarinbaß 4'</i>
<i>Cornet c' 5fach</i>	<i>Principal 4'</i>	<i>Tremulant</i>
<i>Trompet 8'</i>	<i>Rohrflöte 4'</i>	<i>Schwebung</i>
<i>Clarinet 4'</i>	<i>Nassat 3'</i>	
	<i>Octava 2'</i>	<i>a' = 476,3 Hz</i>
Oberwerk	<i>Tertia 1+3/5'</i>	<i>Stimmung:</i>
<i>C, D - c''</i>	<i>Quinta 1+1/2'</i>	<i>modifiziert</i>
<i>Quintadehn 16'</i>	<i>Sufflöt 1'</i>	<i>Mitteltönig</i>
<i>Principal 8'</i>	<i>Mixtur 3fach</i>	
<i>Gedackt 8'</i>	<i>OW/HW</i>	
<i>Quintadehn 8'</i>	<i>BW/HW</i>	
<i>Octava 4'</i>		

Rötha, Marienkirche - Organ Gottfried Silbermann, 1722

Manual (C, D-c'''')	Pedal (C, D-c')
Principal 8'	Subbass 16'
Gedackt 8'	Pedal-Coppel
Octava 4'	
Rohr Flöte. 4'	a' = 465 Hz
Nassat 4'	Stimmung:
Octava 2'	modifiziert
Tertia 1 3/5'	Mitteltönig
Quinta 1 1/2'	
Sufflet 1'	
Cymbeln. [II]	

CD15

Simone Stella at the Zanin organ (2007), Church of Sant'Antonio Abate, Padua

Francesco Zanin (2006) organ in the Church of S. Antonio Abate, University College Don Mazza, Padua (Italy)

Built by Francesco Zanin in 2007 after North German 18th century organ tradition, the organ is located on the balcony of the Sant'Antonio Abate church at the Collegio Don Nicola Mazza in Padua.

Tuning: Werkmeister III

I Ruckpositiv	Pedal
C-g	C-g
Bordone 8'	Subbasso 16'
Quintadena 8'	Principale 8'
Principale 4'	Ottava 4'
Flauto 4'	Trombone 16'
Ottava 2'	Trombone 8'
Flautino 2'	
Cembalo 3' file	Couplers
Sesquialtera 2' file	HW-RP
Dulzian 8'	HW-Ped
	RP-Ped
II Hauptwerk	
C-g	<i>Mechanical transmission</i>
Bordone 16'	<i>Pitch: A=440 Hz</i>
Principale 8'	<i>Unequal temperament</i>
Flauto 8'	
Viola 8'	
Ottava 4'	
Flauto 4'	
Nazardo 2.2/3'	
Superottava 2'	
Flauto in V 1.1/3'	
Mixtur 5' file	
Tromba 8'	

CD16

Manuel Tomadin at the Dell'Orto e Lanzini organ (2011), Nostra Signora di Fatima, Pinerolo

Unione RW – HW (MK) · Unione HW – PW (PK 38) · Tremolo (Trm 37) · Cimbelstern (Cim 9) Vogelgesang (Vog 35)

The instrument is equipped with ten wind-chests built in oak and red cedar, fed by three bellows, two of them cone-shaped and the third a box bellow, with a 73mm water-column pressure. Like that of Schnitger's organ in Norden, it has a meantone temperament, modified 1/5 tone high, 440 Hz pitch at 20°C.

Upper keyboard	R	Middle keyboard	H	Lower keyboard	B	Pedalboard	P
1 Holffloit 8'	H8	20 Quintadena 16'	Q16	27 Gedackt b.8	G8b	12 Principal 16	P16
2 Quintadena 8'	Q8	25 Principal 8'	P8	29 Gedackt d.8	G8d	14 Octava 8	O8
4 Principal 4'	P4	23 Spitzfloit 8'	S8	31 Holzprincipal d.8	H8	16 Octava 4	O4
3 Rohrfloit 4'	R4	22 Octava 4'	O4	30 Blockfloit 4'	B4	18 Nachthorn 2	N2
6 Gemshorn 2'	G2	21 Floit 4'	F4	32 Octava 2'	O2	11 Mixtur IV	Mix
5 Scharf III	Sch	24 Nasat 22/3'	N	34 Quinta 11/3'	Quint	13 Posau 16	Pos16
8 Sesquialtera II	Sesq	19 Octava 2'	O2	36 Regal 8'	R8	15 Trompet 8	T8
7 Dulcian 16'	D16	26 Mixtur V'	Mix			17 Cornet 4	C4
10 Trompet 8'	T8	28 Trompet 16'	T16				
		33 Vox humana 8'	VH8				

CD17

Simone Stella at the Zanin organ (2007), Church of Sant'Antonio Abate, Padua

Francesco Zanin (2006) organ in the Church of S. Antonio Abate, University College Don Mazza, Padua (Italy)

Built by Francesco Zanin in 2007 after North German 18th century organ tradition, the organ is located on the balcony of the Sant'Antonio Abate church at the Collegio Don Nicola Mazza in Padua.

Tuning: Werkmeister III

I Ruckpositiv	Pedal
C-g	C-g
Bordone 8'	Subbasso 16'
Quintadena 8'	Principale 8'
Principale 4'	Ottava 4'
Flauto 4'	Trombone 16'
Ottava 2'	Trombone 8'
Flautino 2'	
Cembalo 3' file	Couplers
Sesquialtera 2' file	HW-RP
Dulzian 8'	HW-Ped
	RP-Ped
II Hauptwerk	
C-g	<i>Mechanical transmission</i>
Bordone 16'	<i>Pitch: A=440 Hz</i>
Principale 8'	<i>Unequal temperament</i>
Flauto 8'	
Viola 8'	
Ottava 4'	
Flauto 4'	
Nazardo 2.2/3'	
Superottava 2'	
Flauto in V 1.1/3'	
Mixtur 5' file	
Tromba 8'	

CD18

Stefano Molardi at Johann Christoph Thielemann organ (1728–31) and Dreifaltigkeitskirche, Gräfenhain, Zacharias Hildebrandt organ (1728), Jakobikirche, Sangerhausen

Johann Christoph Thielemann Organ (1728–1731) Dreifaltigkeitskirche, Gräfenhain, Thuringia

Hauptwerk (II Manual) (C, D–c3)	Schiebekoppel Brustwerk/Hauptwerk	Brustwerk (I Manual) (C, D–c3)	Pedal (C, D–c1)
3 Quintatön 16'	15 Windkoppel HW/P	4 Quintatön 16'	27 Subbaß 16'
18 Principal 8'	16 Cymbelstern	19 Principal 4'	12 Violonbaß 16'
20 Gedackt 8'	13 Glockenspiel	21 Gedackt 8'	29 Octavenbaß 8'
5 Octava 4'	28 Tremulant	6 Gedackt 4'	14 Posaunenbaß
22 Spielflute 4'		23 Octava 2'	
7 Quinta 3'		8 Quinta 1 1/3'	
24 Octava 2'		25 Octava 1'	
26 Tertia 1 3/5'		10 Mixtur 4fach	
9 Mixtur 6fach			
11 Trompetta 8'			

Modified meantone temperament

Pitch: G#=447 Hz

Wind pressure: 73mm WS

Zacharias Hildebrandt organ (1728) St Jacobikirche, Sangerhausen

Hauptwerk (C–d'')	Oberwerk (C–d'')	Pedal (C–d')	
1. Principal 8'	9. Principal 4'	14. Principalbass 16'	28. Quinta 3'
2. Bordun 16'	10. Rohrflöte 8'	15. Oktavenbass 8'	29. Mixtur 5fach
3. Cornet 4fach	11. Rohrflöte 4'	16. Rauschbass 4fach	30. Trompete 8'
4. Spitzflöte 4'	12. Oktava 2'	23. Subbass 16'	<i>Sliding manual coupler</i>
5. Oktava 2'	13. Siflet 1'	24. Posaunenbass 16'	<i>Pedal coupler</i>
6. Cimbeln 3fach	17. Violdigamba 8'	31. Gedacktbass 8'	<i>Equal temperament (1978)</i>
7. Vox humana 8'	18. Stille Gedackt 8'	32. Choralbass 4'	
8. Schwebung ad usum	19. Nassat 3'	33. Pedalkoppel	
Vocis humanae	20. Quinta 1 1/2'		
25. Oktava 4'	21. Cimbeln 3fach		
26. Gedackte 8'	22. Tremulant		
27. Quintadena 8'			

CD19

Stefano Molardi at †Zacharias Hildebrandt organ (1728), Jakobikirche, Sangerhausen

‡T.H.G. Trost organ, Stadtkirche ‘Zur Gotteshilfe’, Waltershausen

§Gottfried Silbermann organ, Hofkirche, Dresden

Zacharias Hildebrandt organ (1728) St Jacobikirche, Sangerhausen

Hauptwerk (C–d'')	Oberwerk (C–d'')	Pedal (C–d')
1. Principal 8'	9. Principal 4'	14. Principalbass 16'
2. Bordun 16'	10. Rohrflöte 8'	15. Oktavenbass 8'
3. Cornet 4fach	11. Rohrflöte 4'	16. Rauschbass 4fach
4. Spitzflöte 4'	12. Oktava 2'	23. Subbass 16'
5. Oktava 2'	13. Siflet 1'	24. Posaunenbass 16'
6. Cimbeln 3fach	17. Violdigamba 8'	31. Gedacktbass 8'
7. Vox humana 8'	18. Stille Gedackt 8'	32. Choralbass 4'
8. Schwebung ad usum	19. Nassat 3'	33. Pedalkoppel
Vocis humanae	20. Quinta 1 1/2'	
25. Oktava 4'	21. Cimbeln 3fach	
26. Gedackte 8'	22. Tremulant	
27. Quintadena 8'		
28. Quinta 3'		
29. Mixtur 5fach		
30. Trompete 8'		

Sliding manual coupler

Pedal coupler

Equal temperament (1978)

Pitch: 440 Hz at 18°C

T.H.G. Trost organ (1722–?1741) Stadtkirche 'Zur Gotteshilfe', Waltershausen

Hauptwerk	Brustwerk	Oberwerk
1 Principal 8'	21 Nachthorn 8'	41 Flöte Dupla 8'
2 Viol di Gamba 8'	22 Flöte Douce 4'	42 Flöte Travers 8'
3 Octava 4'	23 Spitz Quinta 3'	43 Waldflöte 2'
4 Unda Maris 8'	24 Sesquialtera 2f 1 3/5	44 Rohrflöte 8'
5 Cimbelstern in C	25 Nassat Quinta 3'	45 Tremulant zum ganzen Werk
6 Fagott 16'	26 Hautbois 8'	46 Sperrventile
7 Sesquialtera 3f 1 3/5	27 Vacat	47 Calcant (interruttore- Hauptschaltung)
8 Gemshorn 8'	71 Principal 4'	51 Lieblich Principal 4'
9 Quintadena 8'	72 Gedackt 8'	52 Vagarr 8'
10 Superoctava 2'	73 Gemshorn 4'	53 Spitzflöte 4'
11 Portun 8'	74 Nachthorn 4'	54 Gedackt Quinta 3'
12 Rohrflöte 4'	75 Octava 2'	55 Tremulant zu Vox Humana
13 Gr.Untersatz 16'	76 Mixtur 4f 4'	56 Vox Humana 8'
14 Trompetta 8'	77 Vacat	57 Geigen Principal 4'
15 Cimbelstern in G		
16 Celinder Quinta 3'		
17 Mixtura 8f 2'		
18 Salicional 4'		
19 Gr.Quintadena 16'		

Organ Gottfried Silbermann, 1755 Trinity Cathedral (previously Hofkirche), Dresden

Brustwerk	Oberwerk	Hauptwerk	Pedalwerk	Koppeln
11 Prinzipal 4'	21 Prinzipal 8'	31 Prinzipal 16'	16 Prinzipalbaß 16'	BW - HW
12 Rohrflöte 4'	22 Unda Maris 8'	32 Cornett 5fach	17 Clarinbaß 4'	OW - HW
13 Oktave 2'	23 Oktave 4'	33 Bordun 16'	18 Pedalmixtur 6fach	48 HW-PW
14 Quinta 1 1/2 '	24 Rohrflöte 4'	34 Rohrflöte 8'	19 Oktavbaß 8'	
15 Mixtur 3fach	25 Oktave 2'	35 Quinta 3'	66 Untersatz 32'	
61 Gedackt 8'	26 Flaschflöt 1'	36 Tertia	67 Posaunenbaß 16'	
62 Nassat 3'	27 Vox Humana 8'	37 Zimbeln 3fach	68 Trompetenbaß 8'	
63 Sesquialtera	28 Schwebung	38 Trompete 8'	69 Oktavbaß 4'	
64 Sufflöt 1'	51 Quintaden 16'	39 Tremulant		
65 Chalumeaux 8'				
	52 Gedackt 8'	41 Prinzipal 8'		
	53 Quintaden 8'	42 Viola di Gamba 8'		
	54 Nassat 3'	43 Oktave 4'		
	55 Tertia	44 Spitzflöte 4'		
	56 Mixtur 4fach	45 Oktave 2'		
	57 Echocornett 5fach	46 Mixtur 4fach		
		47 Fagott 16'		

Manualumfang: C,D - d3

Pedalumfang: C,D - d1 (original bis c1)

Manualschiebekoppeln: Brustwerk an Hauptwerk

Oberwerk an Hauptwerk

Pedalkoppel: Baßventil an das Hauptwerk

Stimmtonhöhe: Kammerton bei ca.415 Hz

Stimmungsart: gleichstufig (originale Stimmungsart nicht bekannt)

Cornet und Echo ab c1

Unda maris und Chalumeux ab g0

CD20

Matteo Venturini at the Glauco Ghilardi organ (2005), Church of San Rocco, Larciano, Pistoia

Glauco Ghilardi organ (2005) of the Church of San Rocco in Larciano (Pistoia), Italy
Inspired by instruments of the North German Baroque · Project by Umberto Pineschi

Specification

II. Hauptwerk	III. Brustwerk	Pedal
1 Quintadena 16'	25 Holzgedackt 8'	33 Subbass 16'
2 Principal 8'	26 Blockflöte 4'	34 Principal 8' (HW)
3 Hohlflöte 8'	27 Hohlquinte 3'	35 Hohlflöte 8' (HW)
4 Viol di gamba 8'	28 Octave 2'	36 Octave 4'
5 Octave 4'	29 Tertia 1 3/5'	37 Mixtur III
6 Spitzflöte 4'	30 Terzflöte 1 3/5' (D)	38 Posaune 16'
7 Quinte 3'	31 Scharff II	39 Trompete 8' (HW)
8 Nasat 3'	32 Regal 8'	40 Trompete 4' (HW)
9 Octave 2'		41 Cornet 2'
10 Waldflöte 2'		
11 Tertia 1 3/5'		
12 Mixtur IV–V		
13 Trompete 8'		
14 Trompete 4'		

I. Rückpositiv

15 Gedackt 8'
16 Quintadena 8'
17 Principal 4'
18 Rohrflöte 4'
19 Sesquialtera II
20 Octave 2'
21 Quinte 1 1/3'
22 Scharff II
23 Dulcian 16'
24 Krumhorn 8'

Registrations

- 1 1, 2, 5, 7, 9, 12, 33, 34, 36 → 38.
- 2 1 → 3, 6, 17, 21, 23, 24, I – II.
- 3 right hand: 2, 3, 6; left hand: 15 → 17, 24; ped.: 33, 34.
- 4 9, 14, 33, 34, 36 → 39, II – ped.
- 5 right hand: 2, 3, 5, 9; left had (8° lower): 17, 18, 20; ped. (8° lower): 34, 36 → 38.
- 6 3, 4, 6, 33, 35.
- 7 left hand: 2 → 4, 9; right hand (8° lower): 17, 18; ped.: 33, 34.
- 8 2, 3, 5, 17, I – II; ped. (8° lower): 34 → 36, 41.
- 9 1, 4.
- 10 33, 34, 36, 37.
- 11 2, 5, 7, 9, 12, 33, 34, 36 → 38.
- 12 right hand: 2, 3, 6, 10; left hand: 15 → 17, 24; ped.: 33, 34.
- 13 2, 3, 6, 10, 17, 33, 34, I – II.
- 14 1 → 3, 6, 9, 16, 17, 33, 34, 36, I – II, II – ped.
- 15 2, 5, 7, 9, 11, 12, 33, 34, 36 → 39.
- 16 1 → 3, 5, 9, 33, 34, 36, 38, 39.
- 17 left hand (8° lower): 5, 6; right hand: 15, 17, 19, 20; ped.: 33, 34.
- 18 right hand (on two keyboards): 3, 6, 15, 16, 24; left hand: 25; ped.: 33, 35.
- 19 right hand: 1 → 3, 5, 9; left hand: 15, 17; ped.: 33, 34, 36.
- 20 2, 5, 7, 9, 12, 33, 34, 36 → 38.
- 21 1 → 3, 5, 9.
- 22 right hand (on two keyboards): 1 → 3, 5, 25, 26; left hand: 16; ped.: 33, 35.
- 23 right hand: 1 → 3, 5, 7, 9, 12; left hand: 15, 17, 20; ped.: 33, 34, 36 → 38.

CD21

Matteo Venturini

Glauco Ghilardi Organ (2005), Church of San Rocco, Larciano, Pistoia (1–6)

Glauco Ghilardi Organ (2007), Church of Sant'Anna, Sant'Anna di Stazzema, Lucca (7–11)

Glauco Ghilardi Organ (2008), Church of Sant'Ignazio di Loyola, Pistoia (12–18)

Glauco Ghilardi Organ (2005)

Church of San Rocco, Larciano, Pistoia (inspired by North German Baroque organs, project by Umberto Pineschi)

Hauptwerk (C–a'''')

1. Quintadena 16'
2. Principal 8'
3. Hohlflöte 8'
4. Viol di gamba 8'
5. Octave 4'
6. Spitzflöte 4'
7. Quinte 3'
8. Nasat 3'
9. Octave 2'
10. Waldflöte 2'
11. Tertia 1 3/5'
12. Mixtur IV–V
13. Trompete 8'
14. Trompete 4'

Brustwerk (C–a''')

25. Holzgedackt 8'
26. Blockflöte 4'
27. Hohlquinte 3'
28. Octave 2'
29. Tertia 1 3/5'
30. Terzflöte 1 3/5' (D)
31. Scharff II
32. Regal 8'

Pedal (C–f')

33. Subbass 16'
34. Principal 8' (HW)
35. Hohlflöte 8' (HW)
36. Octave 4'
37. Mixtur III
38. Posaune 16'
39. Trompete 8' (HW)
40. Trompete 4' (HW)
41. Cornet 2'

Ruckpositiv (C–a'''')

15. Gedackt 8'
16. Quintadena 8'
17. Principal 4'
18. Rohrflöte 4'
19. Sesquialtera II
20. Octave 2'
21. Quinte 1 1/3'
22. Scharff II
23. Dulcian 16'
24. Krumhorn 8'

Ruckpositiv–Hauptwerk
Hauptwerk–Pedal
Tremulant

Glauco Ghilardi Organ (2007)

Church of Sant'Anna, Sant'Anna di Stazzema, Lucca (inspired by North German Baroque organs)

1. Gedackt 8'
2. Principal (bass) 4'
3. Principal (treble) 4'
4. Blockflöte 4'
5. Octave (bass) 2'
6. Octave (treble) 2'
7. Mixtur III 1 1/3

One manual (C–f'''')

Pedal C–d', pull-down, without register

Glauco Ghilardi Organ (2008)

Church of Sant'Ignazio di Loyola, Pistoia (inspired by North German Baroque organs, project by Umberto Pineschi)

Hauptwerk (CD –c'''')

1. Principal 8'
2. Hohlflöte 8'
3. Octave 4'
4. Spitzflöte 4'
5. Quinte 3'
6. Octave 2'
7. Tertia 1 3/5'
8. Mixtur IV–V'
9. Trompete 8'

Brustwerk (CD –c'''')

10. Holzgedackt 8'
11. Blockflöte 4'
12. Waldflöte 2'
13. Regal 8'

Pedal (CD–d')

14. Subbass 16'
15. Principal 8' (HW)
16. Hohlflöte 8' (HW)
17. Fagott 16'
18. Trompete 8' (HW)

Brustwerk –Hauptwerk · Hauptwerk–Pedal

Tremulant

CD22

Christian Schmitt at the Mühleisen organ (1992), Evangelische Schlosskapelle Solitude, Stuttgart

Mühleisen Orgel

**Ev. Schlosskapelle Solitude Stuttgart
21 Register, 2 Manuale - Baujahr 1992**

Disposition	Positif	Pedal:		
Hauptwerk				
<i>Principal</i> 8'	<i>Gedackt</i>		<i>Subbass</i>	<i>16'</i>
<i>Bourdon</i> 8'	<i>Prästant</i>	4'	<i>Octavbass</i>	8'
<i>Gamba</i> 8'	<i>Doublette</i>	2'	<i>Posaune</i>	16'
<i>Octave</i> 4'	<i>Vorabzug</i>	2 2/3'		
<i>Traversflöte</i> 4'	<i>Sesquialtera</i>			
<i>Quinte</i> 2 2/3'	<i>Vorabzug</i>	1 1/3'	<i>Koppeln: II/I, I/P, II/P</i>	
<i>Octave</i> 2'	<i>Jubal</i>	1 1/3'+1'	<i>Transponierzug für Positif</i>	
<i>Mixtur</i>	<i>Musiziergedackt</i>	8'		
<i>Trompete</i> 8'	<i>Oboe</i>	8'		
	<i>Tremulant</i>			

CD23

Roberto Loreggian at the F. Zanin organ (2007), Church of Sant'Antonio Abate, Padua

Francesco Zanin (2006) organ in the Church of S. Antonio Abate, University College Don Mazza, Padua (Italy)

The Organ

Built by Francesco Zanin in 2007 after North German 18th century organ tradition, the organ is located on the balcony of the Sant'Antonio Abate church at the Collegio Don Nicola Mazza in Padua.

Tuning: Werkmeister III

I Ruckpositiv	Pedal
<i>C-g</i>	<i>C-g</i>
<i>Bordone</i> 8'	<i>Subbasso</i> 16'
<i>Quintadena</i> 8'	<i>Principale</i> 8'
<i>Principale</i> 4'	<i>Ottava</i> 4'
<i>Flauto</i> 4'	<i>Trombone</i> 16'
<i>Ottava</i> 2'	<i>Trombone</i> 8'
<i>Flautino</i> 2'	
<i>Cembalo</i> 3' file	Couplers
<i>Sesquialtera</i> 2' file	<i>HW-RP</i>
<i>Dulzian</i> 8'	<i>HW-Ped</i>
	<i>RP-Ped</i>
II Hauptwerk	
<i>C-g</i>	<i>Mechanical transmission</i>
<i>Bordone</i> 16'	<i>Pitch: A=440 Hz</i>
<i>Principale</i> 8'	<i>Unequal temperament</i>
<i>Flauto</i> 8'	
<i>Viola</i> 8'	
<i>Ottava</i> 4'	
<i>Flauto</i> 4'	
<i>Nazardo</i> 2.2/3'	
<i>Superottava</i> 2'	
<i>Flauto</i> in V 1.1/3'	
<i>Mixtur</i> 5' file	
<i>Tromba</i> 8'	

CD24

Felix Marangoni at the Zanin organ (2007), Church of Sant'Antonio Abate, Padua

Francesco Zanin (2006) organ in the Church of S. Antonio Abate, University College Don Mazza, Padua (Italy)

The Organ

Built by Francesco Zanin in 2007 after North German 18th century organ tradition, the organ is located on the balcony of the Sant'Antonio Abate church at the Collegio Don Nicola Mazza in Padua.

Tuning: Werkmeister III

I Ruckpositiv	Pedal
C-g	C-g
<i>Bordone 8'</i>	<i>Subbasso 16'</i>
<i>Quintadena 8'</i>	<i>Principale 8'</i>
<i>Principale 4'</i>	<i>Ottava 4'</i>
<i>Flauto 4'</i>	<i>Trombone 16'</i>
<i>Ottava 2'</i>	<i>Trombone 8'</i>
<i>Flautino 2'</i>	
<i>Cembalo 3' file</i>	Couplers
<i>Sesquialtera 2' file</i>	<i>HW-RP</i>
<i>Dulzian 8'</i>	<i>HW-Ped</i>
	<i>RP-Ped</i>

II Hauptwerk

C-g	<i>Mechanical transmission</i>
<i>Bordone 16'</i>	<i>Pitch: A=440 Hz</i>
<i>Principale 8'</i>	<i>Unequal temperament</i>
<i>Flauto 8'</i>	
<i>Viola 8'</i>	
<i>Ottava 4'</i>	
<i>Flauto 4'</i>	
<i>Nazardo 2.2/3'</i>	
<i>Superottava 2'</i>	
<i>Flauto in V 1.1/3'</i>	
<i>Mixtur 5' file</i>	
<i>Tromba 8'</i>	

Registrations

1. 6→13,15,17,18, 22. manual coupler;
2. 6, 10, 21, 23, 25;
3. 6, 7, 11, 20, 23, 25, manual coupler;
4. 6, 7, 8, 10, 11, 17, 24, 27;
5. 6→13,15, 22, 27, manual coupler;
6. 6, 7, 8, 10, 11, 12, 17, 18, 24, 27;
7. 1, 3→7, 17, 24;
8. 2, 8, 9, 20, 24;
9. 6→19, 21, 22, 24, manual coupler;
10. 6, 7, 8, 11, 14, 17, 18, 24, 25, 27;
11. 1, 2, 6, 17, 22, 23, left hand octave lower;
12. 6, 11, 21, 23, 25;
13. 7, 8, 9, 11, 14, 15, 17, 18, 20, 24, 25, 27;
14. 6, 8, 16, 17, 18, 24;
15. 6, 7, 10, 17;
16. 6, 7, 11, 20, 23, 25;
17. 6, 7, 10, 17;
18. 2, 3, 4, 6, 7, 17;
19. 3→5, 10, 15, 24, 26, 27;
20. 6, 7, 8, 10, 11, 17, 18.

CD25

Luca Scandali at the Dell'Orto & Lanzini organ (2007), Parish Church of Santa Maria Assunta, Vigliano

Specification of the Dell'Orto & Lanzini organ

Parish Church of Santa Maria Assunta, Vigliano (Biella, Italy)

Built by Bottega Organara Dell'Orto & Lanzini (Dormelletto, Novara) in 2007, the instrument comprises 24 stops distributed over 2 manuals and a pedalboard. The front prospect is made up of 56 pipes, the upper ranks of which (31 pipes) belong to the Principale 8' of the Grand'Organo, and the lower ranks (25 pipes) to the Prestante 4' of the Positivo tergale. The keyboard has 54 keys (C-f''): the natural keys are covered in ebony, the accidentals in bone. The pedalboard has 27 pedals (C-d') and is made of oak.

Grand'Organo	Positivo tergale	Pedale
<i>Bordone 16'</i>	<i>Bordone 8'</i>	<i>Subbasso 16'</i>
<i>Principale 8'</i>	<i>Quintadena 8'</i>	<i>Ottava 8'</i>
<i>Flauto a camino 8'</i>	<i>Prestante 4'</i>	<i>Ottava 4'</i>
<i>Viola da gamba 8'</i>	<i>Flauto a camino 4'</i>	<i>Trombone 16'</i>
<i>Ottava 4'</i>	<i>Nazardo 2' 2/3</i>	<i>Tromba 8'</i>
<i>Flauto a cuspide 4'</i>	<i>Ottava 2'</i>	
<i>Quinta 2' 2/3</i>	<i>Terza 1' 3/5</i>	
<i>Ottava 2'</i>	<i>Larigot 1' 1/3</i>	
<i>Mistura IV file</i>	<i>Dulzian 8'</i>	
<i>Tromba 8'</i>		

- Manual coupler, I/Pedal coupler
- Accessories: Lost-wind Tremulant, Zymbelstern, Nightingales
- The instrument has an all-mechanical action system. The action system is made of brass, pivoted on supports in hornbeam.
- Slider chests in cedar wood.
- The pipes of the front prospect are made in a 92% tin alloy plating. The Principale group and reeds are in a 70% tin, while the Mixtures are in a 30% tin, and the Flutes are in a 30% tin and hammer-wrought lead alloy. The wooden pipes are made from red fir.
- Pitch: a' 440 Hz at 18°C
- Wind pressure: 60 mm
- Tuning: modified Kirnberger temperament

CD26

Massimo Gabba at the Organ of the Parish Church of San Bononio, Pozzengo

DISPOSITION

Manual	Pedal
<i>Principale 8'</i>	<i>Basso 8'</i>
<i>Ottava 4'</i>	
<i>Quintadecima 2'</i>	
<i>Decimanona (19.)</i>	Accessories
<i>Vigesimaseconda (22.)</i>	<i>Coupler: Man./Ped.</i>
<i>Vigesimasesesta (26.)</i>	<i>Rollo</i>
<i>Vigesimanona (29.)</i>	Manual compass: C-D-E - f'' (50 keys)
<i>Flauto 4'</i>	Pedal compass: C-D-E - e (13 keys)
<i>Cornetto (3 ranks from c')</i>	
<i>Voce umana 8'</i>	Temperament: Meantone

1. the high pressure, caused by the height of the mouth of the pipes, is 58 mm,
2. C D E F of the 8 principal built in chestnut, and in beaten lead from G to B.
3. the presence of a slider immediately behind those of the pipes in facade which supply air to a "ROLLO" register comprising wooden pipes (2') which is not a known characteristic of the Grisanti school of organ building.
4. the three row Cornetto currently starts from c' whereas the windchest presents air holes from g onwards.

CD27

Christian Schmitt at the Weimbs organ (2005), Pfarrkirche Sankt Marien, Zeltingen-Rachtig

<i>I. Manual, Rückpositiv</i>	<i>II. Manual, Hauptwerk</i>	<i>Pedal</i>
Hollpfeif 8'	Bourdon	16' Subbaß
Flaut travers Discant 8'	Principal	8' Octavbaß
Praestant 4'	Viola di Gamba	8' Gedacktbaß
Flaut 4'	Hollpfeif	8' Bombart
Octav 2'	Octav	4' Trompet
Quint 1 ½'	Flaut	4'
Tintinabulum Disc. 2f	Quint	3'
Mixtur 3f	Octav	2'
Cromhorn 8'	Terz	1 3/5'
Tremolant	Cornett Disc.	3f
	Mixtur	4f
	Trompet	8'
	Claron Bass C-h°	4'
600 Pfeifen		150 Pfeifen
904 Pfeifen		

Nebenregister:

Nachtigall

Zimbelstern und Kuckuck (4 Pfeifen, zwei aufeinander folgende Rufe: d – h; a – fis) 2007 eingebaut.

CD28

Maurizio Croci & Pieter van Dijk at the Zanin organs ‘Cornu Evangelii’ & ‘Cornu Epistolae’ (1993), Church of Giacomo Maggiore del Carmine, Imola

Imola, Chiesa di S. Giacomo nel Carmine, Organs by Franz Zanin 1993

Organo in Cornu Evangelii (CEv)

Division between bass (Bassi= B.) and treble (Soprani= S.) c'/c-sharp'.
Coupplers: I/Ped, II/Ped, II/I

II Grand'Organo C-a''	18 Flauto Reale B. [8']
1 Principale B. [8']	19 Flauto Reale S. [8']
2 Principale S. [8']	20 Flauto in VIII B.
3 Ottava	21 Flauto in VIII S.
4 XV	22 Flauto in XII B.
5 XIX	23 Flauto in XII S.
6 XXII	24 Flauto in XV
7 XXVI	25 Flauto in XVII B.
8 XXIX	26 Flauto in XVII S.
9 XXXIII – XXXVI	27 Tromba B. [8']
17 Voce Umana	28 Tromba S. [8']

Pedale C-f'

10 Contrabbassi 16'	31 Principale B.
11 VIII di Contrabbassi	32 Principale S.
12 XII	33 Ottava
13 XV	34 XV
14 XIX	35 XIX
15 XXII	36 XXII
16 XXVI – XXIX	37 Flauto in VIII B.
29 Tromboni [16']	38 Flauto in VIII S.
30 Tromba Reale [8']	39 Cornetta

I Piccol'Organo C-a''	40 Tromboncini B. [8']
	41 Tromboncini S. [8']

Organo in Cornu Epistolae (CEp)

One manual C-f''''. Division between bass and treble a/b-flat.
Pedal C-d' pull down to the manual.

1 Principale B. [16']	5 XIX
2 Principale S. [16']	6 XXII
3 Ottava	7 XXVI – XXIX
4 XV	8 Voce Umana

9 Flauto in VIII B.	13 Cornetta
10 Flauto in VIII S.	14 Tromba B. [16']
11 Flauto in XII B.	15 Tromba S. [16']
12 Flauto in XII S.	16 Clarone B. [8']
	17 Clarone S. [8']

CD29**Bruno Forst at the Joseph Llopis organ (1792), Parish Church of Santa Quiteria, Elche de la Sierra, Albacete**

*Organ of the Parish Church of Santa Quiteria, Elche de la Sierra (Albacete), Spain
Original builder unknown. Restored by the Desmottes brothers (Landete, Cuenca, Spain) in 2005*

Grand Organ

Left hand	Right hand
Flautado de 13	Flautado de 13
Violón	Violón
Octava	Octava
Docena	Docena
Nazardo en 12 ^a	Flauta travesera II
Quincena y Decinovena	Quincena y Decinovena
Nasardo en 15 ^a	Lleno IV
Nazardo en 17 ^a	Címbala IV
Lleno IV	Tolosana III
Címbala IV	Corneta Magna VII
Clarón III	Trompeta Magna
Trompeta Real	Trompeta Real
Bajoncillo (exterior)	Clarín Real (exterior)
Clarín en 15 ^a (exterior)	Clarín Claro (exterior)

Rückpositiv Organ

Violón	Violón
Octava	Octava
Quincena	Quincena
Nazardo en 19 ^a	Nazardo en 19 ^a
Flautín II	Flautín II
	Corneta Inglesa V
	Clarín
	Oboe

Pedals

Contras de 26 y 13

Keyboards: 2 keyboards of 48 notes C1-D – c5

Pitch: 415 Hz

Pressure: 75 mm

CD30**Roberto Loreggian at the Organ (17th-century) of the Oratorio di San Bovo, Padua**

CD31

Manuel Tomadin at the F. Dacci organ (1773), Marano Lagunare, Udin

<i>Grand'organo</i>	<i>Positivo</i>
<i>Principale bassi e soprani (8')</i>	<i>Principale soprani (8')</i>
<i>Ottava</i>	<i>Ottava bassi e soprani</i>
<i>Quintadecima</i>	<i>Decimaquinta</i>
<i>Decimanona</i>	<i>Vigesimaseconda</i>
<i>Vigesimaseconda</i>	<i>Voce umana</i>
<i>Vigesimasesta</i>	<i>Flauto in VIII bassi e soprani</i>
<i>Vigesimanona</i>	<i>Cornetta</i>
<i>Trigesimaterza</i>	<i>Tromboncini bassi e soprani</i>
<i>Trigesimasesta</i>	<i>Timpani</i>
<i>Voce umana</i>	
<i>Cornetta</i>	
<i>Flauto in VIII bassi e soprani</i>	<i>Tiratutti (lever)</i>
<i>Flauto in XII</i>	<i>Ripieno Grand'organo (toe piston)</i>
<i>Tromboncini bassi e soprani</i>	<i>Manual-Cassetta Coupler</i>
<i>Violoncelli bassi e soprani</i>	<i>Tenor Drum (draw knob)</i>
<i>Contrabbassi</i>	
<i>Ottava di C</i>	<i>Unequal temperament</i>
<i>Dodecima di C</i>	
<i>Tromboni</i>	

CD32

Ivan Ronda at the Sandri organ, Church of Maria Vergine Immacolata, Gallo di Grinzane Cavour, Cuneo

Organ of the Church of Maria Vergine Immacolata, Gallo di Grinzane Cavour (Cuneo), Italy

<i>Rückpositiv</i>		<i>Schwellwerk</i>	
<i>Holz-gedeckt</i>	8'	<i>Salicional</i>	8'
<i>Prinzipal</i>	4'	<i>Cor de nuit</i>	8'
<i>Rohrflöte</i>	4'	<i>Voix céleste*</i>	8'
<i>Sesquialtera</i>	II	<i>Prestant</i>	4'
<i>Oktav</i>	2'	<i>Flût douce</i>	4'
<i>Larigot</i>	1 1/3'	<i>Nazard</i>	2 2/3'
<i>Superoktav</i>	1'	<i>Flageolett</i>	2'
<i>Cymbel</i>	III	<i>Tierce*</i>	1 3/5'
<i>Cromorne*</i>	8'	<i>Plein Jeu*</i>	II-VI
		<i>Basson*</i>	16'
<i>Hauptwerk</i>		<i>Hautbois</i>	8'
<i>Bourdon</i>	16'	<i>Trompette*</i>	8'
<i>Prinzipal</i>	8'		
<i>Viola da gamba</i>	8'		
<i>Spitzflöte</i>	8'	<i>Pedal</i>	
<i>Oktav</i>	4'	<i>Untersatz*</i>	32'
<i>Blockflöte</i>	4'	<i>Prinzipalbass</i>	16'
<i>Quinte</i>	2 2/3'	<i>Subbass</i>	16'
<i>Superoktav</i>	2'	<i>Oktavbass</i>	8'
<i>Mixtur</i>	IV	<i>Gemshorn*</i>	8'
<i>Cornett*</i>	V	<i>Choralbass</i>	4'
<i>Trompete</i>	8'	<i>Tiorbe*</i>	III
<i>Chiarine*</i>	4'	<i>Posaune</i>	16'
<i>Trompeta real*</i>	8'	<i>Fagott*</i>	8'
		<i>Clairon</i>	4'

*Stops prepared for

CD33

Anton Holzapfel at the Hencke organ (1750), Pfarr- und Wallfahrtskirche Maria Kirchbüchl, Höflein an der Hohen Wand

DISPOSITIONEN UND REGISTRIERUNGEN / STOP LIST
 PFARR- UND WALLFAHRTSKIRCHE MARIA KIRCHBÜCHL
 HÖFLEIN AN DER HOHEN WAND (NÖ)
 JOHANN HENCKE (1750)

Hauptwerk (C-c'', kurze Oktav)

- (a) Bordone 8'
- (b) Quintadena 8'
- (c) Prinzipal 4'
- (d) Spitzfletten 4'
- (e) Quinta 3'
- (f) Oktava 2'
- (g) Mixtur major
- (h) Cimbal

Rückpositiv (C-c'', kurze Oktav)

- (i) Copel 8'
- (j) Fletten 4'
- (k) Prinzipal 2'
- (l) Sedecima 1'

Pedal (C-a, kurze Oktav, 12 Töne, 18 Tasten)

- (m) Subbass 16'
- (n) Oktavbass 8'
- (o) Quinta 6"

CD34

Marco Ruggeri at the Giudici organ (1853-5), Parish Church of Villa di Serio, Bergamo

Villa di Serio (Bergamo), Parish Church

Organ built by Giovanni Giudici in 1853–5 and restored by Pietro Corna in 2013. Located in the Presbytery, epistle side. Two 61-note keyboards. Echo Organ from C2; keyboard divided between C3 and C#3 (bass: C1–C3; soprano: C#3–C6).
 19-note chromatic pedal board C1–E2, permanently coupled, with Terzamano and Timballone.

Accessories: Full Organ, Lombardy-style free combinations, toe pistons for solo stops, couplers, crescendo. Wind pressure: 49mm; unequal temperament; 2311 pipes.

Specification

Grand'Organo (upper manual):

Campanelli s.	Principale 16' b.
Cornetto s.	Principale 16' s.
Fagotto 8' b.	Principale 8' b.
Trombe 8' s.	Principale 8' s.
Trombe 16' s.	Ottava 4' b.
Clarone 4' b.	Ottava 4' s.
Corno inglese 16' s.	Duodecima
Viola 4' b.	Quintadecima
Flutta 8' s.	Due di ripieno
Violone 8' b.	Due di ripieno
Ottavino 2' s.	Due di ripieno
Corni dolci 16' s.	Due di ripieno
Flagioletto 1/2 b.	Sette di ripieno al ped.
Ottavino profondo 4' s.	Contrabassi e rinforzi al ped.
Flauto in VIII b.	Timballi al ped.
Flauto in VIII s.	Bombarde 12 al ped.
Flauto in XII	Voce Umana 8' s.
Voce puerile s.	

Organo Eco (lower manual):

Principale 8' b.	Cornetto s.
Principale 8' s.	Viola 4' b.
Ottava 4' b.	Flutta 8' s.
Ottava 4' s.	Ottavino 2' s.
Duodecima	Voce Umana 8' s.
Due di ripieno	Violoncello 8' b.
Due di ripieno	Violoncello 8' s.

CD35

Giulio Piovani at the Mascioni organ, Church of San Giovanni Evangelista, Alessandria

Mascioni organ of San Giovanni Evangelista, Alessandria

Op.1184, built in 2009 · Three 61-note keyboards · 32-note pedalboard

I: Grande Organo

<i>Principale 16'</i>	<i>Flauto Octaviante 4'</i>
<i>Principale 8'</i>	<i>Flautino 4'</i>
<i>Flauto doppio 8'</i>	<i>Terziana 4 file 5.1/3'</i>
<i>Gamba 8'</i>	<i>Plein jeu 3/5 file 2'</i>
<i>Ottava 4'</i>	<i>Tromba Armonica 8'</i>
<i>Flauto 4'</i>	<i>Oboe 8'</i>
<i>Duodecima 2.2/3'</i>	<i>Vox Humaine 8'</i>
<i>Quintadecima 2'</i>	<i>Voce Celeste 8'</i>
<i>Ripieno 4/6 file 1.1/3'</i>	<i>Tremolo</i>
<i>Cornetto 5 file 8'</i>	
<i>Tromba 16'</i>	Pedalboard
<i>Tromba 8'</i>	<i>Contrabbasso 16'</i>
<i>Tuba orizzontale 8'</i>	<i>Subbasso 16'</i>
<i>Campane (25 note)</i>	<i>Quinta 10.2/3'</i>

Keyboard II: Positivo

<i>Principale 8'</i>	<i>Basso 8'</i>
<i>Flauto a camino 8'</i>	<i>Flauto 8'</i>
<i>Ottava 4'</i>	<i>Corno 4'</i>
<i>Flauto a cuspide 4'</i>	<i>Controfagotto 16'</i>
<i>Flauto in XII 4'</i>	<i>Fagotto 8'</i>
<i>Ottavina 2'</i>	<i>Fagottino 4'</i>
<i>Terza 1.3/5'</i>	<i>Bombarda 16'</i>
<i>Cembalo 2 file 1'</i>	
<i>Cromorno 8'</i>	
<i>Tremolo I –II</i>	

Keyboard III: Recitativo

<i>Controgamba 16'</i>	
<i>Principale 8'</i>	
<i>Corno di notte 8'</i>	
<i>Salicionale 8'</i>	

Couplers

<i>1 - I 8 Pedal</i>	
<i>2 - II 8 Pedal</i>	
<i>3 - III 8 Pedal</i>	
<i>4 - III 4 Pedal</i>	
<i>5 - II 8 I</i>	
<i>6 - III 8 I</i>	
<i>7 - III 8 II</i>	
<i>8 - III 16 I</i>	
<i>9 - III 4 I</i>	

CD36

Massimo Gabba at the Sandri organ, Santuario Maria Ausiliatrice, Aprica

Sandri organ of the Santuario Maria Ausiliatrice, Aprica
 Completed in 2013 (using components of previous organs)

Pedal C-f	I. Rückpositiv	Couplers
Untersatz 32'	Traversflöte 8'	I-Ped,
Prinzipalbass 16'	Holzgedeckt 8'	II-Ped,
Subbass 16'	Prinzipal 4'	III-Ped,
Oktavbass 8'	Augusto 4'	I/II,
Bourdon 8'	Sesquialtera 2f. 2 2/3'	III/I,
Violoncello 8'	Oktav 2'	III/I
Choralbass 4'	Larigot 1 1/3'	I/II sub,
Theorbe 3f. 5 1/3'	Zimbel 3f. 2/3'	III/II sub,
Posaune 16'	Cromorne 8'	III/II super,
Fagott (tr) 16'	Tremulant	I sub,
Trompete 8'		III sub,
Trompeta Major (tr) 8'		III super
Clarine 4'	Holzflöte 8'	I/II Melodia,
II. Hauptwerk C-g	Bourdon douce 8'	III/II Melodia
Prestant 16'	Salicional 8'	Unisono Off I,
Prinzipal 8'	Prestant 4'	Unisono Off III
Doppelflöte 8'	Blockflöte 4'	
Viola da Gamba 8'	Nasatquinte 2 2/3'	
Oktav 4'	Waldflöte 2'	
Rohrflöte 4'	Terzflöte 1 3/5'	
Septimkornett 3f. 2 2/3'	Plein jeu 4-5f. 2'	
Superoktav 2'	Fagott 16'	
Mixtur 4-5f. 1 1/3'	Trompette 8'	
Fagott (tr) 16'	Hautbois 8'	
Trompete 8'	Clarine 4'	
Trompeta Major 8'	Tremulant	
	Trompeta Major (tr) 8'	

CD37

Roberto Marini at the Mascioni organ, Abbey of San Tommaso apostolo, Pontevico

Organ specification

Positive	Grand Organ	Espressivo	Pedal
Principale 8'	Principale 16'	Diapason 8'	Gravissima 32'
Flauto a Camino 8'	Principale 8'	Bordone 8'	Contrabbasso 16'
Ottava 4'	Principale Stentor 8'	Viola 8'	Subbasso 16'
Flauto 4'	Flauto 8'	Flauto 4'	Basso 8'
Flauto in XII 2' 2/3	Ottava 4'	Flautino 2'	Principale 8'
Flauto in XVII 1' 3/5	Duodecima 2' 2/3	Controfagotto 16'	Flauto 8'
Quintadecima 2'	Quintadecima 2'	Tromba Armonica 8'	Ottava 4'
Decimanona 1' 1/3	Ripieno 2 file 1' 1/3	Oboe 8'	Bombarda 16'
Vigesimaseconda 1'	Ripieno 4 file 2/3'	Trombina 4'	Controfagotto 16'
Voce Umana 8'	Cornetto 5 file	Voce Celeste 8'	Tromba 8'
Cromorno 8'	Tromba 8'	Tremolo	Clarone 4'
Unione III°-II°	Unione II°-I°	Subottava III°	Unione I°-Ped
	Unione III°-I°	Superottava III°	Unione II°-Ped
	Subottava III°-I°		Unione III°-Ped
	Superottava III°-I°		

Hans-Jürgen Kaiser at the Ladegast organ, Schwerin Cathedral

Disposition der Orgel im Dom zu Schwerin

84 klingende Register, mechanische Tonkanzellen, Schleifladen, mechanische Kegellade und Einzelladen ohne Schleifen.

4 Manuale, Pedal, erbaut 1870/71 von Friedrich Ladegast (1818–1905)

<i>Manualumfang</i>	<i>C-f3</i>	Abteilung 2:	<i>piano</i>
<i>Pedalumfang</i>	<i>C-f3</i>	<i>Bordun</i>	<i>32'</i>
		<i>Bordun</i>	<i>16'</i>
		<i>Doppelgedackt</i>	<i>8'</i>
I. 2. Manual			
<i>Abteilung 1:</i>	<i>Forte</i>	<i>Gemshorn</i>	<i>8'</i>
<i>Prinzipal</i>	<i>16'</i>	<i>Flauto major</i>	<i>8'</i>
<i>Prinzipal</i>	<i>8'</i>	<i>Gambe</i>	<i>8'</i>
<i>Oktave</i>	<i>4'</i>	<i>Rohrquinte</i>	<i>5 1/3'</i>
<i>Spitzflöte</i>	<i>4'</i>	<i>Rohrflöte</i>	<i>4'</i>
<i>Terzflöte</i>	<i>3 1/5'</i>	<i>Trombone</i>	<i>16'</i>
<i>Oktave</i>	<i>2'</i>		
<i>Quinte</i>	<i>2 2/3'</i>		
<i>Cornett</i>		II. 3. Manual	
<i>Mixtur</i>		<i>Abteilung 2:</i>	<i>piano</i>
<i>Cornett</i>	<i>4-fach</i>	<i>Quintatön</i>	<i>16'</i>
<i>Cymbel</i>	<i>4-fach</i>	<i>Fugara</i>	<i>8'</i>
<i>Trompete</i>	<i>3-fach</i>	<i>Quintatön</i>	<i>8'</i>
	<i>8'</i>	<i>Rohrflöte</i>	<i>8'</i>
		<i>Bordunalflöte</i>	<i>8'</i>
		<i>Flöte</i>	<i>4'</i>
		<i>Fagott</i>	<i>16'</i>
Abteilung 2:	<i>forte</i>	IV. 4. Manual	
<i>Prinzipal</i>	<i>16'</i>	<i>Viola 16'</i>	
<i>Prinzipal</i>	<i>8'</i>	<i>Zartflöte 8'</i>	
<i>Pifffero</i>	<i>8'</i>	<i>Lieblich gedackt 8'</i>	
<i>Octave</i>	<i>4'</i>	<i>Viola d'amore 8'</i>	
<i>Flautino</i>	<i>4'</i>	<i>Unda maris 8'</i>	
<i>Quintatön</i>	<i>4'</i>	<i>Flauto dolce 4'</i>	
<i>Quinte</i>	<i>2 2/3'</i>	<i>Salicional 4'</i>	
<i>Octave</i>	<i>2'</i>	<i>Flöte 2'</i>	
<i>Cornett</i>	<i>3-fach</i>	<i>Violine 2' (vacat)</i>	
<i>Progressiv-Harmonika</i>	<i>3-4-fach</i>	<i>Waldflöte 2' (vacat)</i>	
<i>Scharf</i>	<i>4-fach</i>	<i>Harmonica aetherea 3-fach</i>	
<i>Oboe</i>	<i>8'</i>	<i>Aeoline 16'</i>	
III. 1. Manual		Pedal	
<i>Gedackt</i>	<i>16'</i>	<i>Pianopedal</i>	
<i>Geigenprinzipal</i>	<i>8'</i>	<i>Subbass 16'</i>	
<i>Doppelflöte</i>	<i>8'</i>	<i>Salicetbass 16'</i>	
<i>Salicional</i>	<i>8'</i>	<i>Dulcian 16'</i>	
<i>Flauto traverso</i>	<i>8'</i>	<i>Bassflöte 8'</i>	
<i>Fugara</i>	<i>4'</i>	<i>Cello 8'</i>	
<i>Pifffero</i>	<i>4'</i>	<i>Flötenbass 4'</i>	
<i>Gedackt</i>	<i>4'</i>	<i>Fortepedal</i>	
<i>Nassat</i>	<i>2 2/3'</i>	<i>Violon 32'</i>	
<i>Piccolo</i>	<i>2'</i>	<i>Untersatz 32'</i>	
<i>Progressiv-Harmonica</i>	<i>2-4-fach</i>	<i>Prinzipalbass 16'</i>	
<i>Clarinette</i>	<i>8'</i>	<i>Oktavbass 16'</i>	
		<i>Violon 16'</i>	
		<i>Terz 12 4/5</i>	

<i>Nassard</i>	10 2/3'	<i>Fußhebel (Collektiv- und Combinationstritte)</i>
<i>Cello</i>	8'	
<i>Prinzipalbass</i>	8'	
<i>Nassard</i>	5 1/3'	<i>I. Manual Abteilung I</i>
<i>Oktave</i>	4'	<i>I. Manual Abteilung II</i>
<i>Cornett</i>	4-fach	<i>I. Manual Combination</i>
<i>Posaune</i>	32'	<i>Ventil zum Manual III</i>
<i>Posaune</i>	16'	<i>III. Manual Combination</i>
		<i>Pedal Combination</i>
<i>Trompete</i>	8'	<i>Pedal forte</i>
<i>Trompete</i>	4'	<i>Crescendo</i>
<i>Nebenzüge</i>		<i>Decrescendo</i>
<i>Calcantenruf 1</i>		<i>IV. Manual Schweller</i>
<i>Calcantenruf 2</i> (Windanzeiger)		<i>IV. Manual Combination</i>
<i>Ventil zu den Piano-Bässen</i>		<i>Ventil zum Manual IV</i>
<i>Ventil zu den starken Bässen</i>		<i>II. Manual Combination</i>
<i>Pedalkoppel zu I</i>		<i>II. Manual Abteilung 1</i>
<i>Crescendo</i>		<i>II. Manual Abteilung 2</i>
<i>Decrescendo</i>		<i>Glockenspiel cis1-cis3</i>
<i>Tremulant zu II und III</i>		
<i>Koppel II/I</i>		
<i>Koppel III/I</i>		
<i>Koppel IV/I</i>		
<i>Pneumatisches Werk I/III (Barkerhebel)</i>		

CD39

Marco Ruggeri at the Serassi organ (1862), Parish Church of Gottolengo

**Gottolengo (Brescia), Parish Church
Serassi organ, Op.661 (1862)**

The organ is located in the Presbytery, epistle side, in an elegant wooden case. Two manuals of 58 keys (C1-A5), divided keyboards at B2-C3. 19-note pedalboard (C1-D#2, twelve notes by extension), three pedals for Great/Echo coupler, octave coupler and tremulant. Pistons for Full Organ, free combinations and Banda. Organ restored by Giani Casa d'Organi (2006).

GREAT ORGAN (Manual II)

<i>Campanelli s.</i>	<i>Principale b. 16'</i>
<i>Corni da Caccia s.</i>	<i>Principale s. 16'</i>
<i>Cornetto I s.</i>	<i>Principale I b. 8'</i>
<i>Cornetto II s.</i>	<i>Principale I s. 8'</i>
<i>Fagotto b.</i>	<i>Principale II b. 8'</i>
<i>Tromba s.</i>	<i>Principale II s. 8'</i>
<i>Clarone b.</i>	<i>Ottava b.</i>
<i>Corno Inglese s.</i>	<i>Ottava s.</i>
<i>Violoncello b.</i>	<i>Duodecima</i>
<i>Violoncello s.</i>	<i>Quintadecima</i>
<i>Violone b.</i>	<i>Decimanona</i>
<i>Viola b.</i>	<i>Vigesimaseconda</i>
<i>Flauto traverso</i>	<i>XXVI e XXIX</i>
<i>Flauto in VIII s.</i>	<i>XXXIII e XXXVI</i>
<i>Ottavino soprano</i>	<i>XL e XLIII</i>
<i>Voce Umana</i>	<i>Contrabbassi con ottava</i>
<i>Bombarde</i>	<i>Bassi armonici</i>
<i>Timballi in tutti i toni</i>	<i>Violone al pedale</i>

ECHO ORGAN (Manual I)

<i>Principale b.</i>
<i>Principale s.</i>
<i>Ottava b.</i>
<i>Ottava s.</i>
<i>Quintadecima</i>
<i>XIX e XXII</i>
<i>XXVI e XXIX</i>
<i>Viola b.</i>
<i>Flauto in selva</i>
<i>Flauto a camino</i>
<i>Violetta s.</i>
<i>Voce flebile</i>
<i>Arpone b.</i>
<i>Violoncello s.</i>
<i>Oboe s.</i>

CD40

Track 1-5

Christian Schmitt at the Link organ, Stadtkirche of Giengen an der Brenz

Disposition

I. MANUAL C-g ³	II. MANUAL C-g ³	III. SCHWELLWERK C-g ³	PEDAL C-f ¹
1 Principal 16'	20 Salicional 16'	33 Bourdon 16'	48 Principal-Bass 32'
2 Principal 8'	21 Principal 8'	34 Geigen-Principal 8'	49 Principal-Bass 16'
3 Stentor-Flöte 8'	22 Viola 8'	35 Hohlflöte 8'	50 Violon-Bass 16'
4 Stentor-Gamba 8'	23 Concertflöte 8'	36 Gamba 8'	51 Subbass 16'
5 Stentor-Tuba mirab. 8'	24 Rohrflöte 8'	37 Lieblich Gedeckt 8'	52 Salicetbass 16'
6 Gemshorn 8'	25 Salicional 8'	38 Aeoline 8'	53 Posaune 16'
7 Doppel-Gedeckt 8'	26 Trompete 8'	39 Voix céleste 8'	54 Quintbass 10 2/3'
8 Quintatön 8'	27 Cornett [4-5f.] 8'	40 Clarinette 8'	55 Violon 8'
9 Dolce 8'	28 Fugara 4'	41 Vox humana 8'	56 Cello 8'
10 Octav 4'	29 Dolce 4'	42 Prestant 4'	57 Trompete 8'
11 Flöte 4'	30 Waldflöte 2' [aus Corn.]	43 Traversflöte 4'	58 Octav 4'
12 Clarine 4'	31 Copplung III. M. z. II. M.	44 Harm. aethera [3f.] 8'	59 Clarine 4'
13 Mixtur [5f.] 2 2/3'		45 Piccolo 2'	60 Copplung I. M. z. P.
14 Quinte 2 2/3' [aus Mx]		46 Tremolo [zu Vox h.]	61 Copplung II. M. z. P.
15 Octav 2'		47 Superoctav-Copplung III. Man.	62 Copplung III. M. z. P.
16 Copplung II. M. z. I. M.			63 Automat. Pedalreg.
17 Copplung III. M. z. I. M.			
18 Suboctav-Copplung II.-I.			
19 Superoctav-Copplung I. M.			

SPIELHILFEN | 2 Freie Combinationen (I als Tasten, II als Züge); Feste Kombinationen: 193 Piano, 194 Mezzoforte, 195 Forte, 196 Tutti, 197 Auslösung, 198 Flötenchor, 199 Gambenchor, 200 Labialstimmen, 201 Zungenstimmen; Crescendo mit Zeigeruhr, dazu Registerwippen „32 General-Crescendo-Einschalter“ und „32a Verstum. der Handregister“; 64 Coppeln Ausschalter; 64a Volles Werk; Windstandanzeiger; Schwellertritt für das III. Manual

SYSTEM | Kegellade, pneumatische Spiel- und Registertraktur (Ausstrompneumatik)

Track 6-16

Nicholas Danby at the Organ of the Church of the Immaculate Conception, Mayfair, London

CD41

Adriano Falcioni at the Mascioni organ (1961), Basilica of Santa Maria degli Angeli (Church of the Porziuncola), Assisi

Die Basilika verfügt über mehrere Orgeln. Die Hauptorgel wurde 1961 von der Orgelbaufirma Mascioni erbaut, unter Wiederverwendung von Pfeifenmaterial der Vorgängerorgel, die 1932 von dem Orgelbauer Pinchi (Foligno) erbaut worden war. Das Instrument hat 69 Register und ein vom 1. Manual und vom Pedal anspielbares Glockenspiel auf vier Manualen und Pedal. Die Trakturen sind elektrisch.[1]

I Positivo Espressivo C-c4	II Grand'Organo C-c4	III Espressivo C-c4
Principale 8'	Principale 16'	Bordone 16'
Corno di notte 8'	Principale I 8'	Diapason 8'
Corno camoscio 4'	Principale II 8'	Bordone 8'
Flauto a cuspipe 4'	Flauto traverso 8'	Viola da gamba 8'
Nazardo 22/3'	Dulciana 8'	Salicionale 8'
Flagioletto 2'	Ottava 4'	Ottava 4'
Decimino 13/5'	Flauto a camino 4'	Flauto armonico 4'
Cornetto	Duodecima 22/3'	Sesquialtera II 22/3'
Ripieno V 2'	Decimaquinta 2'	Silvestre 2'
Piccolo 1'	Decimanona 11/3'	Flauto in XIX 11/3'
Cromorno 8'	Vigesimaseconda 1'	Ripieno V 2'
Unda maris 8'	Ripieno grave III 2'	Tromba armonica 8'
Tremolo	Ripieno acuto VI 11/3'	Oboe 8'
	Cornetto III 22/3'	Trombina 4'
	Tromba 16'	Voce celeste 8'
	Tromba 8'	Coro viole III 8'
	Voce umana 8'	Tremolo
	Campane	

IV Organo Eco C-c4

	Pedale C-g1
Bordone d'eco	8'
Eolina	8'
Flauto	4'
Ottava eolina	4'
Flautino	4'
Voce eterea	8'
Voce angelica	8'
Tremolo	
	<i>Basso acustico</i>
	32'
	<i>Contrabbasso</i>
	16'
	<i>Principale</i>
	16'
	<i>Subbasso</i>
	16'
	<i>Bordone</i>
	16'
	<i>Basso</i>
	8'
	<i>Corno camoscio</i>
	8'
	<i>Bordone</i>
	8'
	<i>Bordone d'eco</i>
	8'
	<i>Quinta</i>
	51/3'
	<i>Ottava</i>
	4'
	<i>Flauto</i>
	4'
	<i>Superottava</i>
	2'
	<i>Ripieno VI</i>
	2/3'
	<i>Controfagotto</i>
	16'
	<i>Fagotto</i>
	8'
	<i>Chiaria</i>
	4'
	<i>Campane</i>

CD42
Joseph Nolan at the Cavaillé-Coll organ, The Madeleine Church, Paris

In 1846, the organbuilder Aristide Cavaillé-Coll (1811-1899) provided the Église de la Sainte-Madeleine in Paris, consecrated in 1842, with the organ that until today enriches the monumental nave of this church visually and tonally. It is accommodated in a low cabinet in Italian renaissance style that is partly from gilded wood. (Design by J.-M. Huvé; carvings by Lindemberg, sculptures by Marneuf (Karyatids carrying books, sitting angels, Christ medallion above the portal).) The separate console is layed out in the style of architecture of the prospect; its four manuals were originally crowned with the company plaque:

Cavaillé-Coll Père et Fils
Facteurs d'orgues du Roi
1846

Grand Orgue (I) C-g'''	Positif (II) C-g'''	Bombarde (III) C-g'''	Récit expressif (IV) C-g'''
Montre 16'	Montre 8'	Soubasse 16'	Flûte harmonique 8'
Gambe 16'	Flûte douce 8'	Flûte harmonique 8'	Bourdon céleste 8' (3)
Montre 8'	Viole de Gambe 8'	Flûte traversière 8'	Prestant 4' (2)
Salicional 8'	Voix célest 8'	Basse 8'	Flûte octaviante 4'
Flûte harmonique 8'	Prestant 4'	Flûte octaviante 4'	Octavin 2' (4)
Bourdon 8'	Dulciane 4'	Octavin 2'	Doublette 2' (2)
Prestant 4'	Octavin 2'	Fourniture IV (2)	Larigot 1 1/3' (3)
Quinte 2 2/3'	Trompette 8'	Cornet III (2)	Plein Jeu IV (3)
Doublette 2'	Musette 8'	Bombarde 16'	Cymbale V (2)
Piccolo 1' (3)	Basson-Hautbois 8' (1)	Trompette 8'	Bombarde 16' (2)
Fourniture V	Clairon 4'	2ème Trompette harmonique 8' (1)	Trompette 8'
Cymbale V		Clairon 4'	Basson-Hautbois 8'
Cornet V (3)			Musette 8' (1)
Trompette 8'			Voix humaine 8'
Cor anglais 8'			Clairon 4'
			Trémolo

Pédale C-g'

	Accouplements
Quitaton 32"	Pos/GO, Rec/GO, Bom/GO
Contrebasse 16'	Rec/Pos, Rec/Bom, Bom/Pos
Flûte 8'	REc/GO 4', Bom/GO 16', Rec 4', Rec 16', Suppression Rec 8'
Violoncelle 8'	Tirasse: GO, Pos, Rec, Bom
Flûte 4'	Tirasse 4': GO, Pos, Rec, Bom
Bombarde 16'	Appel Anchés: GO, Pos, Bom, Rec, Ped
Bombarde 16'	Tutti Pleins-Jeux, Tutti général, Crescendo de jeux
Basson 8'	Combinateur: 15x16 combinaisons
Claирон 4'	

Orgelbauer / Facteurs d'orgue / Organbuilders

- (1) Cavaillé-Coll 1846
- (2) Roethinger/Boisseau 1956/57
- (3) Danion-Gonzales 1971
- (4) Dargassies 1988

CD43

Adriano Falcioni at the Vegezzi-Bossi organ (1897), Sacro Cuore di Gesù Church, Cuneo

Description of the Organ built by Carlo Vegezzi-Bossi, 1897

Mechanical transmission console

4 manuals with 58 notes, the diatonic keys faced in bone and the chromatic keys in ebony.
 Pedal board with 32 parallel pedal keys
 Electrical registers, joints and couplers
 54 electrically powered phonic register stops with knobs in walnut
 35 electric action joint stops and couplers with knobs in walnut
 8 electric action general cancel stops with knobs in walnut
 3840 adjustable memory combinations with 60 levels of 64 memories (8x8) and sequencer

Electrical transmission nave console

4 manuals with 58 notes, the diatonic keys faced in bone and the chromatic keys in ebony
 32 note concave radial pedal board
 54 phonic register stops with pivot tabs in rosewood
 35 joint and coupler stops with pivot tabs in rosewood
 8 general cancel stops with pivot tabs in rosewood
 3840 adjustable memory combinations with 60 levels of 64 memories (8x8) and sequencer
 Single cable transmission

Pressure

*Manual I mm. 71
 Manual II mm. 70
 Manual III mm. 70
 Manual IV mm. 90
 Pedal mm. 73*

Sound specification

*Choir LA 440 Hz at a temperature of 18°
 Equable temperament*

Organ Specification

Manual I

Great

*Principal 16'(1-13 facade)
 Principal 8'(1-20 facade)
 Flute 8' Cuspide(1-20 facade)
 Dulcan 8'(1-12 facade)
 Octave 4'
 Flute 4' flue pipe
 Twelfth
 TenthFifth
 TenthSeventh
 Nineteenth
 Ripieno Grave 3 f 1'
 Ripieno Acuto 2 f 1/2'
 Trumpet 8'*

Manual II

Positive
*Principal 8'(1-12 facade)
 Flute 8' (wood)
 Unda Maris 8'
 Flute 4'Harmonic
 Octave 4' (1-20 facade)
 Nazard 2 2/3'
 Flautino 2'
 Third 1 3/5'*

Mixture 4 f 2'

Clarinet 8'
Tremulant

Manual III

Swell
*Controgamba 16'
 Eufonio 8'
 Principal Dulcian 8'
 Bourdon 8'
 Viola Gamba 8'
 Voce Flebile 8'
 Concerto Viole 8'
 Aeoline octave 4'
 Fifteenth
 Pieno 4 f
 Bassoon 16'
 Trumpet 8' Arm.
 Oboe 8'
 Tremulant*

Manual IV

Solo
*Trombone 16'
 Trumpet 8'
 Clarion 4 Arm.
 Chorus 8'
 Cornet 5 f 8'
 Gran Flauto 8'
 Tremulant*

Pedal

Acoustic 32'
*Bassoon 16'
 Subbasso 16'
 Bass 8' (1-12 facade)
 Bourdon 8'
 Cello 8'
 Octave 4'
 Bombarde 16'
 Trumpet 8'
 Clarion 4'*

CD44

Wouter van den Broek at the Organ of the Onze-Lieve-Vrouwekerk, Breda

Disposition

Hoofdwerk	Rugwerk	Pedaal
Prestant 6'	Prestant 3'	Prestant 12'
Koppelprestant 3'	Holpijp 3'	Trompet 6'
Holpijp 6'	Kromhoorn 12'	
Fluit 3'	Regaal 6'	
Gemshoorn 1 1/2'	Schalmei 3'	
Siffler 1'		
Mixtuur		
Cymbel		
Trompet 6'		
Ruisende Cymbel.		

CD45

Daniel Justin and Benjamin Saunders at the Grand Organ of Leeds Cathedral

The Grand Organ of Leeds Cathedral was completed early in 2010 and inaugurated on 16 May of that year by Benjamin Saunders. The original organ was built specifically for the Cathedral in 1904. Following a period of silence of around 30 years, Johannes Klais Orgelbau was chosen to reconstruct and enlarge the instrument; rather than follow the well trodden path of producing yet another eclectic organ, supposedly capable of playing any repertoire, it was decided to pursue the artistic ideal of an instrument of great character in harmony with the spirit of an Edwardian Arts and Crafts building, and within the embrace of the richness of the Catholic liturgical tradition. The organ's design and development were supervised by Benjamin Saunders and consultant David Sanger.

Organ Specification

I. Nave Great C-a3	IV. Nave Swell C-a3	Couplers	Combination couplers and exchanges
Double Open Diapason 16'	Bourdon 16'	Choral Great to Nave Great	Nave Great & Pedal Pistons combined
Open Diapason I 8'	Geigen Principal 8'	Nave Great to Choral Great	Choral Great & Pedal Pistons combined
Open Diapason II 8'	Lieblich Gedeckt 8'	Choral Swell to I	Generals on Swell Toes
Hohl Flute 8'	Gamba 8'	Choral Swell to II	Swells on III
Principal 4'	Vox Céleste 8'	Choral Swell to Nave Swell	Exchange Swells
Harmonic Flute 4'	Gemshorn 4'	Nave Swell to I	Exchange Greats
Fifteenth 2'	Lieblich Flöte 4'	Nave Swell to II	
Mixture III	Mixture III	Solo to I	
Trumpet 8'	Double Trumpet 16'	Solo to II	
	Horn 8'	Solo to III	
	Oboe 8'	Choral Great to Pedal	
	Vox Humana 8'	Nave Great to Pedal	
II. Choral Great C-a3	Tremulant	Choral Swell to Pedal	
Open Diapason 8'	Sub Octave	Nave Swell to Pedal	
Bourdon 8'	Super Octave	Solo to Pedal	
Dulciana 8'	Unison Off		
Principal 4'			
Flute 4'			
Gemshorn 2'			
Cornettino III			
III. Choral Swell C-a3	IV. Nave Solo C-a3		Accessories
Rohr Flute 8'	Tuba 8'		Eight thumb pistons to each division
Salicional 8'	Octave Tuba 4'		Eight general thumb pistons
Viole Céleste 8'	Solo Flute 8'		Eight pedal toe pistons
Principal 4'	Clarinet 8'		Reversible definable toe piston
Flauto Traverso 4'			Full complement of reversible
Mixture III			coupler thumb pistons
Cornopean 8'	Choral Pedal C-f1		Midi sequencing
Oboe d'Amour 8'	Sub Bass 16'		
Tremulant			
Sub Octave			
Super Octave			
Unison Off			
	Nave Pedal C-f1		
	Harmonic Bass 32'		
	Open Diapason 16'		
	Violone 16'		
	Bourdon 16'		
	Quint Bass 102/3		
	Octave 8'		
	Bass Flute 8'		
	Trombone 16'		

CD46

Adriano Falcioni at the Grand Organ of Leeds Cathedral

The Grand Organ of Leeds Cathedral was completed early in 2010 and inaugurated on 16 May of that year by Benjamin Saunders. The original organ was built specifically for the Cathedral in 1904. Following a period of silence of around 30 years, Johannes Klais Orgelbau was chosen to reconstruct and enlarge the instrument; rather than follow the well trodden path of producing yet another eclectic organ, supposedly capable of playing any repertoire, it was decided to pursue the artistic ideal of an instrument of great character in harmony with the spirit of an Edwardian Arts and Crafts building, and within the embrace of the richness of the Catholic liturgical tradition. The organ's design and development were supervised by Benjamin Saunders and consultant David Sanger.

Organ Specification

I. Nave Great C-a3	IV. Nave Swell C-a3	Couplers	Combination couplers and exchanges
Double Open Diapason 16'	Bourdon 16'	Choral Great to Nave Great	Nave Great & Pedal Pistons combined
Open Diapason 1 8'	Geigen Principal 8'	Nave Great to Choral Great	Choral Great & Pedal Pistons combined
Open Diapason II 8'	Lieblich Gedeckt 8'	Choral Swell to I	Generals on Swell Toes
Hohl Flute 8'	Gamba 8'	Choral Swell to II	Swells on III
Principal 4'	Vox Céleste 8'	Choral Swell to Nave Swell	Exchange Swells
Harmonic Flute 4'	Gemshorn 4'	Nave Swell to I	Exchange Greats
Fifteenth 2'	Lieblich Flöte 4'	Nave Swell to II	
Mixture III	Mixture III	Solo to I	
Trumpet 8'	Double Trumpet 16'	Solo to II	
	Horn 8'	Solo to III	
II. Choral Great C-a3	Oboe 8'	Choral Great to Pedal	
Open Diapason 8'	Vox Humana 8'	Nave Great to Pedal	
Bourdon 8'	Tremulant	Choral Swell to Pedal	
Dulciana 8'	Sub Octave	Nave Swell to Pedal	
Principal 4'	Super Octave	Solo to Pedal	
Flute 4'	Unison Off		
Gemshorn 2'			
Cornettino III			
III. Choral Swell C-a3			
Rohr Flute 8'	IV. Nave Solo C-a3		
Salicional 8'	Tuba 8'		
Viole Céleste 8'	Octave Tuba 4'		
Principal 4'	Solo Flute 8'		
Flauto Traverso 4'	Clarinet 8'		
Mixture III	Choral Pedal C-f1		
Cornopean 8'	Sub Bass 16'		
Oboe d'Amour 8'	Nave Pedal C-f1		
Tremulant	Harmonic Bass 32'		
Sub Octave	Open Diapason 16'		
Super Octave	Violone 16'		
Unison Off	Bourdon 16'		
	Quint Bass 102/3		
	Octave 8'		
	Bass Flute 8'		
	Trombone 16'		

CD47

Jean-Baptiste Robin at the Organ of the Church of Saint-Étienne-du-Mont, Paris (1–6) & the Organ of the Church of Sainte-Radegonde, Poitiers (7–15)

Organ Specifications

Église Saint-Étienne-du-Mont, Paris

Pescheur (1636) – Clicquot (1777) – Cavaillé-coll (1863, 1873) – Beuchet-Debierre (1956) – Gonzales (1975) – Dargassies (1991). IV/P 89 stops, 110 ranks.
Organ case « Monument historique » 1633.

I. Grand-Orgue	II. Positif	III. Récit expressif	IV. Écho expressif	Pédale
Montre 16'	Principal 8'	Quintaton 16'	Dulciane 16'	Soubasse 32'
Bourdon 16'	Flûte creuse 8'	Gambe 8'	Unda maris 8'	Principal 16'
Montre 8'	Bourdon 8'	Voix céleste 8'	Salicional 8'	Soubasse 16'
Principal 8'	Prestant 4'	Principal italien 8'	Principal 8'	Flûte 16'
Flûte harmonique 8'	Flûte 4'	Cor de nuit 8'	Bourdon 8'	Grande Quinte 10 2/3'
Bourdon 8'	Nasard 2 2/3'	Fugara 4'	Principal 4'	Bourdon 8'
Prestant 4'	Doublette 2'	Flûte 4'	Flûte conique 4'	Principal 8'
Flûte à cheminée 4'	Tierce 1 3/5'	Nasard 2 2/3'	Doublette 2'	Flûte 8'
Doublette 2'	Larigot 1 1/3'	Quarte 2'	Sesquialtera II	Dessus Cornet 32'
Grosse Fourniture II	Septième 1 1/7'	Tierce 1 3/5'	Plein Jeu IV	(Grande Tierce 6 2/5')
Fourniture IV	Piccolo 1'	Fourniture IV	Trompette 8'	Grande Septième 4 4/7')
Cymbale III	Plein Jeu IV	Cymbale III	Clairon 4'	Principal 4'
Cornet V	Trompette 8'	Bombarde 16'	Hautbois 8'	Flûte 4'
Bombarde 16'	Clairon 4'	Trompette	Régale 8'	Quinte ouverte 5 1/3'
Trompette 8'	Cromorne 8'	harmonique 8'	Trompette en	Nasard 2 2/3'
Clairon 4'	Chalumeau 4'	Clairon 4'	chamade 8'	Flûte 2'
		Clarinette 8'	Tierce 3 1/5'	
		Basson-Hautbois 8'	Bombarde 16'	
		Voix humaine 8'	Trompette 8'	
		Trémolo	Clairon 4'	
			Basson 32', 16', 8', 4'	
			Chamade (Écho)	

Église Sainte-Radegonde, Poitiers

Boisseau-Cattiaux (1997) Jean-Pascal Villard (2010) – IV/P 56 stops.
Organ case « Monument historique » 1892. 4 manuals : 56 notes, Pedal 32 notes.
Electronic adjustable combinations.

I. Positif de dos	II. Grand-Orgue	III. Récit expressif	IV. Résonance	Pédale
Bourdon 8'	Montre 16'	Quintaton 16'	Bourdon 16'	Flûte 16'
Salicional 8'	Montre 8'	Cor de nuit 8'	Bourdon 8'	Flûte 8'
Montre 8'	Bourdon 8'	Flûte Traversière 8'	Flûte 8'	Quinte 10 2/3
Prestant 4'	Flûte harmonique 8'	Viole de gambe 8'	Octave 4'	Bombarde 16'
Flûte à cheminée 4'	Gambe 8'	Voix céleste 8'	Flûte 4'	
Nazard 2 2/3'	Prestant 4'	Flûte octavante 4'	Quarte 2'	
Doublette 2'	Doublette 2'	Octavin 2'	Grande Tierce 3 1/5	
Tierce 1 3/5'	Fourniture III–VII	Plein jeu III–V	Nazard 2 2/3	
Larigot 1 1/3'	Cymbale IV–VI	Basson 16'	Tierce 1 3/5'	
Plein Jeu IV–VI	Cornet V	Trompette 8'	Flageolet 1	
Trompette 8'	Trompette 8'	Clairon 4'	Bombarde 16'	
Clairon 4'	Voix Humaine 8'	Basson-Hautbois 8'	Trompette 8'	
Cromorne 8'		Voix humaine 8'	Clairon 4'	
Trémolo		Trémolo	Trémolo	

CD48

Benjamin Saunders at the Grand Organ of Leeds Cathedral

The Grand Organ of Leeds Cathedral was completed early in 2010 and inaugurated on 16 May of that year by Benjamin Saunders. The original organ was built specifically for the Cathedral in 1904. Following a period of silence of around 30 years, Johannes Klais Orgelbau was chosen to reconstruct and enlarge the instrument; rather than follow the well trodden path of producing yet another eclectic organ, supposedly capable of playing any repertoire, it was decided to pursue the artistic ideal of an instrument of great character in harmony with the spirit of an Edwardian Arts and Crafts building, and within the embrace of the richness of the Catholic liturgical tradition. The organ's design and development were supervised by Benjamin Saunders and consultant David Sanger

Organ Specification

I. Nave Great C-a3	IV. Nave Swell C-a3	Couplers	Combination couplers and exchanges
Double Open Diapason 16'	Bourdon 16'	Choral Great to Nave Great	Nave Great & Pedal Pistons combined
Open Diapason 1 8'	Geigen Principal 8'	Nave Great to Choral Great	Choral Great & Pedal Pistons combined
Open Diapason II 8'	Lieblich Gedeckt 8'	Choral Swell to I	Generals on Swell Toes
Hohl Flute 8'	Gamba 8'	Choral Swell to II	Swells on III
Principal 4'	Vox Céleste 8'	Choral Swell to Nave Swell	Exchange Swells
Harmonic Flute 4'	Gemshorn 4'	Nave Swell to I	Exchange Greats
Fifteenth 2'	Lieblich Flöte 4'	Nave Swell to II	
Mixture III	Mixture III	Solo to I	
Trumpet 8'	Double Trumpet 16'	Solo to II	
	Horn 8'	Solo to III	
II. Choral Great C-a3	Oboe 8'	Choral Great to Pedal	
Open Diapason 8'	Vox Humana 8'	Nave Great to Pedal	
Bourdon 8'	Tremulant	Choral Swell to Pedal	
Dulciana 8'	Sub Octave	Nave Swell to Pedal	
Principal 4'	Super Octave	Solo to Pedal	
Flute 4'	Unison Off		
Gemshorn 2'			
Cornettino III			
III. Choral Swell C-a3			
Rohr Flute 8'	IV. Nave Solo C-a3		
Salicional 8'	Tuba 8'		
Viole Céleste 8'	Octave Tuba 4'		
Principal 4'	Solo Flute 8'		
Flauto Traverso 4'	Clarinet 8'		
Mixture III	Choral Pedal C-f1		
Cornopean 8'	Sub Bass 16'		
Oboe d'Amour 8'	Nave Pedal C-f1		
Tremulant	Harmonic Bass 32'		
Sub Octave	Open Diapason 16'		
Super Octave	Violone 16'		
Unison Off	Bourdon 16'		
	Quint Bass 102/3		
	Octave 8'		
	Bass Flute 8'		
	Trombone 16'		

CD49

Willem Tanke at the Adema/Schreurs organ, Cathedral of Saint Bavo, Haarlem

Disposition from the Adema-organ (1921)

Hoofdwerk	Positief Expressief	Récit Expressief:	Kroonpositief:
<i>Violon 32' disc.</i>	<i>Viola Major 16'</i>	<i>Quintadeen 16'</i>	<i>Prestant 8'</i>
<i>Principaal 16'</i>	<i>Principaal 8'</i>	<i>Viola di Gamba 8'</i>	<i>Holpijp 8'</i>
<i>Bourdon 16'</i>	<i>Viola 8'</i>	<i>Quintadeen 8'</i>	<i>Salicionaala 8'</i>
<i>Prestant 8'</i>	<i>Vox Coelesta 8'</i>	<i>Fluit Harmoniek 8'</i>	<i>Fluit Harmoniek 8' –transm.</i>
<i>Portunaal 8'</i>	<i>Baarpip 8'</i>	<i>Nachthoorn 8'</i>	<i>Octaaf 4'</i>
<i>Fluit Harmoniek 8'</i>	<i>Roerfluit 8'</i>	<i>Unda Maris 8'</i>	<i>Roerfluit 4'</i>
<i>Holpijp 8'</i>	<i>Viola 4'</i>	<i>Salicet 4'</i>	<i>Quint 2 2/3'</i>
<i>Quint 5 1/3'</i>	<i>Fluit Douce 4'</i>	<i>Fluit Harmoniek 4'</i>	<i>Octaaf 2'</i>
<i>Octaaf 4'</i>	<i>Quintviola 2 2/3'</i>	<i>Nasard 2 2/3'</i>	<i>Mixtuur IV sterk</i>
<i>Gemshoorn 4'</i>	<i>Viola 2'</i>	<i>Octavin 2'</i>	<i>Cornet III sterk – transm.</i>
<i>Doublet 2'</i>	<i>Mixtuur III-IV sterk</i>	<i>Terts 1 3/5'</i>	<i>Baryton 16'</i>
<i>Mixtuur IV-V sterk</i>	<i>Cymbale III sterk</i>	<i>Larigot 1 1/3'</i>	<i>Trompet 8'</i>
<i>Cymbale IV sterk</i>	<i>Sexquialter II-III sterk</i>	<i>Flageolet 1'</i>	<i>Klaroen 4'</i>
<i>Cornet III-IV sterk</i>	<i>Engelse Hoorn 16'</i>	<i>Trompet Harmoniek 8'</i>	
<i>Ripiënio II sterk</i>	<i>Trompet 8'</i>	<i>Fagot Hobo 8'</i>	
<i>Fagot 16'</i>	<i>Kromhoorn 8'</i>	<i>Clarinet 8'</i>	
<i>Trompet 8'</i>	<i>Schalmey 4'</i>	<i>Vox Humana 8'</i>	
<i>Klaroen 4'</i>			

Pedaal:

<i>Majorbas 32'</i>	Werktuiglijke registers:
<i>Open Bas 16'</i>	<i>Koppel Pedaal-Hoofdwerk</i>
<i>Contrabas 16'</i>	<i>Koppel Pedaal-Positief Expressief</i>
<i>Subbas 16'</i>	<i>Koppel Pedaal-Récit Expressief</i>
<i>Quint 10 2/3'</i>	<i>Koppel Pedaal-Kroonpositief</i>
<i>Open Bas 8'</i>	<i>Koppel Hoofdwerk-Positief Expressief</i>
<i>Cello 8'</i>	<i>Koppel Hoofdwerk-Récit Expressief</i>
<i>Gedeckt 8'</i>	<i>Koppel Hoofdwerk-Kroonpositief</i>
<i>Open Fluit 4'</i>	<i>Koppel Kroonpositief-Positief Expressief</i>
<i>Octaaf 2'</i>	<i>Koppel Kroonpositief-Récit Expressief</i>
<i>Ruispijp II-III sterk</i>	<i>Koppel Positief Expressief-Récit Expressief</i>
<i>Contre-Fagot 32'</i>	<i>Combinatieregisters per manuaal</i>
<i>Fagot 16'</i>	<i>Combinatietreden</i>
<i>Bazuin 16'</i>	<i>Zweltrede</i>
<i>Trompet 8'</i>	
<i>Klaroen 4'</i>	

Thomas Leech at the Grand Organ of Leeds Cathedral

The Grand Organ of Leeds Cathedral was completed early in 2010 and inaugurated on 16 May of that year by Benjamin Saunders. The original organ was built specifically for the Cathedral in 1904. Following a period of silence of around 30 years, Johannes Klais Orgelbau was chosen to reconstruct and enlarge the instrument; rather than follow the well trodden path of producing yet another eclectic organ, supposedly capable of playing any repertoire, it was decided to pursue the artistic ideal of an instrument of great character in harmony with the spirit of an Edwardian Arts and Crafts building, and within the embrace of the richness of the Catholic liturgical tradition. The organ's design and development were supervised by Benjamin Saunders and consultant David Sanger.

Organ Specification

I. Nave Great C-a3	IV. Nave Swell C-a3	Couplers	Combination couplers and exchanges
<i>Double Open Diapason 16'</i>	<i>Bourdon 16'</i>	<i>Choral Great to Nave Great</i>	<i>Nave Great & Pedal Pistons combined</i>
<i>Open Diapason 1 8'</i>	<i>Geigen Principal 8'</i>	<i>Nave Great to Choral Great</i>	<i>Choral Great & Pedal Pistons combined</i>
<i>Open Diapason II 8'</i>	<i>Lieblich Gedeckt 8'</i>	<i>Choral Swell to I</i>	<i>Generals on Swell Toes</i>
<i>Hohl Flute 8'</i>	<i>Gamba 8'</i>	<i>Choral Swell to II</i>	<i>Swells on III</i>
<i>Principal 4'</i>	<i>Vox Céleste 8'</i>	<i>Choral Swell to Nave Swell</i>	<i>Exchange Swells</i>
<i>Harmonic Flute 4'</i>	<i>Gemshorn 4'</i>	<i>Nave Swell to I</i>	<i>Exchange Greats</i>
<i>Fifteenth 2'</i>	<i>Lieblich Flöte 4'</i>	<i>Nave Swell to II</i>	
<i>Mixture III</i>	<i>Mixture III</i>	<i>Solo to I</i>	
<i>Trumpet 8'</i>	<i>Double Trumpet 16'</i>	<i>Solo to II</i>	
	<i>Horn 8'</i>	<i>Solo to III</i>	
II. Choral Great C-a3	<i>Oboe 8'</i>	<i>Choral Great to Pedal</i>	Accessories
<i>Open Diapason 8'</i>	<i>Vox Humana 8'</i>	<i>Nave Great to Pedal</i>	<i>Eight thumb pistons to each division</i>
<i>Bourdon 8'</i>	<i>Tremulant</i>	<i>Choral Swell to Pedal</i>	<i>Eight general thumb pistons</i>
<i>Dulciana 8'</i>	<i>Sub Octave</i>	<i>Nave Swell to Pedal</i>	<i>Eight swell/general toe pistons</i>
<i>Principal 4'</i>	<i>Super Octave</i>	<i>Solo to Pedal</i>	<i>Reversible definable toe piston</i>
<i>Flute 4'</i>	<i>Unison Off</i>		<i>Full complement of reversible</i>
<i>Gemshorn 2'</i>			<i>coupler thumb pistons</i>
<i>Cornettino III</i>			<i>Midi sequencing</i>
	IV. Nave Solo C-a3		
	<i>Tuba 8'</i>		
	<i>Octave Tuba 4'</i>		
	<i>Solo Flute 8'</i>		
	<i>Clarinet 8'</i>		
III. Choral Swell C-a3	Choral Pedal C-f1		
<i>Rohr Flute 8'</i>	<i>Sub Bass 16'</i>		
<i>Salicional 8'</i>			
<i>Viole Céleste 8'</i>			
<i>Principal 4'</i>	Nave Pedal C-f1		
<i>Flauto Traverso 4'</i>	<i>Harmonic Bass 32'</i>		
<i>Mixture III</i>	<i>Open Diapason 16'</i>		
<i>Cornopean 8'</i>	<i>Violone 16'</i>		
<i>Oboe d'Amour 8'</i>	<i>Bourdon 16'</i>		
<i>Tremulant</i>	<i>Quint Bass 102/3</i>		
<i>Sub Octave</i>	<i>Octave 8'</i>		
<i>Super Octave</i>	<i>Bass Flute 8'</i>		
<i>Unison Off</i>	<i>Trombone 16'</i>		

95310

500 Years of Organ Music

CD1

Marco Antonio Cavazzoni

c.1490–c.1560

1 Recercare primo	4'43
2 Salve Virgo	2'36
3 Recercare secondo	5'19
4 O stella maris	3'48
5 Perdone moi sie folie	3'11
6 Madame vous aves mon cuor	3'41
7 Plus ne regres	3'24
8 L'autre yor per un matin	3'40

Fabio Antonio Falcone at the anonymous organ (mid-17th-century) of the Church of San Giuseppe, Montevicchio di Pergola

Giovanni de Macque c.1548–1614

9 Capriccio sopra re, fa, mi, sol	5'51
-----------------------------------	------

Rocco Rodio c.1535–after 1615

10 Recercata seconda	4'17
----------------------	------

Ascanio Mayone c.1565–1627

11 Toccata seconda	4'56
12 Canzon francese prima	3'01

Gregorio Strozzi c.1615–after 1687

13 Toccata quarta per l'Elevazione	7'20
------------------------------------	------

Stefano Innocenti at the F. Cimino organ (1726–36), Auditorium Giani Casa d'Organi

Luzzasco Luzzaschi c.1545–after 1687

From **Il secondo libro de ricercari a quattro voci**

14 Ricercar quinto [del terzo tuono]	6'11
15 Ricercar ottava [del sesto tuono]	5'08
16 Ricercar decimo [dell'ottavo tuono]	4'19
17 Ricercar duodecimo [del decimo tuono]	5'54
18 Ricercar quinto [del terzo tuono]	1'45

Total time 79'35

Recording: 25–27 August 2014, Church of San Giuseppe, Montevicchio di Pergola, Italy (1–8);

17 November 2013, Corte de' Frati, Cremona, Italy (9–13); August–September 2011, Basilica of San Martino Maggiore, Bologna, Italy (14–18)

CD2

Michelangelo Rossi c.1601/2–1656

1 Corrente prima	1'06
2 Toccata seconda	5'35
3 Toccata terza	5'56
4 Corrente terza	1'27
5 Corrente quinta	1'06
6 Corrente sesta	1'40
7 Toccata settima	5'39
8 Corrente nona	2'51
9 Toccata decima	7'58
10 Toccata quarta	5'56

Ricardo Castignetti at the Graziadio Antegnati organ (1565), Basilica of Santa Barbara, Mantua Tarquinio Merula 1595–1665

11 Toccata del secondo tono	4'15
12 Canzone [V]	4'55
13 Canzone [IV]	3'45
14 Capriccio	3'22
15 Intonazione cromatica del quarto tono	3'53
16 Toccata e genus cromaticum primi toni	5'37
17 Canzone [I]	2'46
18 Canzone [II]	4'33

19 Intonazione cromatica del nono tono	3'57
--	------

Enrico Viccardi at the Giovanni Chiappani organ (1447), Church of San Pietro apostolo, Mezzana Casati

Total time	76'20
------------	-------

Recording: 23 May 2014, Basilica of Santa Barbara, Mantua, Italy (1–10); 23–24 January 2015, Church of San Pietro apostolo, Mezzana Casati, Italy (11–19)

CD3

Antonio de Cabezón 1510–1566

Tientos

1 Tiento del quinto tono	3'40
--------------------------	------

Motets in five parts

2 Stabat Mater (Josquin) con segunda parte	10'40
--	-------

Songs in five parts

3 Qui la dira (Willaert)	3'39
--------------------------	------

4 Quien llamó al partir partir? (Juan de Cabezón)	2'54
---	------

Motets in five parts III

5 Sana me Domine (Clemens)	6'36
----------------------------	------

6 In te Domine speravi con segunda parte	10'21
--	-------

7 Tercera parte de Virgo salutifera	3'57
-------------------------------------	------

8 Stabat Mater (Josquin) con diferente glosa	5'57
--	------

Verses of the Magnificat II

9 Siete versos del sexto tono	4'27
-------------------------------	------

10 Siete versos del octavo tono	3'44
---------------------------------	------

Verses of the Magnificat in all eight tones I

11 Siete versos del primer tono	5'39
---------------------------------	------

Claudio Astronio at the Organ of the Convento di San Magno, Amelia, Terni (1–4) & the Grazadio Antegnati organ (1565), Basilica of Santa Barbara, Mantua (5–11)

Total time	61'42
------------	-------

Recording: 20–22 August 1997, Convento di San Magno, Amelia, Termi, Italy (1–4); 5–6 February 2010, Basilica of Santa Barbara, Mantua, Italy (5–11)

CD4

Girolamo Frescobaldi 1583–1643

1 Toccata del Sig.r Frescobaldi in D	2'28
--------------------------------------	------

2 Recercar primo	3'40
------------------	------

3 Toccata del Sig.r Frescobaldi in G	3'30
--------------------------------------	------

4 Recercar secondo	4'25
--------------------	------

5 Toccata del Frescobaldi in A	3'06
--------------------------------	------

6 Recercar terzo	3'46
------------------	------

7 Toccata del Sig.r Frescobaldi in F	4'14
--------------------------------------	------

8 Recercar quarto, sopra mi, re, fa, mi	3'38
---	------

9 Toccata di Frescobaldi in F	4'04
-------------------------------	------

10 Recercar quinto	5'11
--------------------	------

11 Toccata F.Baldi in F	2'04
-------------------------	------

12 Recercar sesto, sopra fa, fa, sol, la, fa	3'00
--	------

13 Toccata del Sig.r Frescobaldi in G	3'02
---------------------------------------	------

14 Recercar settimo, sopra sol, mi, fa, la, sol	2'55
---	------

15 Toccata del Sig.r Frescobaldi in G	3'30
---------------------------------------	------

16 Recercar ottavo, oblico di non uscir mai di grado	2'24
--	------

17 Toccata per l'organo col contrabbasso overo Pedale di Frescobaldi in D	2'30
---	------

18 Recercar nono con quattro soggetti	3'43
---------------------------------------	------

19 Recercar decimo, sopra la, fa, sol, la, re	3'50
---	------

Roberto Loreggian

at the anonymous organ (18th-century) of the Church of the Annunciation of the Blessed Virgin Mary, Casatico di Marcaria, Mantua

Total time	65'03
------------	-------

Recording: 5–6 July 2009, Church of the Annunciation of the Blessed Virgin Mary, Casatico di Marcaria, Mantua, Italy

CD5
Giovanni Maria Trabaci c. 1575–1647

From **Ricercate, Canzone franzese, Capricci..., libro primo**

1 Canzona franzesa settima cromatica	3'45
2 Canto fermo secondo del secondo tono	3'35
3 Consonanze stravaganti	2'21
4 Toccata seconda ottavo tono	3'02
5 Canzona franzesa prima	2'42
6 Toccata prima secondo tono	3'37
7 Canzone sesta	3'01
8 Ricercata nono tono con tre fughe	3'31
9 Durezze et ligature	3'33
10 Canzona franzesa terza	3'40
11 Canto fermo quarto del primo tono	2'54
12 Ricercata del decimo tono	3'51
From Ricercate e altri varij Capricci, libro secondo	
13 Versetti dell'ottavo tono (Magnificat)*	5'08
14 Ricercata del sesto tono cromatico	5'03
15 Toccata quarta a cinque	2'43
16 Ricercata del primo tono con tre fughe	4'09

Francesco Cera

at the anonymous organ (1570) of the Church of Sant'Antonio, Salandra, Matera

*Polifonica Materana 'Pierluigi da Palestrina'

Carmine A. Catenazzo conductor

Total time

56'44

Recording: 29 & 30 March 2014, Church of Sant'Antonio, Salandra, Italy

CD6
Giovanni Gabrieli 1557–1612

1 Canzon del primo tono

5'04

in 8 parts for two organs

Andrea Gabrieli c.1532/3-1585

2 Intonazione del primo tono 1

1'18

3 Ricercare del primo tono 1

6'51

4 Intonazione del sesto tono 1

1'28

5 Ricercar arioso 1

3'15

6 Motetto 'Egredimini et videte'

4'20

in 8 parts for two organs

Giovanni Gabrieli

7 Fuga del nono tono 2

3'01

8 Toccata del secondo tono

2'36

9 Canzon 'La Spiritata' 1

4'08

in 4 parts

10 Canzon 'Sol Sol La Sol Fa Mi'

2'24

in 8 parts for two organs

Andrea Gabrieli

11 Toccata del quinto tono 1

1'46

12 Canzon ariosa 1

3'14

13 Fantasia allegra 1

3'18

14 'Io mi son giovinetta' 1

3'58

for 4 voices, intabulation

15 Canzon franzese on 'Petit Jacquet' 1

2'17

in 4 parts

Giovanni Gabrieli

16 'Lieto godea'

3'26

in 8 parts for two organs

17 Toccata del primo tono 2

3'16

18 Ricercar del primo tono 2

2'27

19 Canzon del secondo tono 2

3'09

20 Canzon del duodecimo tono 2

2'54

21 Canzon del duodecimo tono

4'37

in 10 parts for two organs

Luigi Ferdinando Tagliavini & Liuwe Tamminga
at the organs of the Basilica of San Petronio, Bologna

1 Lorenzo da Prato organ ‘in cornu Epistolae’ [right-hand side] (1471-1475) &
2 Baldassare Malamini organ ‘in cornu Evangelii’ [left-hand side] (1596)
Luigi Ferdinando Tagliavini 11, 2, 3, 4, 5, 61, 102, 162, 17, 18, 19, 20, 212
Liuwe Tamminga 12, 62, 7, 8, 9, 101, 12, 13, 14, 15, 161, 211

Total time 69'00

Recording: 1990, Basilica of San Petronio, Bologna, Italy

CD7

Bernardo Pasquini 1637–1710

Sonatas for two organs

1 Sonata No.1 in D*	3'44
2 Sonata No.2 in C‡	6'08
3 Sonata No.3 in D minor†	4'45
4 Sonata No.4 in B flat†	4'21
5 Sonata No.5 in B minor*	4'15
6 Sonata No.6 in E minor*	5'53
7 Sonata No.7 in F†	5'45
8 Sonata No.8 in G minor‡	5'20
9 Sonata No.9 in C minor†	5'59
10 Sonata No.10 in E minor*	5'06
11 Sonata No.11 in G minor‡	5'20
12 Sonata No.12 in B flat†	4'56
13 Sonata No.13 in A minor†	5'57
14 Sonata No.14 in G minor‡	3'47

Luca Scandali & Hadrien Jourdan

at the Pietro Nacchini (1757) & Gaetano Callido (1785) organs, Basilica of Santa Maria della Misericordia, Fermo

Hadrien Jourdan harpsichord

LS (Nacchini) & HJ (Callido)* · LS (Callido) & HJ (Nacchini)† · LS (Nacchini) &
HJ (harpsichord)‡

Total time 72'10

Recording: 29–31 October 2012, Basilica of Santa Maria della Misericordia, Sant’Elpidio a Mare, Fermo, Italy

CD8

Jan Pieterszoon Sweelinck 1562–1621

1 Fantasia chromatica in D minor à 4 SwWV258	8'37
2 Almande Gratie [More Palatino] SwWV318 [4 variations]	4'24
3 Mein junges Leben hat ein End SwWV324 [6 variations]	7'11

Anonymous

4 XLIX. Wilhelmus – XIV. Almande prynce	2'02
--	------

Henderick Spey c.1575–1625

5 Psalm 118 ‘Dancket den Heer seer hoogh’ ghepresen’	2'44
---	------

Anthoni van Noordt c.1619–1675

Psalm 24	2'24
6 Verse 1 à 4, pedaliter	2'23
7 Verse 2 à 4	3'02

Jan Pieterszoon Sweelinck

9 Ballo del Granduca SwWV319 [5 variations]	5'02
--	------

Anonymous

10 LVI. Daphne [3 verses]	5'54
---------------------------	------

Jan Pieterszoon Sweelinck	
Psalm 36 SwWV311 'Des boosdoenders wille seer quaet'	
11 Variatio	2'53
12 Secunda Variatio	3'10
13 Tertia Variatio	3'39
 Anonymous	
14 IV. De frans galliard	0'50
 Anonymous	
15 XXXVI. Serbande	1'45
 Anonymous	
16 XIII. Almande Brun Smeedelyn	1'25
 Jan Pieterszoon Sweelinck	
17 Malle Sijmen SwWV323	1'39
 Cornelis Schuyt 1557–1616	
18 Padovana (del decimo modo)	4'21
19 Gagliarda (del decimo modo)	1'46
 Gerhardus Havingha 1696–1753	
20 Ouverture octava: Vivace	4'34
 Jan Pieterszoon Sweelinck	
21 Fantasia in G minor à 3 SwWV271	5'44
 Matthias Hovinga	
<i>at the Faber/Blank organ, Jacobuskerk, Zeerijp</i>	
Total time	75'42

Recording: 30 April & 1–2 May 2014, Jacobuskerk, Zeerijp, The Netherlands

CD9	
The John Reading Manuscripts of Dulwich College	
1 John Blow 1648/9–1708 Voluntary for full organ	1'34
2 John James d.1745 A voluntary	4'58
3 Maurice Greene 1696–1755 A 2nd voluntary in F	3'51
4 John Stanley 1712–1786 A voluntary for the trumpet stop	7'09
5 Mr Seedo c.1700–1754 A 2nd voluntary in A minor	3'11
6 John James A voluntary for full swell, cornet and flute	5'06
7 John Reading 1685/6–1764 A trumpet air [II]	1'39
8 Maurice Green A 1st voluntary in G	2'36
9 John Reading A [double] voluntary	4'15
10 William Croft 1678–1727 A voluntary	2'46
11 John James A voluntary for the full swell and cornet	2'45
12 John Reading A trumpet for air	3'15
13 John Stanley A voluntary	5'21
14 John Barrett 1676–1719 A 1st voluntary in D minor	4'45
15 Mr Seedo A 1st voluntary in D minor	6'15
16 John Reading Air for French horns and flute	3'31
17 John Blow A double voluntary	3'28

Riccardo Bonci
at the George England organ (1760), Christ's Chapel of God's Gift, Dulwich, London

Total time	67'07
------------	-------

Recording: 10 & 11 March 2010, Christ's Chapel of God's Gift, Dulwich, London, UK

CD10	
Johann Jacob Froberger 1616–1667	
From the Libro secondo	
1 Toccata in A minor FbWV101	5'04
2 Toccata in D minor FbWV102	4'19
3 Toccata in G FbWV103	4'23
4 Toccata in C FbWV104	3'51
5 Toccata 'da sonarsi alla Levatione' in D minor FbWV105	6'20

6 Toccata 'da sonarsi alla Levatione' in G minor FbWV106	5'24
7 Fantasia sopra Ut Re Mi Fa Sol La FbWV201	8'08
8 Fantasia in A minor FbWV202	3'15
9 Fantasia in F FbWV203	5'28
10 Fantasia sopra Sol La Re FbWV204	3'42
11 Fantasia in A minor FbWV205	3'31
12 Fantasia in A minor FbWV206	3'01
13 Canzon in D minor FbWV301 7	'06
14 Canzon in G minor FbWV302	4'50
15 Canzon in F FbWV303	4'05

Simone Stella

at the Onofrio Zeffirini organ (1558), Church of Badia Fiorentina, Florence

Total time	71'01
------------	-------

Recording: 23–25 May 2014, Badia Fiorentina, Florence, Italy

CD11

Dietrich Buxtehude 1637–1707

1 Praeludium in D BuxWV139	5'52
2 Erhalt uns Herr, bei deinem Wort BuxWV185	1'53
3 Toccata in G (manualiter) BuxWV164	3'20
4 Danket dem Herren, denn er ist sehr freundlich BuxWV181	3'27
5 Passacaglia in D minor BuxWV161	5'40
6 Canzonetta in A minor BuxWV225	1'44
7 Praeludium in F BuxWV144	2'59
8 Christ, unser Herr, zum Jordan kam BuxWV180	3'58
9 Praeludium in E minor BuxWV143	5'13
10 Nun lob, mein Seel, den Herren BuxWV212	3'21
11 Ein feste Burg ist unser Gott BuxWV184	3'33
12 Mensch, willst du leben seliglich BuxWV206	2'32
13 Canzona in D minor BuxWV168	4'07
14 Magnificat primi toni BuxWV204	3'31
15 Magnificat noni toni BuxWV205	3'20
16 Auf meinen lieben Gott BuxWV179	5'01
17 Fantasia super Gelobet seist du, Jesu Christ BuxWV188	8'59

Simone Stella

at the Zanin organ (2007), Church of Sant'Antonio Abate, Padua

Total time	68'40
------------	-------

Recording: 19–20 September & 17–13 October 2011, Church of Sant'Antonio Abate, Padua, Italy

CD12

Nicolaus Bruhns 1665–1697

1 Praeludium in E minor (große)	7'49
2 Praeludium in E minor (kleine)	4'36
3 Praeludium in G minor	4'01
4 Adagio in D	2'23
5 Chorale Fantasia: 'Num komm, der Heiden Heiland'	9'42

Heinrich Scheidemann 1595–1663

6 Galliarda ex D	4'20
------------------	------

Samuel Scheidt 1587–1654

7 Variationen über das Niederlandische Lied 'Ach du feiner Reiter'	8'54
8 Bergamasca	4'18

Adriano Falcioni

at the Pinchi organ, Church of San Giorgio, Ferrara

Johann Adam Reincken 1643–1722

9 Chorale fantasia 'An Wasserflüssen Babylon'	18'01
10 Chorale fantasia 'Was kann uns kommen an für Not'	12'39

Simone Stella

at the Zanin organ (2007), Church of Sant'Antonio Abate, Padua

CD13
Georg Muffat 1653–1704

1 Toccata prima	5'02
2 Toccata seconda	5'26
3 Toccata tertia	5'25
4 Toccata quarta	6'43
5 Toccata quinta	5'17
6 Toccata sexta	9'26
7 Toccata septima	8'59
8 Toccata octava	6'43

Adriano Falcioni
at the Organ of the Church of Santa Maria Assunta, Giove, Terni

Total time	53'01
------------	-------

Recording: 15–17 May 2013, Church of Santa Maria Assunta, Giove, Terni, Italy

CD14
Johann Kuhnau 1660–1722
Biblical Sonatas
Sonata No.1 The Combat between David and Goliath

1 The Boasting of Goliath	1'52
2 The Trembling of the Israelites	2'30
3 The Courage of David	1'04
4 The Combat between the Two and Their Struggle	0'28
5 The Stone Is Thrown from the Slingshot - Goliath Falls	0'26
6 The Flight of the Philistines	1'04
7 The Joy of the Israelites over Their Victory	1'16
8 The Musical Concert of the Women in Honour of David	1'21
9 The General Rejoicing, and the Dances of Joy of the People	1'51

Sonata No.2 The Melancholy of Saul Assuaged by David's Music

10 The Sadness and the Rage of the King	8'30
11 The Restorative Song of David's Harp	4'02
12 The Calm and Contented Soul of Saul	2'44

Sonata No.3 Jacob's Wedding

13 The Joy of the Family of Laban	5'22
14 The Servitude of Jacob	4'00
Is Indeed Laborious	
15 The Bridal Song Sung by the Companions of Rachel	1'22
16 The Rejoicing for the Wedding, and the Congratulations	1'44
17 The Laban's Trick	4'25
18 The Bridegroom Loving and Content	1'28
19 Disappointment of Jacob for the Trick	1'30
20 The Rejoicing for the Wedding Is Repeated	1'28

Sonata No.4 Hezekiah Dying and Restored to Health

21 Hezekiah's Lament for the Death Foretold to Him	4'58
22 His Confidence in God	2'33
23 The Joy of the Convalescent King	2'34
24 Ciacona in F minor	6'20
25 Prelude in A minor	4'43

Stefano Molardi
at the Silbermann organ (1714), Freiberger Dom (1–23) & the Silbermann organ (1722), Marienkirche, Rötha (24–25)

Total time	69'56
------------	-------

Recording: 5–6 May 2014, Freiberg, Germany (1–23); 5–6 August 2014, Rötha, Germany (24–25)

CD15**Johann Gottfried Walther 1684–1748****Toccata con Fuga in C**

1 Toccata	2'15
2 Fuga	3'32

Alcuni variationi sopr'un basso**continuo del Signor Corelli**

3 Variatio 1	1'54
4 Variatio 2	1'02
5 Variatio 3	1'03
6 Variatio 4	0'59
7 Fuga in F	2'29

Preludio con Fuga in G

8 Preludio	2'32
9 Fuga	2'30
10 Grave	2'46
11 Aria a 2 tastature	2'08

Preludio con Fuga in C

12 Preludio	1'30
13 Fuga	4'44

Preludio con Fuga in D minor

14 Preludio	2'45
15 Fuga	2'30

Preludio con Fuga in A

16 Preludio	1'19
17 Fuga	3'51

Concerto in G

18 I. Preludio: Adagio – Allegro	1'28
19 II. Largo	2'11
20 III. Ritornello: Vivace	2'27
21 IV. Aria: Largo	4'05
22 V. Vivace	2'38

Simone Stella*at the Zanin organ (2007), Church of Sant'Antonio Abate, Padua*

Total time	52'21
------------	-------

Recording: 29–30 April, 1–6 May, 5–10 November 2013, Church of Sant'Antonio Abate, Padua, Italy

CD16**Andreas Kneller 1649–1724**

1 Praeludium in D minor	6'53
2 Nun komm, der Heiden Heiland (8 verses)	10'02
3 Praeludium in F	5'39
4 Praeludium in G	3'15

Christian Geist 1650–1711

5 Allein Gott in der Höh sei Ehr	2'10
6 Aus tiefer Not schrei ich zu Dir	2'52
7 Gelobet seist du, Jesu Christ	2'42

Georg Dietrich Leyding 1664–1710

8 Praeludium in C	5'52
9 Von Gott will ich nicht lassen (6 verses)	8'11
10 Praeludium in E flat (transposed to F)	4'52
11 Wie schön leuchtet der Morgenstern	4'14
12 Praeludium in B flat	7'59

Johann Sebastian Bach 1685–1750

13 Wo Gott der Herr nicht bei uns hält – Chorale fantasia BWV1128	8'10
---	------

Manuel Tomadin*at the Dell'Orto e Lanzini organ (2011), Nostra Signora di Fatima, Pinerolo*

Total time	73'17
------------	-------

Recording: 22 & 23 October 2012, Nostra Signora di Fatima, Pinerolo, Italy

CD17**Georg Böhm 1661–1733****1 Praeludium in C****Ach wie nichtig, ach wie flüchtig**

2 I. Part 1	1'04
3 II. Part 2	1'04
4 III. Part 3	0'53
5 IV. Part 4	0'53
6 V. Part 5	0'54
7 VI. Part 6	0'53
8 VII. Part 7	1'36
9 VIII. Part 8	1'26
10 Allein Gott in der Höh sei Ehr	3'06
Auf meinen lieben Gott	
11 I. Versus 1	2'35
12 II. Versus 2	3'02
13 III. Versus 3	1'37
14 IV. Versus 4	1'44
Aus tiefer Not schrei ich zu dir	
15 I. Versus 1	2'48
16 II. Versus 2	2'07
Christe der du bist Tag und Licht	
17 I. Versus 1	1'32
18 II. Versus 2	5'23
19 III. Versus 3	1'32
20 Christ lag in Todesbanden I	5'28
21 Christ lag in Todesbanden II	4'15
22 Christum wir sollen loben schon	2'19
23 A second fugue on the	2'16
Praeludium in A minor	
24 Erhalt uns, Herr, bei deinem Wort	2'50
25 Fugue in A minor	3'28

Simone Stella*at the Zanin organ (2007), Church of Sant'Antonio Abate, Padua*

Total time 59'51

Recording: 11–14 May 2012, Church of Sant'Antonio Abate, Padua, Italy

CD18**Johann Sebastian Bach 1685–1750****Toccata and Fugue in D minor BWV565***

1 Toccata	2'22
2 Fugue	6'20
from the Orgelbüchlein†	
3 Gott, durch deine Güte (Gottes Sohn ist kommen) BWV600	1'14
4 Der Tag, der ist so freudenreich BWV605 à 2 Clav. et Ped.	1'46
5 Vom Himmel kam der Engel Schar BWV607	1'12
6 In dulci jubilo BWV608	1'38

Toccata, Adagio and Fugue in C**BWV564†**

7 Toccata	5'49
8 Adagio	4'31
9 Fugue	5'02

from the Orgelbüchlein†

10 Ich ruf zu dir, Herr Jesu Christ	2'19
-------------------------------------	------

BWV639

11 Wenn wir in höchsten Nöten sein	1'48
BWV641	

Concerto in A minor BWV593**(after Vivaldi)†**

12 I. Allegro	3'54
13 II. Recitative: Adagio	3'30
14 III. Allegro	3'55

from 18 Chorale Preludes†

15 Nun komm, der Heiden Heiland	
BWV659 à 2 Clav. et Ped.	4'37

16 Trio super Allein Gott in der Höh sei Ehr BWV664	5'30
17 Passacaglia in C minor BWV582*	14'15

Stefano Molardi

*Johann Christoph Thielemann organ (1728–31), Dreifaltigkeitskirche, Gräfenhain †Zacharias Hildebrandt organ (1728), Jakobikirche, Sangerhausen

Total time	70'55
------------	-------

Recording: 25–28 September 2013, Gräfenhain, Thuringia, Germany (1–2; 17);
26–28 August 2013, Jakobikirche, Sangerhausen, Germany (3–16)

CD19
Johann Sebastian Bach 1685–1750
Fantasia and Fugue in G minor BWV542‡

1 Fantasia	5'16
2 Fugue	6'45
from the Schübler Chorales†	
3 Wachet auf, ruft uns die Stimme BWV645	4'21
4 Kommst du nun, Jesu, von Himmel herunter BWV650	3'39
Trio Sonata in C BWV529‡	
5 I. Allegro	5'18
6 II. Largo	6'26
7 III. Allegro	3'41
from the Orgelbüchlein†	
8 O Mensch, bewein dein Sünde groß BWV622	5'44
9 Hilf, Gott, daß mir's gelinge BWV624	1'13
Toccata and Fugue in D minor BWV538†	
10 Toccata	5'46
11 Fugue	9'33
from the Clavierübung – Part III§	
12 Christ, unser Herr, zum Jordan kam BWV684	4'06
13 Schmücke dich, o liebe Seele BWV654 à 2 Clav. et Ped.	9'00
Prelude and Fugue in G BWV541‡	
14 Prelude	3'00
15 Fugue	4'28

Stefano Molardi

†Zacharias Hildebrandt organ (1728), Jakobikirche, Sangerhausen

‡T.H.G. Trost organ, Stadtkirche 'Zur Gotteshilfe', Waltershausen

§Gottfried Silbermann organ, Hofkirche, Dresden

Total time	79'18
------------	-------

CD20
Daniel Magnus Gronau 1700–1747
Ein feste Burg ist unser Gott

1 Chorale in contrapunto doppio	7'49
2 Variation 1: à 2 claviature coppulate, e senza pedale	1'54
3 Variation 2: à 2 claviature con pedale	1'40
4 Variation 3: à pedale solo	2'26
5 Variation	4 2'40
Was Gott tut, das ist wohlgetan	
6 Chorale in fuga	5'00
7 Variation 1: à 2 claviature con pedale	2'12
8 Variation 2	2'00
9 Variation 3: senza pedale	3'17
10 Variation 4: à pedale solo	1'48
Mitten wir im Leben sind	
11 Chorale in fuga	7'32
12 Variation 1: à 2 claviature con pedale	2'57
13 Variation 2	4'47
14 Variation 3: con tremulo	4'57
Es wird schier der letzte Tag	
15 Chorale in contrapunto doppio	5'44
16 Variation 1	1'57
17 Variation 2: à 2 claviature con pedale	1'14
18 Variation 3: à 3 claviature con pedale	3'07
Gott hat das Evangelium	

19 Variation 1: Largo e staccato	2'10
20 Variation 2: in doppio contrapunto	4'10
21 Variation 3: senza pedale	2'20
22 Variation 4: à 3 claviature con pedale	3'42
23 Variation 5	2'05

Matteo Venturini
at the Glauco Ghilardi organ (2005), Church of San Rocco, Larciano, Pistoia

Total time 77'42

Recording: 19, 20 & 22 May 2013, Church of San Rocco, Larciano, Pistoia, Italy

CD21

Johann Gottfried Müthel 1728–1788

1 Fantasie g-moll	6'29
2 Fantasie Es-dur	6'43
3 Fantasie F-dur	5'57
4 Fantasie Es-dur	6'59
5 Unbezeichnetes Stück in C-dur	5'27
6 Fugenfantasie C-dur	13'48
7 Durch Adams Fall ist ganz verderbt	1'49
8 Vater unser im Himmelreich	1'11
9 Christe, der du bist Tag und Licht	0'56
10 Herr Christ, der einig Gottessohn	1'19
11 Jesu, meine Freude (Theme)	1'35
12 Jesu, meine Freude (Variation 1)	3'48
13 Jesu, meine Freude (Variation 2)	4'58
14 Jesu, meine Freude (Variation 3)	2'16
15 O Traurigkeit, o Herzeleid	2'59
16 Was mein Gott will, das gescheh allzeit	2'14
17 Herzlich thut mich verlangen	4'42
18 Fantasie G-dur	3'52

Matteo Venturini

Glauco Ghilardi Organ (2005), Church of San Rocco, Larciano, Pistoia (1–6)

Glauco Ghilardi Organ (2007), Church of Sant'Anna, Sant'Anna di Stazzema, Lucca (7–11)

Glauco Ghilardi Organ (2008), Church of Sant'Ignazio di Loyola, Pistoia (12–18)

Total time 77'15

Recording: 3 November 2013, Church of Sant'Anna, Sant'Anna di Stazzema, Lucca, Italy (7–11);
10 November 2013, Church of Sant'Ignazio di Loyola, Pistoia, Italy (12–18); 1–2 December 2013,
Church of San Rocco, Larciano, Pistoia, Italy (1–6)

CD22

George Frideric Handel 1685–1759

Organ Concertos

Concerto No.1 in G minor Op.4 No.1

HWV289

1 I. Larghetto e staccato	5'14
2 II. Allegro	5'30
3 III. Adagio	1'09
4 IV. Andante	4'12

Concerto No.2 in B flat Op.4 No.2

HWV290

5 I. A tempo ordinario e staccato	0'56
6 II. Allegro	5'03
7 III. Adagio e staccato	0'41
8 IV. Allegro ma non presto	4'03

Concerto No.3 in G minor Op.4 No.3

HWV291

9 I. Adagio	3'50
10 II. Allegro	3'57
11 III. Adagio	1'01
12 IV. Allegro	2'33

Concerto No.4 in F Op.4 No.4 HWV292

13 I. Allegro	3'48
14 II. Andante	6'11
15 III. Adagio	1'09
16 IV. Allegro	3'36

Concerto No.13 in F 'The Cuckoo and the Nightingale' 2nd Set No.1 HWV295

17 I. Larghetto	2'25
18 II. Allegro	3'28
19 III. Organo ad libitum: Fuga	4'49
HWV609	
20 IV. Larghetto	2'46
21 V. Allegro	3'20

Christian Schmitt

*at the Mühliesen organ (1992),
Evangelische Schlosskapelle Solitude,
Stuttgart*

Stuttgart Chamber Orchestra

Nicol Matt conductor

Total time	70'01
------------	-------

CD23

Georg Philipp Telemann 1681–1767

Chorale Preludes TWV31

1 Vater unser in Himmelreich TWV31:1–2	2'36
2 Allein Gott in der Höh sei Ehr TWV31:3–4	2'06
3 Komm, heiliger Geist, Herre Gott TWV31:5–6	3'47
4 Herr Jesu Christ, dich zu uns wend TWV31:7–8	2'55
5. Schmücke dich, o liebe Seele TWV31:9–10	2'55
6 Straf mich nicht in deinem Zorn TWV31:11–12	3'11
7 O wir armen Sünder TWV31:13–14	3'01
8 Alle Menschen müssen sterben TWV31:15–16	2'52
9 O Lamm Gottes, unschuldig TWV31:17–18	2'30
10 Ich ruf zu dir, Herr Jesu Christ TWV31:19–20	3'24
11 Ach Herr, mich armen Sünder TWV31:21–22	3'44
12 Christus, der uns selig macht TWV31:23–24	3'18
13 Durch Adams Fall ist ganz verderbt TWV31:25–26	2'43
14 Christ lag in Todesbanden TWV31:27–28	2'57
15 Erschienen ist der herrlich Tag TWV31:29–30	2'36
16 Herr Christ, der einig Gottes Sohn TWV31:31–32	2'22
17 Jesu, meine Freude TWV31:33–34	3'25
18 Was mein Gott will, das g'scheh allzeit TWV31:35–36	3'05
19 Wie schön leuchtet der Morgenstern TWV31:37–38	2'54
20 Herr Jesu Christ, dich zu uns wend TWV31:39–40	2'35
21 Gott der Vater wohn uns bei TWV31:41–42	3'00
22 Ach Gott, von Himmel sieh darein TWV31:43–44	3'45
23 Wer weiss, wie nahe mir mein Ende TWV31:45–46	2'52
24 Nun danket alle Gott TWV31:47–48	3'11

Roberto Loreggian

at the F. Zanin organ (2007), Church of Sant'Antonio Abate, Padua

Total time	71'58
------------	-------

CD24

Gottfried August Homilius 1714–1785

1 Nun komm, der Heiden Heiland HoWV:VIII.38	2'43
2 Ich ruf zu dir, Herr Jesu Christ HoWV:VIII.37	2'25
3 Ach bleib mit deiner Gnade HoWV:VIII.34	2'05
4 Wer nur den lieben Gott lässt walten HoWV:VIII.41	2'20
5 Gelobet seist du, Jesu Christ HoWV:VIII.36	2'38
32 Praeludia zu geistlichen Liedern vor zwey Claviere und Pedal HoWV:VIII.2-33	
6 Gelobet seist du, Jesu Christ HoWV4	1'40
7 Hilf, Herr Jesu, laß gelingen HoWV5	2'32
8 Christ lag in Todesbanden HoWV6	2'27
9 Christ lag in Todesbanden HoWV7	1'56
10 Wer nun den lieben Gott lässt walten HoWV3	2'00
11 Straf mich nicht in deinem Zorn HoWV2	3'08
12 Herr Jesu Christ, du höchstes Gut HoWV8	3'13
13 Wir Christenleut habn jetzund Freud HoWV9	3'12
14 Sei Lob und Ehr dem höchsten Gut HoWV10	3'15
15 Meine Hoffnung steht auf Gott HoWV11	3'14
16 Herzlich lieb hab ich dich, o Herr HoWV12	2'35

17 O großer Gott, du reines Wesen (Wer nur den lieben Gott läßt walten) HoWV13	2'40
18 Komm, heiliger Geist, Herre Gott HoWV14	2'43
19 Meinen Jesum laß ich nicht HoWV15: Vivace	1'36
20 Christ lag in Todesbanden HoWV16	3'08

Felix Marangoni

at the Zanin organ (2007), Church of Sant'Antonio Abate, Padua

Total time	51'30
------------	-------

CD25

Carl Philipp Emanuel Bach 1714–1788

Sonata in A minor Wq70 No.4 (H85)

1 I. Allegro assai	6'28
2 II. Adagio	3'45
3 III. Allegro	4'45

Fugue in A Wq119 No.4 (H101)

4 Allegretto	5'01
--------------	------

Sonata in B flat Wq70 No.2 (H134)

5. I. Allegro	3'17
6 II. Arioso	3'05
7 III. Allegro	2'47

Fugue in E flat Wq119 No.6 (H102)

8 Alla breve moderato	7'18
Fugue in D minor H372	2'28

9. Moderato

10 Adagio in D minor Wq n.v.66 (H352)	2'48
---------------------------------------	------

Prelude in D Wq70 No.7

11 Grave – Presto – Grave – Presto	3'53
12 Ich ruf zu dir, Herr Jesu Christ	3'54

BWV Anh.73

13 Aus der Tiefe rufe ich BWV745	4'00
----------------------------------	------

5 Choräle mit ausgesetzten Mittelstimmen H336

14 No.1 O Gott, du frommer Gott	1'01
15 No.2 Ich bin ja, Herr, in deiner Macht	1'09
16 No.3 Jesus, meine Zuversicht	0'54
17 No.4 Wer nur den lieben Gott	1'28
läßt walten	

18 No.5 Komm, heiliger Geist, Herre Gott	1'48
--	------

Fantasia and Fugue in C minor

Wq119 No.7 (H75 No.5)	
19 Allegretto – Allegro	5'54

Luca Scandali

at the Dell'Orto & Lanzini organ (2007),

*Parish Church of Santa Maria Assunta,
Vigliano*

Total time	65'55
------------	-------

Recording: 25–27 November 2013, Parish Church of Santa Maria Assunta, Vigliano, Italy

CD26

Ignazio Cirri 1711–1787

Sonata No.1 in C

1 I. Andantino	2'53
2 II. Allegretto	2'00

Sonata No.2 in F

3 I. Larghetto	3'07
4 II. Allegretto 1'48	

Sonata No.3 in G minor

5 I. Larghetto	5'11
6 II. Allegro	2'07

Sonata No.4 in G

7 I. Andante	2'36
8 II. Allegro	2'14

Sonata No.5 in C minor

9 I. Andante	3'22
10 II. Allegro	1'55

Sonata No.6 in A

11 I. Andantino	3'15
-----------------	------

12 II. Allegro	2'34
Sonata No.7 in B flat	
13 I. Larghetto	3'40
14 II. Allegro	2'23
Sonata No.8 in D	
15 I. Andante	3'11
16 II. Allegro	1'46
Sonata No.9 in F minor	
17 I. Andante	4'15
18 II. Allegretto	2'41
Sonata No.10 in A	
19 I. Andantino	2'55
20 II. Allegro	2'12
Sonata No.11 in G minor	
21 I. Andante	3'15
22 II. Allegro	3'01
Sonata No.12 in D	
23 I. Andantino	4'11
24 II. Moderato	2'49
 Massimo Gabba	
<i>at the Organ of the Parish Church of</i>	
<i>San Bononio, Pozzeng</i>	
Total time	69'40

Recording: 18 August 2014, Parish Church of San Bononio, Pozzengo, Italy

CD27	
František Xaver Brix 1732–1771	
Organ Concerto No.6 in G	
1 I. Moderato	6'59
2 II. Adagio	3'49
3 III. Allegro assai	4'44
Organ Concerto No.3 in D	
4 I. Moderato	4'48
5 II. Adagio	3'14
6 III. Presto	3'19
Organ Concerto No.1 in C	
7 I. Allegro	4'28
8 II. Adagio	2'03
9 III. Presto	3'07
Organ Concerto No.5 in F	
10 I. Allegro moderato	5'39
11 II. Adagio	5'32
12 III. Allegro assai	4'29

Christian Schmitt
at the Weimbs organ (2005), Pfarrkirche Sankt Marien, Zeltingen-Rachtig

European Chamber Soloists	
Nicol Matt <i>conductor</i>	
Total time	52'19

Recording: May 2006, Pfarrkirche Sankt Marien, Zeltingen-Rachtig, Germany

CD28	
Padre Antonio Soler 1729–1783	
1º Concierto in C	
1 I. Andante	5'59
2 II. Minué	3'35
2º Concierto in A minor	
3 I. Andante –	7'13
4 Allegro	3'02
5 II. Tempo de Minué	5'25
3º Concierto in G	
6 I. Andantino	3'09
7 II. Minué	7'43
4º Concierto in F	
8 I. Afectuoso – Andante non largo	3'57

9 II. Minué	8'05
5º Concierto in A	
10 I. Cantabile	3'11
9 II. Minué	6'18
6º Concierto in D	
8 I. Allegro – Andante – Allegro – Andante	4'22
9 II. Minué	9'15

Maurizio Croci & Pieter van Dijk

at the Zanin organs 'Cornu Evangelii' & 'Cornu Epistolae' (1993), Church of Giacomo Maggiore del Carmine, Imola

Total time	71'20
------------	-------

Recording: 28–30 November 2007, Church of San Giacomo Maggiore del Carmine, Imola, Italy

CD29

Joseph de Torres 1670–1738

Libro que contiene onze partidos del Maestro Don Joseph de Torres

1 Batalla	6'54
2 Partido de Segundo	5'48
3 Obra de Mano Derecha	6'46
4 Obra de Séptimo Tono Bajo	5'18
5 Obra de Lleno de Séptimo Tono	3'40
6 Obra de Primer Tono Bajo	5'50
7 Partido de Primero Alto	5'20
8 Fuga	4'38
9 Obra	4'50
10 Partido de Sexto Tono	3'18
11 Canción (from the 'Libro de Cifra de Oporto')	1'43

Bruno Forst

at the Joseph Llopis organ (1792), Parish Church of Santa Quiteria, Elche de la Sierra, Albacete

Total time	54'11
------------	-------

Recording: 28–29 August 2009, Parish Church of Santa Quiteria, Elche de la Sierra, Albacete, Spain

CD30

Antonio Vivaldi 1678–1741

Concerto in D minor RV541 for violin,

organ, strings and continuo

(msc I-Tn, Giordano)

1 I. Allegro	3'21
2 II. Grave	2'29
3 III. [Allegro]	2'01

Concerto in F RV542 for violin, organ,

strings and continuo

(msc D-Dl)

4 I. [Allegro]	3'56
5 II. [Largo]	2'37
6 III. Allegro	7'02

Sonata in C RV779 for violin, oboe,

organ and chalumeau

*(msc D-Dl, a Violino, Oboè e Organo
obbligati et anco se piace il Salmoè)*

7 I. Andante	3'45
8 II. Allegro	4'06
9 III. Largo cantabile	2'05
10 IV. Allegro	4'19

Concerto in C minor RV766 for violin,

organ, strings and continuo

(msc GB-Lam)

11 I. Allegro	2'36
12 II. Largo	1'19
13 III. Allegro	2'18

Concerto in F RV767 for violin, organ,

strings and continuo

(msc GB-Lam)

14 I. Allegro	3'11
15 II. Larghetto	1'56
16 III. Allegro	2'12

Concerto in C RV554 for violin, cello,*organ, strings and continuo*

(msc I-Tb, Foà)

17 I. [Allegro]

4'22

18 II. [Adagio]

3'26

19 III. [Allegro]

3'29

Roberto Loreggian*at the Organ (17th-century) of the Oratorio di San Bovo, Padua***L'Arte dell'Arco****Federico Guglielmo** solo violin and concert master**Stefano Zanchetta** violin · **Massimo Piva** viola · **Francesco Montaruli** cello**Alessandro Sbrogiò** violone · **Andrea Mion** oboe · **Luca Lucchetta** chalumeau

Total time

60'40

Recording: 26–28 September 2007, Sala superiore (Capitolo della Confraternita), Oratorio di San Bovo, Padua, Italy

CD31**Domenico Alberti 1710–1746****Sonata in G minor**

1 Allegro

3'43

2 [Spiritoso]

3'40

Sonata in D minor/major

3 [Andante]

2'21

4 Allegro

4'04

Sonata pastorale in G

5 Andante

7'01

6 Presto

4'08

Sonata IV

7 Allegro

1'50

8 Andante

3'24

9 Four variations

2'24

Toccata in B Flat WörA12

10 [Allegro]

3'44

11 [Presto]

3'46

Toccata in B Flat

12 [Moderato]

6'20

13 [Allegro]

3'47

Sonata in C

14 Andante Grazioso

4'25

15 [Moderato]

2'08

Sonata in A minor

16 Ripieno

2'43

17 [Spiritoso]

2'25

Sonata pastorale in B Flat

18 Andante

3'20

19 [Moderato]

3'35

Manuel Tomadin*at the F. Dacci organ (1773), Marano Lagunare, Udine*

Total time

69'01

Recording: 5 November 2013, Marano Lagunare, Italy

CD32**Wolfgang Amadeus Mozart 1756–1791**

1 Suite in C K399: I. Overture

5'00

2 Andante in F K616

7'41

3 Adagio and Allegro in F minor K594

12'28

4 Adagio in C K356

4'12

5 Church Sonata in C K336

5'04

6 Piece in F K33b

1'29

From the London Sketchbook

7 Rondo in F K15hh

1'25

8 Allegro in F K15a

1'15

9 Rondo in D K15d

1'37

10 Adagio and Rondo in C minor K617

12'53

11 Fantasia in F minor K608

11'09

Ivan Ronda*at the Sandri organ, Church of Maria Vergine Immacolata, Gallo di Grinzane Cavour, Cuneo*

Total time 64'21

Recording: 24 April 2014, Church of Maria Vergine Immacolata, Gallo di Grinzane Cavour, Cuneo, Italy

CD33**Joseph Haydn 1732–1809****Organ Concerto in C Hob.XVIII:1**

1 Moderato	8'10
2 Largo (cadenza: Anton Holzapfel)	7'59
3 Allegro molto	7'26

Organ Concerto in D Hob.XVIII:2

4 Allegro moderato	9'32
5 Adagio molto (cadenza: Anton Holzapfel)	11'04
6 Allegro	6'21

Flötenuhr 1789

7 Hob.XIX:11 (Andante)	1'29
8 Hob.XIX:16 (Fuga: Allegro assai)	1'32

Organ Concerto in C with strings Hob.XVIII:5

9 Allegro moderato	5'22
10 Andante	3'17
11 Allegro	3'54

Anton Holzapfel*at the Hencke organ (1750), Pfarr- und Wallfahrtskirche Maria Kirchbüchl, Höflein an der Hohen Wand***dolce risonanza****Florian Wieninger conductor**

Total time 66'14

Recording: July and October 2007, Pfarr- und Wallfahrtskirche Maria Kirchbüchl, Höflein an der Wand, Austria

CD34**Padre Davide da Bergamo 1791–1863****Sonatas and Symphonies**

1 Sinfonia in D	7'17
2 Suonata in E	5'16
3 Sinfonia in E flat	7'12
4 Suonata in B flat	4'04
5 Sinfonia in D	6'32
6 Suonata in F	4'48
7 Sinfonia in C	5'56
8 Suonata in E flat	4'04
9 Sinfonia in D	6'03
10 Suonata in A	5'03
11 Sinfonia in E	5'59
12 Suonata in G	5'02

Marco Ruggeri*at the Giudici organ (1853-5), Parish Church of Villa di Serio, Bergamo*

Total time 67'25

Recording: 25 November 2013, Parish Church of Villa di Serio, Bergamo, Italy

CD35**Felix Mendelssohn 1809–1847****Sonata No.2 in C minor Op.65 No.2**

1 I. Grave	2'02
2 II. Adagio	3'52
3 III. Allegro maestoso e vivace	1'56
4 IV. Fuga	3'50

Sonata No.3 in A Op.65 No.3

5 I. Con moto maestoso	8'38
6 II. Andante tranquillo	2'59

Sonata No.4 in B flat Op.65 No.4

7 I. Allegro con brio	3'49
8 II. Andante religioso	3'09

9 III. Allegretto	3'47
10 IV. Allegro maestoso e vivace	4'16
Sonata No.5 in D Op.65 No.5	
11 I. Andante	1'26
12 II. Andante con moto	3'16
13 III. Allegro maestoso	4'47
Sonata No.6 in D minor Op.65 No.6	
14 I. Choral mit Variationen	10'54
15 II. Fuga	3'02
16 III. Andante	3'25

Giulio Piovani*at the Mascioni organ, Church of San Giovanni Evangelista, Alessandria*

Total time	65'17
------------	-------

Recording: 15 & 16 March 2013, Church of San Giovanni Evangelista, Alessandria, Italy

CD36**August Gottfried Ritter 1811–1885****Sonata No.1 in D minor Op.11**

1 I. Allegro – Andante – Adagio	3'07
2 II. Andante	3'00
3 III. Allegro – Adagio	3'39
4 IV. Andante con moto	1'43
5 V. Allegro – Andante – Adagio	1'39

Sonata No.2 in E minor Op.19

6 I. Rasch und entschlossen –	2'41
7 II. Ruhige Bewegung – Lebhafter	6'00
8 III. Rasch und feurig – Ernst	5'14

Sonata No.3 in A minor Op.23

9 I. Rasch	3'04
10 II. Recit	2'28
11 III. Nicht schleppend	4'52
12 IV. Rasch	1'06
13 V. Entschlossen	2'43
14 VI. [Rasch] – Adagio	6'59
Sonata No.4 in A Op.31	
15 I. Ruhig und heiter	6'06
16 II. Theme ('Het Wilhelmus') & Variations: Frisch und kräftig	12'44

Massimo Gabba*at the Sandri organ, Santuario Maria Ausiliatrice, Aprica*

Total time	67'15
------------	-------

Recording: 20 & 21 September 2013, Santuario Maria Ausiliatrice, Aprica, Italy

CD37**Robert Schumann 1810–1856****6 Studies in canonic form for pedal-piano Op.56****6 pieces in canonic form**

1 No.1 Nicht zu schnell	2'26
2 No.2 Mit innigem Ausdruck	4'02
3 No.3 Andantino	2'07
4 No.4 Innig	4'24
5 No.5 Nicht zu schnell	2'38
6 No.6 Adagio	3'57

4 Sketches for pedal-piano Op.58

7 No.1 Nicht schnell und sehr markiert	3'11
8 No.2 Nicht schnell und sehr markiert	4'16
9 No.3 Lebhaft	5'39
10 No.4 Allegretto	2'58

6 Fugues on the name B-A-C-H Op.60

11 No.1 Langsam	6'27
12 No.2 Lebhaft	6'56
13 No.3 Mit sanften Stimmen	3'24
14 No.4 Mäßig, doch nicht zu langsam	4'34
15 No.5 Lebhaft	2'27
16 No.6 Mäßig, nach und nach schneller	9'43

Roberto Marini*at the Mascioni organ, Abbey of San Tommaso apostolo, Pontevico*

Total time

69'16

Recording: 27 April 2011, Church of Santi Tommaso e Andrea apostoli, Pontevico, Italy

CD38**Franz Liszt 1811–1886****Prelude and Fugue on the name B-A-C-H**

1 Prelude	4'40
2 Fugue	11'30
3 Variations on 'Weinen, Klagen, Sorgen, Zagen'	23'47
Fantasia and Fugue: 'Ad nos, ad Salutarem undam'	
4 Fantasia	25'36
5 Fugue	11'45

Hans-Jürgen Kaiser*at the Ladegast organ, Schwerin Cathedral*

Total time

77'28

Recording: August 1997, Schwerin Cathedral, Schwerin, Germany

CD39**Vincenzo Antonio Petrali 1830–1889**

1 Sonata in D	7'30
2 Adagio per Voce Umana	4'29
3 Sonata in D	5'50
6 Versetti per il Gloria in D	
4 Verse No.1	2'09
5 Verse No.2	2'41
6 Verse No.3	2'07
7 Verse No.4	1'38
8 Verse No.5	4'32
9 Verse No.6	2'59
10 Sonata in F	2'06
11 Sonata per la Consumazione	3'55
12 Sonata in C per l'Offertorio	4'48
13 Sonata in F per l'Offertorio	3'11
14 Sonata finale	4'13

Marco Ruggeri*at the Serassi organ (1862), Parish Church of Gottolengo*

Total time

57'20

Recording: June 2007, Parish Church of Gottolengo, Brescia, Italy

CD40**Johannes Brahms 1833–1897****Chorale Prelude and Fugue on 'O Traurigkeit' WoO7**

1 Chorale Prelude	2'40
2 Fugue	5'49
3 Fugue in A flat minor WoO8	7'58
Prelude and Fugue in G minor WoO10	
4 Prelude	3'54
5 Fugue	4'28

Christian Schmitt*at the Link organ, Stadtkirche of Giengen an der Brenz***11 Chorale Preludes Op.122**

6 No.1 Mein Jesu, der du mich	5'10
7 No.2 Herzliebster Jesu	2'23
8 No.3 O Welt, ich muss dich lassen	2'37
9 No.4 Herzlich tut mich erfeuen	1'34
10 No.5 Schmücke dich, o liebe Seele	2'23
11 No.6 O wie selig seid ihr doch, ihr Frommen	1'29
12 No.7 O Gott, du frommer Gott	5'37
13 No.8 Es ist ein Ros entsprungen	2'14

14 No.9 Herzlich tut mich verlangen
15 No.10 Herzlich tut mich verlangen
16 No.11 O Welt, ich muss dich lassen

2'13
2'33
3'43

Nicholas Danby
at the Organ of the Church of the Immaculate Conception, Mayfair, London

Total time 57'24

Recordings: 1982, London (6–16); April 2007, Giengen an der Brenz, Germany (1–5)

CD41
César Franck 1822–1890

Six Pièces

1 Fantaisie Op.16	12'17
2 Grande Pièce symphonique Op.17	22'41
3 Prélude, Fugue et Variation Op.18	10'21
4 Pastorale Op.19	9'09
5 Prière Op.20	13'36
6 Final Op.21	11'03

Adriano Falcioni
*at the Mascioni organ (1961), Basilica of Santa Maria degli Angeli
(Church of the Porziuncola), Assisi*

Total time 79'21

Recording: 29–30 April 2011, Basilica of Santa Maria degli Angeli (Church of the Porziuncola), Assisi, Italy

CD42
Charles-Marie Widor 1844–1937
Organ Symphony No.6 in G minor Op.42 No.2

1 I. Allegro	9'03
2 II. Adagio	7'23
3 III. Intermezzo: Allegro	6'15
4 IV. Cantabile	5'41
5 V. Finale: Vivace	6'35
Organ Symphony No.5 in F minor Op.42 No.1	
6 I. Allegro vivace – Più lento	10'20
7 II. Allegro cantabile	8'02
8 III. Andantino quasi allegretto	8'23
9 IV. Adagio	4'32
10 V. Toccata: Allegro	6'10

Joseph Nolan
at the Cavaillé-Coll organ, The Madeleine Church, Paris

Total time 72'35

Recording: 18–24 May 2011, The Madeleine Church, Paris, France

CD43
Félix Alexandre Guilmant 1837–1911
Sonata No.4 in D minor Op.61

1 I. Allegro assai	4'42
2 II. Andante	4'26
3 III. Menuetto: Allegretto	4'37
4 IV. Final	5'02
Sonata No.5 in C minor Op.80	
5 I. Allegro appassionato	5'46
6 II. Adagio con molt' espressione	8'35
7 III. Scherzo: Allegro	6'27
8 IV. Recitativo	1'35
9 V. Choral et Fugue: Allegro	9'04
Sonata No.6 in B minor Op.86	
10 I. Allegro con fuoco	7'27
11 II. Méditation: Andante quasi adagio	5'25
12 III. Fugue et adagio	8'17

Adriano Falcioni
at the Vegezzi-Bossi organ (1897), Sacro Cuore di Gesù Church, Cuneo

 Total time **72'24**

Recording: 25–28 October 2013 & 6–8 October 2014, Sacro Cuore di Gesù Church, Cuneo, Italy

CD44
Max Reger 1873–1916
Chorale Fantasias

1 Ein feste Burg ist unser Gott Op.27	12'36
2 Freu' dich sehr, o meine Seele Op.30	17'48
3 Wie schön leucht' uns der Morgenstern Op.40 No.1	17'50
4 Straf' mich nicht in deinem Zorn Op.40 No.2	14'10

Wouter van den Broek
at the Organ of the Onze-Lieve-Vrouwekerk, Breda

 Total time **62'29**

Recording: 1989/1990, The Onze-Lieve-Vrouwekerk, Breda, The Netherlands

CD45
Edward Elgar 1857–1934

1 Cantique Op.3*	3'44
Sonata in G Op.28*	
2 I. Allegro maestoso	9'00
3 II. Allegretto	4'22
4 III. Andante espressivo	6'11
5 IV. Presto: Comodo	6'47
Vesper Voluntaries Op.14*	
6 Introduction	1'26
7 I. Andante	1'24
8 II. Allegro	1'50
9 III. Andantino	2'19
10 IV. Allegro piacevole –	2'16
Intermezzo: Adagio, come prima	
11 V. Poco lento	1'37
12 VI. Moderato	2'00
13 VII. Allegretto pensoso	2'10
14 VIII. Poco allegro –	3'55
Coda: Adagio come prima	

Georgi Alexandrovich Mushel 1857–1934
Samarkand Suite†

15 I. Qasida to the Master Builders of Ancient Samarkand	4'23
16 II. On the Deserted Hills of Afrasiyab	6'50
17 III. The Flowering River Valley of the Zeravshan	3'12
18 IV. In the Twilight of the Shakhi Zinda Necropolis	4'57
19 V. Samarkand in the Light of the Rising Sun	5'26

Daniel Justin*
Benjamin Saunders†
at the Grand Organ of Leeds Cathedral

Total time 74'05

Recordings: 26 November 2012 (15–19) & 18 May 2014 (1–14), Leeds Cathedral, Leeds, UK

CD46

Maurice Duruflé 1902–1986

Prélude, Adagio et Choral varié sur le thème du 'Veni Creator' Op.4

1 Prélude	7'37
2 Adagio	6'42
3 Choral varié	5'39
4 Prélude sur l'Introït de l'Épiphanie Op.13	2'29
5 Fugue sur le thème du Carillon des Heures de la cathédrale de Soissons Op.12	3'25
6 Scherzo Op.2	6'15
Prélude et Fugue sur le nom d'Alain Op.7	
7 Prélude	6'17
8 Fugue	4'55
9 Méditation Op.Posth.	3'47
10 Hommage à Jean Gallon	2'09
Suite Op.5	
11 I. Prélude	8'01
12 II. Sicilienne	6'00
13 III. Toccata	8'21

Adriano Falcioni

at the Grand Organ of Leeds Cathedral

Total time 71'44

Recording: 18–21 March 2012, Leeds Cathedral, Leeds, UK

CD47

Jehan Alain 1911–1940

1 Litanies JA119	4'26
2 Intermezzo JA66bis	5'40
Trois Danses JA120A	
3 Joies	5'59
4 Deuils	11'25
5 Luttes	4'02
6 Choral cistercien pour une Élévation JA134	1'52
7 Deuxième Fantaisie JA117	7'35
Suite pour orgue	
8 Introduction et variations JA69	2'53
9 Scherzo	3'10
10 Choral	3'39
11 Choral dorien JA67	5'22
12 Choral phrygien JA68	3'19
Trois Minutes	
13 Un cercle d'argent JA30	1'13
14 Romance JA31	1'06
15 Grave JA32	2'29

Jean-Baptiste Robin

at the Organ of the Church of Saint-Étienne-du-Mont, Paris (1–6) & the Organ of the Church of Sainte-Radegonde, Poitiers (7–15)

Total time 72'00

Recordings: 29 October 2008, Church of Saint-Étienne-du-Mont, Paris, France (1–6); 2–3 October 2010, Church of Sainte-Radegonde, Poitiers, France (7–15)

CD48**Hendrik Andriessen 1892–1981**

1 Premier Choral	10'13
2 Sonata da chiesa	12'11
3 Deuxième Choral	11'10
4 A Quiet Introduction	4'44
5 Troisième Choral	10'44
6 Offertorium	4'53
7 Quatrième Choral	12'03
8 Theme and Variations	8'02

Benjamin Saunders*at the Grand Organ of Leeds Cathedral*

Total time	74'03
------------	-------

Recording: 18 May 2014, Leeds Cathedral, Leeds, UK

CD49**Olivier Messiaen 1908–1992**

1 Le Banquet céleste	7'08
2 Diptyque	10'15
3 Apparition de l'Église éternelle	9'11
L'Ascension	
4 Majesté du Christ demandant sa gloire à son Père	7'24
5 Alléluias sereins d'une âme qui désire le ciel	6'09
6 Transports de joie d'une âme devant la gloire du Christ qui est la sienne	4'44
7 Prière du Christ montant vers son Père	10'27

Willem Tanke*at the Adema/Schreurs organ, Cathedral of Saint Bavo, Haarlem*

Total time	55'22
------------	-------

Recording: 6–17 June 1994, Cathedral of Saint Bavo, Haarlem, The Netherlands

CD50**Arvo Pärt b.1935**

1 Cantate Domino	3'59
2 Annum per annum	11'54
3 Mein Weg hat Gipfel und Wellentäler	8'27
4 Pari intervallo	5'27
5 Trivium	7'37
6 Spiegel im Spiegel	8'11

Thomas Leech*at the Grand Organ of Leeds Cathedral*

Total time	45'50
------------	-------

Recordings: 30–31 March, 1 April & 18 May 2014, Leeds Cathedral, Leeds, UK

