

LES PERCUSSIONS DE STRASBOURG

Burning Bright, Hugues Dufourt © keuj

HALF A CENTURY OF CREATION

Oldest ensemble of contemporary music in France, with an exceptional repertoire, Les Percussions de Strasbourg are internationally recognized and respected for the quality of their performance and their ability to create and innovate.

The ensemble has performed more than 1700 concerts in 70 countries since its inception, has a repertoire of more than 350 original works, has developed one of the most unique 'instrumentarium' in the world with over 500 instruments, has published over 30 recordings, and been awarded more than 30 international prizes... among which a « Victoire de la Musique classique » in 2017 for the 1st release of the new record label Percussions de Strasbourg, *Burning Bright* by Hugues Dufourt.

It all began in 1959, when Pierre Boulez was invited to conduct his work *Le Visage Nuptial* in Strasbourg. To form the large desk of percussions he needed, musicians from the Strasbourg Orchestra and the ORTF orchestra were brought together. The six young musicians - Bernard Balet, Jean Batigne, Lucien Droeller, Jean-Paul Finkbeiner, Claude Ricou and Georges Van Gucht - driven by a common innovative will and a strong friendship, then decided to create a percussion ensemble: repertoire, choice of instruments, everything had to be invented... the « Groupe Instrumental à Percussion » was born and later became « Les Percussions de Strasbourg ».

The first concert was given at the ORTF, on January 17th, 1962, in the presence of French composer Serge Nigg. Very quickly, the ensemble inspires the creation of a new repertoire by composers such as Messiaen, Stockhausen, Serocki, Kabelac, Ohana, Xenakis, Mâche or Dufourt... As Pierre Boulez says later: « A repertoire was necessary for the Groupe, but the Groupe has made the repertoire necessary. »

In 1967, the six percussionists perform *Ionisation* by Varese, in agreement with the composer, while the score requires the participation of... thirteen percussionists. They carried this off with musical mastery and dramatic brio and opened the doors of success to a hitherto unprecedented musical genre.

Thereafter, the Percussions de Strasbourg will create and innovate relentlessly, travelling all around the world in major international festivals, from Berlin to Osaka, Persepolis to Sydney, via Royan, Donaueschingen, Edinburgh, Athens, Israel, Sao Paulo, New York, Montreal, etc.

Through their many travels and a strong collusion with the composers, they actively contribute to the sound research and the invention of new instruments, such as the sixxen designed by Xenakis.

Ghostland, Pierre Jodkowski © Claudia Hansen

More than 50 years later, the team expands and gradually integrates the fourth generation of Percussions de Strasbourg. Constantly revisiting the contemporary heritage, innovating with the evolution of new technologies and the expansion of scenic practices and expression: a challenge to invent and explore the wide field of world percussion in the 21st century. The ensemble is also very active in pedagogy and develops many activities for everyone: masterclasses, workshops, concerts, educational or scholar concerts, Percustra collective creation workshops and training.

« A legendary ensemble alive and well. » **Le Figaro**

« World Stars of Percussion. » **DNA**

« The Percussions de Strasbourg went through the second half of the 20th century without striking a blow, at the furious pace of a catalog of creations where the original works are counted not by tens but by hundreds. [...] As sound artists, the Percussions de Strasbourg have contributed to «invent» - the term is well weighed - modern percussion, its writing and texture. » **Mouvement**

REPertoire

More than 300 original works from the world's greatest contemporary composers, for percussions only or other ensembles:

ADAMEK, ADAMO, AGOBET, ALBIN, ALSINA, AMY, ANDRÉ, ANTHEIL, **APERGHIS**, BA, BACH, BAKSHI, BALLIF, BARRAQUÉ, BARTOK, **BATTISTELLI**, BAUMGARTNER, BAYER, BIANCHI, BIRTWISTLE, BŒUF, BOIVIN, BONNET, BOONE, BOUCOURECHLIEV, **BOULEZ**, CACCIPOPO, **CAGE**, CAMPION, CARCANO, CARMONA, CASTANEDA, CECCONI, CENDO, CHARPENTIER, **CHAVEZ**, CHOTARD, CHOUVEL, COHN, CORGHI, COURTIOUX, CUMMINGHAN, DALBAVIE, **DALLAPICCOLA**, DARASSE, DAZZI, DENIS, DENISOV, DILLON, **DONATONI**, DOWNES, DROUET, **DUFOURT**, EMLER, ESSYAD, ESTRADA, FABER, FARR, FEDELE, **FILIDEI**, FINEBERG, FOURÈS, FRAIKIN, FRIZE, FUENTE (DE LA), **FURRER**, GAINNE, GARCIA, GARCIN, GAUSSIN, GEHLMAR, GERVASONI, GHEZZO, GINASTERA, GIRAUD, GLANDIEN, **GOEBBELS**, GOUGEON, **GRISEY**, **GUBAIDULINA**, GUERINEL, GUERRERO, GUINJOAN, HAAS, HAMOUY, HANSEN, HARRISON, HERVÉ, HOLLIGER, HOLT, HUNG, **HUREL**, IBARRONDO, INGOLFSSON, ISHII, **JARRELL**, JODLOWSKI, JOLIVET, KABALEVSKI, KABELAC, KAYN, KIEFFER, **KISHINO**, KLING, KOBLENZ, KOERING, KOLLERT, KOPELENT, KOUNADIS, KOUZAN, KRAUZE, KREMSKY, LANZA, LAUBA, **LEROUX**, **LEVINAS**, LIMA, LONGTIN, LOOTEN, LOPEZ LOPEZ, LORENZI, LOUVIER, LUBAT, MACHADO, **MÂCHE**, MACK, MADERNA, MAIDA, MAIGUASHCA, **MALEC**, MALHERBE, MANOURY, **MANTOVANI**, MARCLAND, MARCO, **MARESZ**, MARIETAN, MARKEAS, MASON, MASSIAS, MATALON, MEADOWCROFT, MÉFANO, **MESSIAEN**, MINCEK, MIROGILO, MONNET, NIGG, **NONO**, NUNES, NURULLA KHOJA, OEHRING, OESTERLÉ, **OHANA**, OLIVEIRA, ORFF, ORTIZ, OURGANDJIAN, PABLO, PAMPIN, PARIS, PESSON, PRIN, PUIG, RACOT, RAMIREZ, REIBEL, **REICH**, **RIHM**, RIVAS, ROJKO, ROLDAN, ROMITELLI, ROS, ROSSE, ROTARU, SADOWSKY, SAHBAÏ, SALINAS, **SCHAEFFER**, SCHAT, SCHERCHEN, SCHLÜNZ, SCHNELLER, SCHOELLER, SCHÖLLHORN, SCULTHORPE, SECO DE ARPE, SERKSNYTE, SEROCKI, SHINOHARA, SIGHICELLI, SIGMAN, SINGIER, SINOPOLI, SKERSNYTE, SOLAL, STARKE, STAUDE, STIBILJ, **STOCKHAUSEN**, STRASNOY, **STRAVINSKY**, SUZUKI, **TAIRA**, **TAKEMITSU**, TEODORAKIS, TISNÉ, TOKUNAGA, TÔN-THẬT TIẾT, TOSI, **VARÈSE**, VASSENA, VERRANDO, WEBER, WEN, WILLCOCK, WOOD, **XENAKIS**, YAMANE, ZAPF, **ZAPPA**...

AND, COMING SOON, **HOSOKAWA**, **NAEGELEN**, **TORTILLER**...

Recording of *Burning Bright*, Hugues Dufourt © Laurent Kham

« The six percussionists from Strasbourg practice all the percussions: from marimba to rattlesnakes, from bells to cencerros, congas to bongos, vibraphone to gongs and tam-tams. By their multiform virtuosity, their admirable instrumental technique, their rhythmic safety, they have allowed and caused the birth of a large number of modern works, and are partly responsible for the renewal of contemporary instrumentation. » **Olivier Messiaen**

« The virtuositic Strasbourg musicians. » **New York Times**

MUSICIANS

Minh-Tâm Nguyen / Soloist with Les Percussions de Strasbourg since 2013 and artistic coordinator since 2015

Born in 1980, Minh-Tâm was trained at the Conservatoire national supérieur de Musique et de Danse de Lyon (CNSMD-Lyon) in Jean Geoffroy's class after being awarded the Percussions Prize at the Conservatory of Nice. During his studies, he has been awarded of the First Prize at the International Percussion Competition of Luxembourg with the Trio Yarn, and got a Second Prize at the 2002 International Vibraphone Competition of Clermont-Ferrand. In January 2003, he was drafted by the Arcosm company for the show *ECHOA*. He is actually teaching as assistant professor at CNSMD-Lyon.

François Papirer / Soloist with Les Percussions de Strasbourg since 1996 and educational coordinator since 2016

François Papirer was born in 1970 in Mulhouse, France. He awarded the gold medal, the Accessit First Prize and the Regional award from the Mulhouse Academy of Music in 1990 - 1991. He obtained Diploma from the Freiburg-in-Breisgau School of Music in 1996; was a teacher of Percussion at the Delémont Conservatoire, Switzerland. He developed a passion for Indian drums (tablas). In 2004, he awarded the international programm « Hors les Murs » from the Médecis Villa.

Galdric Subirana / Soloist with Les Percussions de Strasbourg since 2015

Galdric Subirana, born in 1989, started music at the age of 4. At the Conservatory of Perpignan he studied in the class of Philipp Spiesser and was graduated in CNSMD-Lyon in Jean Geoffroy's class in 2012. Galdric Subirana won prizes at the international competitions Claude Giot, Tromp, ConUCO, P.A.S., Lempdes and Felix Mendelssohn. He performed with Ensemble Modern, Ensemble Intercontemporain, Ensemble Mésostics, In&Out. He created *De cette lenteur sont faits les hommes* with dancer Franck Gizycki and founded an electroacoustic quartet of improvisation, NoMad (performances, exhibitions...).

Enrico Pedicone / Soloist with Les Percussions de Strasbourg since 2015

Born in Argentina in 1985, Enrico Pedicone is a percussionist interested in very different repertoires. During his studies in Strasbourg with Emmanuel Séjourné, Denis Riedinger and Stéphane Fougereux, he obtained his Bachelor in 2011 and his Master Degree in percussions at the Haute Ecole des Arts du Rhin (HEAR) in 2013. Afterwards, he enrolled in the Electro-acoustic Creation and Interpretation course given by Tom Mays. He currently performs with bands from contemporary to rock, and also free improvisation.

Rémi Schwartz / Soloist with Les Percussions de Strasbourg since 2016

Born in 1991, Rémi Schwartz started to learn percussions at the age of 5. In 2011 he entered the Haute Ecole des Arts du Rhin (HEAR) with Emmanuel Séjourné, Stéphane Fougeroux and Denis Riedinger, where he gets his Master Degree in 2017. He was awarded twice the First Prize at international competitions (2010 - PAS Italy, 2013 - ConUCO Cordoba), as well as the Strasbourg City Award in 2011. He is co-founder of the Baka Trio, a percussion ensemble developing its own music between jazz-rock and electronical music, and he has performed as a soloist with the Cordoba Symphonic Orchestra, the Strasbourg Philharmonic Orchestra, and with the contemporary ensemble Ukho from Kiev (Ukraine). Also having the State Diploma for percussion teacher, he currently teaches at the Music School of Dettwiller (Bas-Rhin, France).

Hsin-Hsuan Wu / Soloist with Les Percussions de Strasbourg since 2017

Born in 1987 in Taiwan, Hsin-Hsuan is now furthering her Artist Diploma at the CNSMD-Lyon with Jean Geoffroy. She was soloist of World Percussion Group in 2017 and the same year she became member of Daidalos Quartet (1st prize of International Percussion Competition of Luxembourg). She won third prize at the International Percussion Solo Concerto Competition at PASIC in 2011 and has been invited to perform in Israël, Austria, China, Japan and Thailand as soloist and chamber musician. She held recital at Taiwan every year since 2011.

Flora Duverger / Soloist with Les Percussions de Strasbourg since 2016

Born in 1986, Flora Duverger studied percussions in Angers and then at Conservatoire National Supérieur de Lyon in the class of Jean Geoffroy. There, she met the percussionist Lucie Delmas and together they found the duo EntreChocs. As part of her Master Degree, she takes an interest in the relationship between images and music and shoot her first short film : *Corps Etrangers*. In January 2015, she premiered with the contemporary dancer Loulou Carré her show *Addictions*. Wanting to pursue further the cohesion between the different arts, she creates the multidisciplinary collective IN Cendio with the dancer Chandra Grangean. They have already done two shows : the trio *A Jimmy* and Flora's Master recital called *Vous êtes un désordre*.

Thibaut Weber / Soloist with Les Percussions de Strasbourg since 2016

Born in 1982, Thibaut Weber studied first the piano. It was only at the age of 14 that he began playing the percussion. After his study in Metz, he entered the CNSMD-Lyon, with professor Jean Geoffroy, where he received his Master Degree in 2011. Thibaut Weber is also timpanist in the Paris Police Orchestra, and is regularly invited to perform with several French orchestras (Lille, Lyon, Toulouse...). As a chamber musician, he plays in the Ensemble TaCTuS, which purpose is to mix percussion and other arts as dance, litteratur, acting or drawing. He is also really interested in improvisation, and plays as vibraphonist in the quartet Le Grümophone.

Olivier Maurel / Soloist with Les Percussions de Strasbourg since 2015

Olivier Maurel was born in Paris in 1983. He started studying violin at the age of 4, then percussions. He graduated in several disciplines in the Conservatories of Rennes and St Malo and obtained the highest prize of the Conservatory of Strasbourg, studying with Olivier Fiard, Bruno Lemaître, Emmanuel Séjourné, Stéphane Fougeroux and Denis Riedinger. He is also a member of Ensemble Linea, Ensemble l'Imaginaire, and a co-founder of Ork. In 2008, he founded Hanatsu Miroir with the flutist Ayako Okubo, first ensemble in Strasbourg to mix other arts with contemporary music.

Alexandre Esperet / Soloist with Les Percussions de Strasbourg since 2016

Born in 1987, Alexandre Esperet studied percussion at the conservatories of Avignon, Créteil, and at the CNSMD-Lyon with Jean Geoffroy. Finalist at the Geneva International Competition in 2009, he wins the Tromp International Percussion Competition in Eindhoven (2012). He is cofounder and member of SR9 trio, with whom he wins the International Percussion Competition of Luxembourg (2012) and of music theater company Kahlua. Alexandre also performs as a soloist worldwide. Since 2015 he has been a guest teacher at the Royal Conservatory The Hague.

Théo His-Mahier / Soloist with Les Percussions de Strasbourg since 2016

Born in 1991, Théo His-Mahier began his musical life as a drummer at 7 years old. To open his artistic perspectives, he started percussion in Caen in 2007. After two years in Rueil-Malmaison, he entered the CNSMD of Lyon in Jean Geoffroy's class, where he got his DNSPM in 2016. At the same time, his drummer career brings him to explore various (but never conflicting) aesthetics, like jazz, rock or metal. He is co-founder of the percussion trio Chibal, member of Tante Yvonne Tentet and regularly collaborates with the Ensemble Tactus. Combining his diverse influences, Théo currently continues his studies in Master at the CNSMD-Lyon.

Arnaud Lassus / Soloist with Les Percussions de Strasbourg since 2015

Born in 1981, Arnaud Lassus studied percussion at the Conservatory of Bayonne in the class of Antoine Gastinel. Graduated from the CNSMD-Lyon in Jean Geoffroy's class in 2007, he teaches at the Conservatory of Asnieres-sur-Seine since 2011. He has performed in many symphony orchestras (Orchestre National de Lyon, Saint-Etienne Opera, Orchestre de Paris, Orchestre National du Capitole de Toulouse...). Member of Percussions-Claviers de Lyon from 2009 to 2011, he participated in numerous tours with the band. He also collaborated with sets turned to contemporary creation (Ensemble Orchestral Contemporain, Ensemble Cairn).

Ghostland, Pierre Jodlowski © Claudia Hansen

DISCOGRAPHY

DRUM-MACHINES, ERIKM
eRikm & Les Percussions de Strasbourg
Les Percussions de Strasbourg 2017 / Outhere, Believe Digital

BURNING BRIGHT, HUGUES DUFOURT
Les Percussions de Strasbourg
Les Percussions de Strasbourg 2016 / L'Autre Distribution, Believe Digital
Victoires de la Musique 2017, Diapason d'Or, Coup de Coeur Charles Cros, Clé d'Or ResMusica

PERCUSSION CYCLE, JUAN PAMPIN
Les Percussions de Strasbourg
Sargasso 2016 / Joseph Anderson & Juan Pampin

LES PERCUSSIONS DE STRASBOURG,
50^{ÈME} ANNIVERSAIRE, 44 COMPOSITEURS
Coffret 15 CD's
Universal Classics France 2012
Prix In Honorem de l'Académie Charles Cros pour l'ensemble de la carrière des Percussions de Strasbourg

FRANÇOIS BERNARD MÂCHE
Les Percussions de Strasbourg
Ju Percussion Group de Taïwan
Percussions de Strasbourg 2005 / MFA - Universal Music

LE NOIR DE L'ÉTOILE, GÉRARD GRISEY
Les Percussions de Strasbourg
Universal Music 2004

LE SCORPION, MARTIN MATALON
Les Percussions de Strasbourg
Universal Music 2004

ENTENTE PRÉALABLE, OEUVRE COLLECTIVE,
12 COMPOSITEURS
Les Percussions de Strasbourg
Musidisc 2002 / Universal Music

BIBILOLO, MARC MONNET
Les Percussions de Strasbourg
Musidisc France 2001 / Universal Music

EREHWON, HUGUES DUFOURT
Les Percussions de Strasbourg
Accord, Musidisc France 2000 / Universal Music
Grand Prix de l'Académie Charles Cros

AUTRES CONTACTS, JEAN-PAUL DROUET
Les Percussions de Strasbourg & Adama Dramé
L'Empreinte Digitale 1995, 2010 / Harmonia Mundi

LES PERCUSSIONS DE STRASBOURG,
YOSHIHISA TAIRA, PHIPPE MANOURY,
FRANÇOIS BERNARD MÂCHE, HUGUES
DUFOURT, MILOSLAV KABELAC, IANNIS
XÉNAKIS.
Double CD - Phillips Classics 1993 / PolyGram France

EDISON DENISSOV 1929
Les Percussions de Strasbourg
C. Delangle, O. Delangle, M. Soveral, J-L. Haguenaer
Pierre Verany 1990

PLÉIADES - CONCERTANTE, IANNIS
XÉNAKIS, MAKI ISHII
Les Percussions de Strasbourg, Keiko Abe
Nippon Columbia 1989 / Denon

PLÉIADES, IANNIS XÉNAKIS
Les Percussions de Strasbourg
Harmonia Mundi 1987, 1996, 2010
Percussions de Strasbourg 2016
Victoire de la musique 1987 «création musicale contemporaine», Diapason d'Or

NOCES - CANTIGAS, IGOR STRAVINSKI,
MAURICE OHANA
Roland Hayrabedian, Direction
Les Percussions de Strasbourg, Choeur Contemporain
Disques Pierre Verany 1987, 1989
Grand Prix du Disque Français, Laser d'Or 1988

ACTUOR, IVO MALEC
Les Percussions de Strasbourg
Vinyl - MFA, Harmonia Mundi 1983

**LES PERCUSSIONS DE STRASBOURG EN
CONCERT**, MILOSLAV KABELAC, CARLOS
CHAVEZ, JEAN-SÉBASTIEN BACH, NICOLAI
RIMSKI-KORSAKOV, GUSTAV PETER
Les Percussions de Strasbourg
Vinyl - Musique et Culture / Camif 1983

LA GUERRE DU FEU, PHILIPPE SARDE
Peter Knight, Direction
Les Percussions de Strasbourg, The London Philharmonic
and Symphonic Orchestra, Syrinx, Ambrosian Singers
Vinyl - RCA 1981, 1982, Milan 1987, 1992, EmArcy 2008

MUSIK IM BAUCH, KARLHEINZ
STOCKHAUSEN
Les Percussions de Strasbourg
Vinyl - Deutsche Grammophon 1977

CANTO GENERAL, MIKIS THEODORAKIS,
PABLO NERUDA
Les Percussions de Strasbourg, Choeur National de
France, A. Newman, D. Bakopoulou, M. Farantouri,
P. Pandis, E. Assimakopoulos, L. Zoe
Double CD - Minos 1975, BMG Records 1991, EMI 04

LEMANJA, JEAN COURTOUX
Les Percussions de Strasbourg
Vinyl - Musique et Culture 1974, 1983

EAST MEETS WEST, TONA SCHERCHEN,
ALAIN LOUVIER, GEORGES APERGHIS
Les Percussions de Strasbourg
Vinyl - Philips (Prospectives 21e siècle) 1972
Réédition CD : Pentatone 2004

PERSEPHASSA, IANNIS XÉNAKIS
Les Percussions de Strasbourg
Vinyl - Philips (Prospectives 21^{ème} siècle) 1971, 1972, 1979

RE-PERCUSSION, LEONARD SALZEDO,
MILOSLAV KABELAC, VALENTYN
SILVESTROV
Les Percussions de Strasbourg, London Percussion
Ensemble
Vinyl - Philips 1971

CYCLES - JEUX 6, GILBERT AMY, ROMAN
HAUBENSTOCK
Les Percussions de Strasbourg
Vinyl - Philips (Prospectives 21^e s.) 1970

EXTENSIONS 2, FRANCIS MIROGLIO
Les Percussions de Strasbourg
Vinyl - Philips (Prospectives 21^{ème} siècle) 1970

TROIS INVENTIONS - TOCCATA,
MILOSLAV KABELAC, CARLOS CHAVEZ
Les Percussions de Strasbourg
Vinyl - Philips (Prospectives 21^{ème} siècle) 1970

**HUIT INVENTIONS - QUATRE ÉTUDES
CHORÉGRAPHIQUES**, MAURICE OHANA,
MILOSLAV KABELAC
Les Percussions de Strasbourg
Vinyl - Philips (Prospectives 21^{ème} siècle) 1970

ARCHIPEL 3, ANDRÉ BOUCOURECHLIEV
Les Percussions de Strasbourg
G. Pludermacher
Vinyl - Philips (Prospectives 21^{ème} siècle) 1970

AMERICANA, EDGARD VARÈSE, CARLOS
CHAVEZ, JOHN CAGE
Les Percussions de Strasbourg
Vinyl - Philips (Prospectives 21^{ème} siècle) 1970, 1984

LES PERCUSSIONS DE STRASBOURG,
KAZIMIERZ SEROCKI, VALENTYN
SILVESTROV, MICHEL PUIG
Vinyl - Philips (Prospectives 21^{ème} siècle) 1969

SIGNALS, PETER SCHAT, MAKOTO
SHINOHARA, MILAN STIBILJ
Les Percussions de Strasbourg
Vinyl - Philips (Prospectives 21^{ème} siècle) 1967,
Limelight 1969

**COULEURS DE LA CITÉ CÉLESTE,
EXPECTO RESURRECTIONEM
MORTUORUM**, OLIVIER MESSIAEN
Pierre Boulez, Direction. Les Percussions de Strasbourg,
Orchestre de Domaine Musical
Vinyl - Erato 1966, 1993, 2003

**OLIVIER MESSIAEN - ARNOLD
SCHOENBERG**
Pierre Boulez, Direction. Les Percussions de Strasbourg,
Orchestre du Domaine Musical
Vinyl - Disque Adès 1964, Everest 1966, RSW 1968,
Harmonia Mundi 1973

ÉQUIVALENCES, JEAN-CLAUDE ÉLOY
Pierre Boulez, Direction
Les Percussions de Strasbourg, Orchestre de Domaine
Musical
Vinyl - Disques Adès 1964 / Universal Music France

OTHER RELEASES

LUIGI NONO
Detlef Heusinger, Directeur
Les Percussions de Strasbourg : « Con Luigi Dallapiccola »
Ensemble Experimental, Experimentalstudio des SWR
Experimental Studio des SWR 2010 / Neos Music 2011

LUIGI NONO
Detlef Heusinger, Directeur
Ensemble Experimental, Les Percussions de Strasbourg :
« Risonanze erranti », Experimentalstudio des SWR
Neos 2010
Preis der Deutschen Schallplatten Kritik

VOICES, DANIEL D'ADAMO
Pierre-André Valade, Direction
Les Percussions de Strasbourg : « Die runde zahl »
Ensemble Court Circuit
MFA-Radio France 2002 / Harmonia Mundi

MICHÄEL LEVINAS
Les Percussions de Strasbourg : « Voûtes »
MFA - Disques Salabert 1994 / Harmonia Mundi, Aeon
2001

GILLES RACOT
Les Percussions de Strasbourg : « Subgestuel »
MFA - INA GRM 2000

ANNETTE SCHLÜNZ
Les Percussions de Strasbourg : « Et la pluie se mit à
tomber »
Wergo 1998

GOUGEON - LESAGE - PERRON - PROVOST
Lorraine Vaillancourt, Direction
Les Percussions de Strasbourg, Nouvel Ensemble
Moderne : « Un train pour l'enfer »
Société Radio-Canada 1993,1995 / UMMUS

BOULEZ - MESSIAEN
Pierre Boulez, Direction. Les Percussions de Strasbourg,
J. Deroubaix, S. Gazzelloni, A. Stingl, S. Collot : « Le
marteau sans maître », Les Percussions de Strasbourg,
Y. Liorid, Orchestre du Domaine Musical : « 7 Haïkai »
Disques Ades 1964,1971,1995.

LUIGI DALLAPICCOLA
Roland Hayrabedian, Direction
Choeur Contemporain d'Aix-en-Provence, Percussions de
Strasbourg : « Canti di Prigionia »
ADDA 1992

PROPOSITIONS I À VIII, FRANCIS BAYER
Jean-Louis Forestier, Direction
Les Percussions de Strasbourg : « Propositions III »
Erato Disques 1990

Drum-Machines, eRkm © Séverine Cappelletto

**PERCUSSIONS
DE STRASBOURG**

WWW.PERCUSSIONSDESTRASBOURG.COM

Les Percussions de Strasbourg
15, place André Maurois
67200 Strasbourg
France

+33 (0)3 88 27 75 04

**Les Percussions de Strasbourg
are faithfully supported by:**

FRENCH MINISTRY OF CULTURE / REGIONAL DIRECTORATE OF CULTURAL AFFAIRS, CITY AND EUROMETROPOLIS OF STRASBOURG, MÉCÉNAT MUSICAL SOCIÉTÉ GÉNÉRALE, GRAND EST REGION, DEPARTMENTAL COUNCIL OF BAS-RHIN, INSTITUT FRANÇAIS, SPEDIDAM, SACEM, ADAMI AND FCM.

They are members of:

FÉVIS, FUTURS COMPOSÉS, BUREAU EXPORT AND SSCP.

