

Skip Sempé
Harpsichord

Capriccio Stravagante
Chamber Music

2024 / 25 / 26

Bach: Tradition & Transcription

Skip Sempé, harpsichord

• • •

I

Johann Jakob Froberger (1616-1667)

Méditation faite sur ma mort future, laquelle se joue
lentement avec discrétion, à Paris 1 mai Anno 1660

Juan Cabanilles (1644-1712)

Tiento de falsas

Johann Sebastian Bach (1685-1750)

Prélude BWV 940

Sylvius Leopold Weiss (1687-1750)

Allemande for lute, arranged for harpsichord by Skip Sempé

Johann Kaspar Ferdinand Fischer (1656-1746)

Harpeggio

Johann Sebastian Bach

Sarabande for Violoncello solo BWV 1012,
arranged for harpsichord by Gustav Leonhardt (1978)

Adagio 'BWV 1059', by Gustav Leonhardt (c. 1972)

Gavotte I / II for Violoncello solo BWV 1012,
arranged for harpsichord by Gustav Leonhardt (1978)

II

Johann Sebastian Bach

Sonata for Violin solo BWV 1005:

Adagio BWV 968, arranged for harpsichord
in the 18th century

Fuga / Largo / Allegro assai, arranged for harpsichord
by Gustav Leonhardt (c. 1967)

III

Johann Jakob Froberger

Toccatà

Johann Kuhnau (1660-1722)

Praeludium

Johann Sebastian Bach

Sarabanda / Giga for Violin solo BWV 1004,
arranged for harpsichord by Gustav Leonhardt (c. 1976)

Music heard by François Couperin

Skip Sempé, harpsichord

• • •

I

Jean-Henri d'Anglebert (1635-1691)

Prélude in G

Jacques Champion de Chambonnières (1601-1672)

Allemande L'Affligée / Sarabande

II

Louis Couperin (1626-1661)

Prélude in F / Tombeau de Monsieur de Blancrocher

III

Louis Couperin

Prélude in D / Courante / Sarabande / Canaries

Jean-Henri d'Anglebert

Tombeau de Monsieur de Chambonnières

Louis Couperin

Chaconne

IV

Louis Couperin

Prélude in C

Jacques Champion de Chambonnières

Courante

Johann Jakob Froberger (1616-1667)

Tombeau de Monsieur Blancrocher

Louis Couperin

Passacaille

V

François Couperin (1668-1733)

Prélude in A / Les Vieux Seigneurs : Sarabande grave

La Divine-Babiche ou les amours badins

Sarabande La Dangereuse

Musette de Choisy / Musette de Taverny

English Pavans, Fantazias & Dances

Capriccio Stravagante

Skip Sempé

• • •

Josh Cheatham, treble viol, 4 viols (treble, tenor, 2 basses)

Julien Martin, recorder

Skip Sempé, harpsichord

I

John Dowland (1563-1626)

Lachrimae Pavan

Samuel Scheidt (1587-1654)

Courant Dolorosa

Orlando Gibbons (1583-1625)

Pavan in A minor

William Lawes (1602-1645)

Fantazia in A minor, à 5

Alfonso Ferrabosco (1578-1628)

Four note Pavan

II

Anthony Holborne (1545-1602)

Paradizo

William Byrd (1539/40-1623)

Miserere mei Deus

William Lawes

Pavan in C, à 5

Henry Purcell (1659-1695)

Ground

III

Anthony Holborne

Pavan & Galliard (# 39 & 40)

Anonymous

The Standing Masque

William Inglot (1554-1621)

The Leaves be green (Fitzwilliam Virginal Book)

Matthew Locke (1621-1677)

Ayre in G, à 4

Sarabande in G, à 4

John Bennett (1575-1614)

Venus' Birds

IV

William Lawes

Pavan in F, à 5

Anonymous

When Daphne from poor Phoebus did fly

Matthew Locke

Ayre in F, à 4

Sarabande in F, à 4

Godfrey Finger (1655/56-1730)

Ground

William Byrd

Praeludium & Ground, à 5

• • •

7 instrumentalists

5 viols, 1 recorder, 1 harpsichord

Travel

Total 7

Arrival day before concert

2 hotel nights

Rehearsal space

13-20h day before concert

11-16h day of concert

7 chairs

7 music stands

Instruments provided by the organizer

1 harpsichord (A 415)

Tuning provided by the ensemble

Paradise Lost

Capriccio Stravagante

Skip Sempé

• • •

Julien Martin, recorder

Josh Cheatham, treble viol, 4 viols (treble, tenor, 2 basses)

Skip Sempé, harpsichord

I

Anthony Holborne

Pavan Paradizo

John Dowland

Pavan

Anthony Holborne

The Sighs - The Honie Suckle - Pavan & Galliard -

Heigh ho Holiday

II

Henry Purcell

Ayre for the flute

Samuel Scheidt

Courant - Courant Dolorosa

Tobias Hume

Pavan

Anonyme

The Standing Masque

John Dowland

Captaine Digorie Piper's Galliard - Sir Henry Unton's
Funeralls

III

Alfonso Ferrabasco

Four note Pavan

Samuel Scheidt

Pavan

William Brade

Das Rothschenken Tanz

Samuel Scheidt

Canzona super O Nachbar Roland

IV

Anthony Holborne

The Teares of the Muses - The Night Watch

Samuel Scheidt

Battalia

V

Jacob van Eyck

The Frog Galliard

John Dowland

Now o now I needs must part

Thomas Morley

The Frog Galliard

Anthony Holborne

Heigh ho Holiday

• • •

7 instrumentalists

5 viols, 1 recorder, 1 harpsichord

Travel

Total 7

Arrival day before concert

2 hotel nights

Rehearsal space

13-20h day before concert

11-16h day of concert

7 chairs

6 music stands

Instruments provided by the organizer

1 harpsichord (A 415)

Tuning provided by the ensemble

The Itinerant Virtuosi Renaissance & Baroque Variations

Capriccio Stravagante Trio

• • •

Julien Martin, recorder

Josh Cheatham, viola da gamba

Skip Sempé, harpsichord

I

Marchetto Cara (1470-1525)

Cantai mentre il core

Bartolomeo de Selma y Salaverde (1595-1638)

Vestiva i colli

Diego Ortiz (1510-1570)

Recercada quarta

Giovanni Picchi (1571-1643)

Ballo alla Polacha

Diego Ortiz

O felici occhi miei

Cipriano de Rore (1516-1565) / Girolamo dalla Casa

Ben qui si mostra'l ciel

Pierre Sandrin (1490-1561) / Diego Ortiz

Doulce memoire

Cipriano de Rore / Giovanni Battista Spadi (1609)

Ancor che co'l partire

Antonio Valente (1520 ?-1580)

Tenore del passo e mezo

Diego Ortiz

Recercada segunda

II

Marin Marais (1656-1728)

Suite de Pièces de violes, Livre 5

Prélude - Allemande - Gigue La Pagode - Sarabande -

Chaconne

III

Johann Sebastian Bach (1685-1750)

Sonata in F, BWV 1035

Adagio ma non tanto - Allegro - Siciliano - Allegro assai

Rameau & Couperin for 2 harpsichords

Skip Sempé & Olivier Fortin, harpsichord

• • •

I

Jean-Philippe Rameau (1683-1764)

Pièces de clavecin en concerts:

La Coulicam (Pièces de clavecin en concerts)

La Livri (Pièces de clavecin en concerts)

Air pour les esclaves africains (Les Indes Galantes)

II

Jean-Philippe Rameau

L'Enharmonique

Gaspard Le Roux (1660-1707)

Courante

Jacques Champion de Chambonnières (1601-1672)

Sarabande

Gaspard Le Roux

Gigue

Jean-Henri d'Anglebert (1629-1691)

Passacaille d'Armide

III

François Couperin (1668-1733)

Prélude in A

Allemande à deux clavecins

Jean-Philippe Rameau

Sarabande in A (Pièces de clavecin, 1728)

François Couperin

La Divine-Babiche ou Les Amours Badins

Musette de Choisy

Musette de Taverny

Jean-Philippe Rameau

La Timide

François Couperin

L'Amphibie : Passacaille

IV

Jean-Philippe Rameau

Pièces de clavecin en concerts :

La Forqueray

La Cupis

La Pantomime

The Virgin Harpsichord

Skip Sempé, virginal

Olivier Fortin, harpsichord

Pierre Hantaï, harpsichord

• • •

I

John Dowland (1563-1626) / Thomas Morley (1557-1602)

Lachrimae Pavan

Luis Milan (1500-1561)

Pavan

William Byrd (1543-1623)

Galliard

Juan di Spagna (1468-1530)

Triste espana

Anthony Holborne (1584-1602)

The Image of Melancholy / The Night Watch

Anonyme (Venise, 1551)

Gagliarda Gamba / La force d'Hercole

II

Thomas Morley

The Frog Galliard

Anonymous

The Harp Voluntary

Peter Phillips (1561-1628) / Thomas Morley

Phillips Pavan

John Bull (1562-1628) / Giles Farnaby (1563-1640)

Meridian Alman

Anonymous

Harp Improvisation

William Byrd

Galliard

William Blitheman (1525-1591)

Gloria tibi trinitas

Giles Farnaby (1563-1640)

Alman for two virginals

William Byrd / Thomas Morley

Monsieurs Alman / My Lord of Oxenford's Maske

III

William Byrd

Prelude

Thomas Tomkins (1572-1656)

A Fancy for two to play

John Dowland

Fortune my Foe

Giovanni Picchi (Venice, 1621)

Ballo alla Polacha

Heath (circa 1550)

Christe qui lux es et dies

William Blitheman

Christe redemptor omnium

William Byrd

Pavan

John Dowland

Captaine Digorie Pipers Galliard

Anonymous

La Bounette / La Doun Cella / La Shy Myze

Skip Sempé

Alchemist – Over the last decades Skip Sempé has flourished as a harpsichordist, chamber musician, conductor, artistic director, teacher, coach, lecturer, scholar, and writer. He is the founder of the ensembles Capriccio Stravagante, the Capriccio Stravagante Renaissance Orchestra and Capriccio Stravagante Les 24 Violons, and has served as the artistic director of the Paradizo label, the Piccola Accademia di Montisi, the Paris-based Terpsichore festival, and been an artist in residence at BOZAR in Brussels and at the Utrecht Early Music Festival.

Cutting through the noise – Considered to be one of the last pioneers of the early music movement, Sempé has recovered and preserved a musical aesthetic and artistic mission that is slipping away. With over forty prizewinning recordings as a soloist and with Capriccio Stravagante, concerts worldwide, and a collection of thought-provoking essays, Memorandum XXI, he has revolutionized early music performance and challenged a dated, standardized ‘Baroque sound’.

Pursuit of musical adventures – Once a student of Gustav Leonhardt, Sempé is an original seeker with a rich imagination, a musical philosopher who thinks about historical performance practice and a persuasive essayist who expresses his individual ideas on artistic history with verve. Above all, he is a musician who beguiles and astounds with his magical-sensual store of previously unheard sounds. His superb sense of harpsichord touch, finely tuned ear for achieving variation in the instrument’s sonority, and

spontaneous musical personality supported by virtuosic keyboard skills has made him a coveted 'test pilot' for some of the finest harpsichord makers of our time.

Recordings & Musicians – In 2006, he founded the Paradizo label, which has released many prizewinning recordings as well as Memorandum XXI, a collection of Skip Sempé's essays on music and performance with five CDs. Sempé's previous twenty recordings are all still available on the Deutsche Harmonia Mundi, Astrée, Alpha, Teldec and Mirare labels. He is regularly invited as a guest director, and has performed with Julien Martin, Josh Cheatham, Olivier Fortin, Pierre Hantaï, Sophie Gent, Doron Sherwin, Jordi Savall and the ensembles Collegium Vocale Gent, Pygmalion, Vox Luminis, Capella Cracoviensis, Chanticleer, Les Voix Humaines, the Studio de Musique Ancienne de Montréal, the Helsinki Baroque Orchestra and the Concert des Nations.

Impact – Sempé's solo harpsichord and ensemble performances have inspired generations of young musicians. He has served on the international harpsichord juries of Brugge, Leipzig and Rouen, and also teaches extensively, including the annual masterclasses at the Villa Medici / Académie de France à Rome. Skip Sempé is a chevalier dans l'ordre des Arts et des Lettres.

• • •

***Alchimie** – Dans les dernières décennies, Skip Sempé s'est acquis une réputation de claveciniste, chambriste, chef d'orchestre, directeur artistique, enseignant, formateur, conférencier et savant musicologue. Fondateur des ensembles Capriccio Stravagante, Capriccio Stravagante Renaissance Orchestra et Capriccio Stravagante Les 24 Violons, directeur artistique du label Paradizo, de la Piccola Accademia di Montisi ainsi que du Festival Terpsichore de Paris, Skip Sempé a été artiste en résidence du festival de musique ancienne d'Utrecht et de BOZAR à Bruxelles.*

*«**Autre**» son et «**autre**» esthétique – Souvent considéré comme un des derniers pionniers du renouveau de la musique ancienne, Skip Sempé retrouve et met en valeur une esthétique musicale et une mission artistique en voie de disparition. Avec plus de quarante de ses enregistrements en soliste et avec le Capriccio Stravagante primés par la critique, de même que ses concerts dans le monde entier et l'ensemble des essais substantiels de son Memorandum XXI, il opère une révolution dans l'exécution de la musique ancienne en s'érigeant contre un « son baroque » démodé et standardisé.*

***Aventures musicales** – Elève de Gustav Leonhardt, Skip Sempé est un chercheur original dont la riche imagination confère à ses écrits une dimension philosophique dans son exploration de la pratique d'une exécution historique et c'est avec cette même imagination qu'il présente avec verve dans des essais prenants ses idées sur l'histoire de l'art. Mais avant tout, Skip Sempé est un musicien qui séduit et fascine par sa réserve magique et sensuelle de sons inédits. Son sens aigu du toucher du clavecin, la finesse de sa perception dans ses variations de la sonorité instrumentale, sa personnalité musicale spontanée sous-tendue par des dons de virtuose du clavier fait de lui*

un «pilote d'essai» convoité par certains des meilleurs facteurs de clavecin de notre temps.

Disques et amis musiciens – En 2006 il crée le label Paradizo qui publie de nombreux enregistrements couronnés par des prix ainsi que le Memorandum XXI, une collection de ses propres essais accompagnée de cinq disques. Les vingt enregistrements précédents de Skip Sempé sont encore disponibles sur les labels Deutsche Harmonia Mundi, Astrée, Alpha, Teldec et Mirare. Souvent invité comme directeur artistique, il joue régulièrement avec Julien Martin, Josh Cheatham, Olivier Fortin, Pierre Hantai, Sophie Gent, Doron Sherwin, Jordi Savall et les ensembles Collegium Vocale Gent, Pygmalion, Vox Luminis, Capella Cracoviensis, Chanticleer, Les Voix Humaines, le Studio de Musique Ancienne de Montréal, le Helsinki Baroque Orchestra et le Concert des Nations.

Chef de file – En tant que soliste et chambriste, Skip Sempé a inspiré plusieurs générations de jeunes musiciens. Il a été membre du jury au concours internationaux de clavecin à Bruges, Leipzig et Rouen, et il enseigne et donne des masterclasses annuelles à la Villa Médicis / Académie de France à Rome. Skip Sempé est chevalier dans l'ordre des Arts et des Lettres.

Capriccio Stravagante

Waking up listeners – Capriccio Stravagante is world-renowned for their memorable interpretations of Renaissance and Baroque music. Founded in 1986 by Skip Sempé, the ensemble of three to seventy performers incorporates Capriccio Stravagante, the Capriccio Stravagante Renaissance Orchestra and Capriccio Stravagante Les 24 Violons. By the mid 1990s, the ensemble had built up an extensive discography for which they received international acclaim and had performed in major concert halls and festivals worldwide.

Nonchalance & Power – The ensembles seek a musical aesthetic whose values have been nearly lost to contemporary musical life. Unlike many other early music ensembles, they adhere to traditional principles of articulation, rhetoric, scholarship, imagination and talent to break down conventions that have little to do with historical practice, particularly those originating in twentieth-century 'Baroque' performance practices. Capriccio Stravagante has recorded extensively for the Paradiso, Deutsche Harmonia Mundi, Astrée, Alpha and Teldec labels.

Man-made beauty – The Capriccio Stravagante Renaissance Orchestra offers virtuoso performers on a highly distinctive musical instrumentarium that includes violins, viols, recorders, cornetti, sackbuts, krummhorns, shawms, lutes, harps, harpsichords, virginals, organs, and percussion. Derived from the instrumental virtuosity that sixteenth-century music demanded, their playing techniques are completely unknown

to classically trained instrumentalists and mainstream audiences today. The ensemble is the largest and most luxurious gathering yet assembled for the performance of masterpieces from this Golden Age of musical creativity.

Awards & Rewards – *Capriccio Stravagante's exceptional chamber ensemble playing has inspired three generations of musicians, many of whom have gone on to enjoy international careers. The Capriccio Stravagante Prize was created by Skip Sempé in 1997, and served to encourage numerous musicians in their early careers. It is particularly touching that many of those musicians have now become an integral part of Capriccio Stravagante's activities. Sempé receives lasting inspiration from the key members of these renewed generations.*

Réveil et révélations – *Capriccio Stravagante est mondialement reconnu pour ses interprétations mémorables de la musique de la Renaissance et du Baroque. Fondé en 1986 par Skip Sempé, cet ensemble de trois à soixante-dix musiciens comprend le Capriccio Stravagante, le Capriccio Stravagante Renaissance Orchestra et Capriccio Stravagante Les 24 Violons. Dès les années 1990, il présentait déjà une importante discographie internationalement appréciée et se produisait dans les festivals et salles de concert du monde entier.*

Création interprétative – *Les différentes formations de cet ensemble recherchent une esthétique musicale dont les valeurs artistiques ont presque entièrement disparu de la vie musicale contemporaine. Contrairement à la plupart des ensembles de musique ancienne, ils mettent en œuvre avec imagination et talent des principes tradition-*

nels d'articulation, de rhétorique et d'érudition qui contreviennent à des conventions n'ayant pas de relation réelle avec les pratiques historiques de la musique baroque, en particulier avec celles dites « baroques du vingtième siècle ». Capriccio Stravagante a enregistré pour les labels Paradizo, Deutsche Harmonia Mundi, Astrée, Alpha et Teldec.

Richesse sonore – *Le Capriccio Stravagante Renaissance Orchestra présente les musiciens virtuoses d'un instrumentarium précis et très complet comprenant des violons, violes, flûtes à bec, cornets, sacqueboutes, cromornes, bombardes, luths, harpes, clavecins, virginales, orgues et de la percussion. Issues de la virtuosité exigée par le répertoire du seizième siècle, leurs techniques de jeu sont inconnues des instrumentistes et des publics formés aux canons de la musique dite « classique ». Le Capriccio Stravagante Renaissance Orchestra forme le groupement le plus grand et luxueux jamais assemblé pour l'interprétation des chefs-d'œuvre de cet âge d'or de la créativité musicale.*

Talent et rencontres décisives – *Le niveau exceptionnel du Capriccio Stravagante dans l'interprétation de la musique de chambre a inspiré trois générations de musiciens, dont plusieurs ont poursuivi parallèlement des carrières internationales. Le Prix Capriccio Stravagante créé par Skip Sempé en 1997 a encouragé plusieurs musiciens en début de carrière. Il est particulièrement touchant que nombre de ces musiciens soient devenus les moteurs essentiels des activités du Capriccio Stravagante. Skip Sempé s'inspire lui-même en retour de l'activité musicale de ces membres clés de nouvelles générations.*

Paradizo CD Catalogue / www.paradizo.org

DOWLAND
Lachrimae
Capriccio Stravagante Renaissance
Orchestra / Skip Sempé
2024 Release
CD / *Paradizo PA0022*

BACH
Tradition & Transcription
Bach, Froberger, Fischer, Weiss,
Cabanilles, Purcell, Kuhnau,
Leonhardt
Skip Sempé, harpsichord
CD / *Paradizo PA0018*

CANTO A MI CABALLERO
**The Tradition of Antonio
de Cabezón**
Cabezón, Arcadelt, Rore, Gombert,
Narváez, Mudarra, Ortiz, Morales
Capriccio Stravagante / Skip Sempé
CD / *Paradizo PA0021*

FRANÇOIS COUPERIN
Concert dans le Goût Théâtral
(Includes the complete *Airs de cour*)
Capriccio Stravagante Orchestra
Skip Sempé / Gauvin / Rondot
Desrochers / Lecornier
CD / *Paradizo PA0017*

**RENAISSANCE ENGLISH
RECORDERS**
Holborne, Dowland, Byrd,
Ravencroft, Ferrabosco, Henry VIII
Résonances Consort
Skip Sempé, Olivier Fortin,
Emmanuel Frankenberg,
virginals & harpsichord
CD / *Paradizo PA0020*

THE VIRGIN HARPSICHORD
Byrd, Bull, Gibbons, Tomkins,
Dowland, Philips
Skip Sempé / Olivier Fortin
Pierre Hantaï
CD / *Paradizo PA0016*

Paradizo CD Catalogue / www.paradizo.org

WILLIAM BYRD
Virginals & Consorts
Skip Sempé, harpsichord
Capriccio Stravagante

CD / *Paradizo PA0015*

BACH
2 Harpsichords
Skip Sempé, harpsichord
Olivier Fortin, harpsichord

CD / *Paradizo PA0014*

RAMEAU'S FUNERAL
Paris 27. IX. 1764
Jean Gilles • Messe des Morts
Van Wanroij, Getchell Sancho, Abadie
Capriccio Stravagante
Les 24 Violons / Collegium
Vocale Gent / Skip Sempé

CD / *Paradizo PA0013*

MEMORANDUM XXI
Essays & Interviews
on Music & Performance

Skip Sempé

6 Hours 30 minutes of music –
45 Composers – 100 Works of
Renaissance & Baroque repertoire –
Photo archive

Skip Sempé, Doron Sherwin,
Julien Martin, Josh Cheatham,
Olivier Fortin, Sophie Gent, Pierre
Hantaï, Jasu Moisiso, Julien Léonard,
Pablo Valetti, Guillemette Laurens,
Karina Gauvin, Judith van Wanroij,
Collegium Vocale Gent, Capriccio
Stravagante, Capriccio Stravagante
Renaissance Orchestra, Capriccio
Stravagante Les 24 Violons

CD / *Paradizo PA0012*

TERPSICHORE
Muse of the Dance
Dances by Michael Praetorius
& William Brade

Doron Sherwin, cornetto
Julien Martin, recorder
Capriccio Stravagante Renaissance
Orchestra / Skip Sempé

CD / *Paradizo PA0011*

Paradizo CD Catalogue / www.paradizo.org

LA BELLE DANSE
Lully / Marais / Muffat / Brade
Praetorius / Rossi
Ballets Anciens & Modernes
Capriccio Stravagante
Les 24 Violons / Skip Sempé
CD / *Paradizo PA0010*

MARAIS
SAINTE COLOMBE
Pièces de viole
Josh Cheatham, viola da gamba
Julien Léonard, viola da gamba
Skip Sempé, harpsichord
CD + DVD
CD / *Paradizo PA0006*

ANTICO MODERNO
Renaissance Madrigals
Embellished 1517-2009
Doron Sherwin, cornetto / Julien
Martin, recorder / Josh Cheatham,
viola da gamba / Skip Sempé,
harpsichord & virginal
Capriccio Stravagante
CD / *Paradizo PA0008*

RAMEAU
La Pantomime
Pièces de clavecin
Skip Sempé, harpsichord
Olivier Fortin, harpsichord
CD + DVD
CD / *Paradizo PA0005*

A FRENCH COLLECTION
Pièces de clavecin
Duphly, Balbastre, Royer,
Marchand, A-L Couperin, Corrette
Skip Sempé, harpsichord
CD / *Paradizo PA0007*

LA PELLEGRINA
Intermedii 1589
Marenzio, Malvezzi, Caccini,
Peri, Archilei, Cavalieri, Bardi
Capriccio Stravagante Renaissance
Orchestra / Collegium Vocale Gent /
Skip Sempé
CD + Interview CD with Skip Sempé
CD / *Paradizo PA0004*

Paradizo CD Catalogue / www.paradizo.org

SCARLATTI

Duende

Harpsichord Sonatas

Skip Sempé, harpsichord

Olivier Fortin, harpsichord

CD + 'Pandora's Box' (Paradizo CD catalogue)

CD / *Paradizo PA9003*

TELEMANN

Ouverture for Recorder / Fantazias

Concerto for Recorder & Viola da Gamba

Julien Martin, recorder

Josh Cheatham, viola da gamba

Capriccio Stravagante / Skip Sempé

CD / *Paradizo PA0002*

PARADIZO

Consort Music & Airs for the Flute

Holborne, Dowland, van Eyck, Scheidt, Hume, Ferrabosco, Brade, Purcell, Morley

Julien Martin, recorder / Capriccio Stravagante / Skip Sempé

CD / *Paradizo PA0001*

Contact

www.paradizo.org/info

•

Skip Sempé / Capriccio Stravagante

Concert Management & Production

www.skipsempe.com

www.stravagante.com

•

Paradizo

Label Management

Press & Promotion

www.paradizo.org