

[Download as a Word doc](#)

DANIEL ROTH Discography

VIDEO

The Organ and organists of St. Sulpice, VHS videotape.

Schweitzer, Widor and the musical and artistic history of St. Sulpice.

Includes works of Bach, Franck, Widon, and Saint-Saens plus an improvisation.

VHS videotape available from the Organ Historical Society. www.ohscatalog.org

Daniel Roth an der Orgel von St. Sulpice A DVD published 2007 by Organ Promotion.
www.organpromotion.org

“FROM ASHES TO GLORY” – Live concert recording and DVD video segment

ProOrgano **CD7250**

Recorded live April 27, 2010 at The Cathedral of St. John the Divine, New York City

CD and DVD include César Franck “Allegretto” from *Symphony in D-minor*, and an improvisation on submitted themes. The DVD also includes a brief interview segment.

CD

PRO ORGANO

“FROM ASHES TO GLORY” – Live concert recording and DVD video segment

NEW RELEASE

ProOrgano **CD7250**

Recorded live April 27, 2010 at The Cathedral of St. John the Divine, New York City

CD and DVD include César Franck “Allegretto” from *Symphony in D-minor*, and an improvisation on submitted themes. The DVD also includes a brief interview segment.

Recordings on the ProOrgano label are available at www.proorgano.com

JAV RECORDINGS

On a Sunday Afternoon – Daniel Roth recorded live in concert at Washington National Cathedral

JAV 153

The Widor Mass, Op. 36 (plus works by Bellenot, Lefébure-Wély, and improvisations) – Daniel Roth (Grand Orgue) Chœur Darius Milhaud – Camille Haedt Goussu, director Ensemble Dodecamen – Christopher Hyde, director

JAV 158

Works by Vierne, N. Boulanger, Alain, Roth, and Messiaen

JAV 165

Recorded on the Grand Orgue – St. Ouen, Rouen

Recordings on the JAV Label are available at www.greatorgancds.com

MOTETTE-DÜSSELDORF

The sacred works for choir and organ by Daniel Roth and two transcriptions **Mot 50771**
Performed with the Westfälische Kammersoloisten, Directed by M. Lehnert featuring
Daniel Roth playing the great organ of St. Sulpice.

J. S. Bach – oeuvres pour orgue Organ at St-Sulpice. **Mot 12321**

C. Franck - Les Douze Pièces et pièces choisies **Mot 11381,11391, 11401**
Organs of St-Sulpice, Cathédrale St-Brieuc and Santa Maria à San Sebastian.

F. Liszt – Les trois grandes oeuvres Organ at St-Sulpice. **Mot 12021**
“**Diapason d’Or**” May 1996

C. M. Widor – Symphonies 5 and 10 Organ of St-Sulpice. **Mot 11141**

C. M. Widor – Symphonies 3 and 7 Organ at St-Sernin Toulouse. **Mot 11241**

L. Vierne – Symphonie 3 and Pièces choisies **Mot 10490 10491**
Organ at St-Antoine des Quinze-Vingts.

A. Guilmant – sonates V et VI et pièces choisies Organ of St-Sulpice. **Mot 11531**

M. Dupré – Pièces choisies Organ of St-Sulpice. **Mot 10981**
Mot 12581

Oboe und Orgel **Mot 20281**
Christian Schneider and Daniel Roth. Abtei Amorbach. oeuvres de J. S. Bach, Krebs, R.
Schumann, Rheinberger, Noyon etc.

Motette Salon Orgel oeuvres de J. S. Bach, M. Reger, E. Gigout etc. **Mot 12131**

Grand-Orgue de la Basilique du Sacré-Coeur, Paris Improvisations. **Mot 10751**

Grand-Orgue de la Basilique du Sacré-Coeur, Paris **Mot 106**
3ème Choral de C. Franck, Toccata de la Vème symphonie de C. M. Widor,
Improvisations; disque microsillon

PRIORY

Great European Organs No. 64 – The Cavallé-Coll Organ of Saint-Sulpice, Paris **PRCD 767**
Nivers, Clérambault, Séjan, Schmitt, Lefébure-Wély, Widor, Grunenwald, Roth, Dupré

AEOLUS

A.P. F. Boëly, Grands Offertoires, Fantaisies, Cantiques et Pièces Libres **AE 10381**
sur les deux orgues de la Cathédrale de Bayeux. Winner of “**Diapason d’Or**”

Reubke, Liszt, Ritter à Saint Sulpice **AE10331**
Winner of “**Diapason d’Or**” and “**Choc du Monde de la Musique**”

Vierne 1ère Symphonie, Communion, 2ième Symphonie **AE10451**
Recorded at St. Sulpice, Paris

Recordings on AEOLUS are distributed by Abeille Musique, www.abeillemusique.com

IFO

Bach, Franck, Mendelssohn, Liszt, Vierne, Pierne, Ropartz, Busser, Tournemire, Roth
Ste. Chantal, Dion **IFO 131**

Kiangvisionen – J. S. Bach, Improvisations With N. Pien and V. Ellenberger **CD 00190**

Licht im Dunkel – Works by J. S. Bach, L. Vierne, D. Roth (Aïn Karim) **CD 00600**
With J. Berger and F. X. Roth, flute

Klangbilder der Hoffnung – Works by J. S. Bach, J. Alain, D. Roth **CD 005000**
With P. Eben and F. X. Roth, flute

The St-Sulpice tradition – Festive music for choir and organs **IFO 00086**
Works by Bach, Widor, Dupré, Gruenwald, D. Roth

ORG WERGO SCHOTT MUSIC Mainz

Orgue Cavaillé-Coll de Mainz Bretzenheim **CD 71012**
Works by J.S. Bach, C. Saint-Saëns, A. P. F. Boëly, C. Franck, G. Hue, L. Vierne, C. M.
Widor, F. MendelssohnM. Reger, C. Chaminade with F. X. Roth, flute

ARION

A. Jolivet oeuvres pour orgue solo, trompette et orgue, soprano et orgue **ARN 68299**
avec D. Barraud, soprano, R. Perinelli, trompette *“Diapason d’Or”*

Orgues de Bretagne Liszt (B.A.C.H.), Brahms, Reger disque microsillon

EMI

A. P. F. Boëly oeuvres choisies Organ of St-Merry, Paris disque microsillon
Toccata en si mineur in "Grandes Toccatas pour orgue" **CD 7243565561112 6**

C. Saint-Saëns Intégrale de l'oeuvre pour orgue Orgue de Pithiviers **CD CZS 7 67291 2**
Fantaisie en mi b in "Grandes Toccatas pour orgue" – 3 disques microsillons

ERATO

L. Vierne oeuvres choisies St-Ouen de Rouen, disque microsillon "L'Anthologie de l'orgue"
EDO 253 6puis6

C. M. Widor, Symphonie gothique **CD 2292 45867 2**
D. Roth. Evocation de la Pentecôte in "Les Orgues de Paris"

ARDAM Strasbourg

Boëly, N. Séjan, Lefébure-Wély Orgue Callinet d'Oltingue in "Les Orgues en Alsace"

PHILIPS

J. S. Bach Orque de la Cathédrale de Chartres 1971. Daniel Roth and Yves Devernay
Premiers Prix du Concours de Chartres

FESTIVO

Franck, Widor, Vierne, Pierné Orque de Katwijk aan Zee, Hollande
De Boyvin à Langlais Organ of Strijen, Hollande