

François Couperin:

The Complete Pièces de Clavecin, Volume 3

Mark Kroll, harpsichord

Recorded on harpsichords by Pascal Taskin (1769) and William Dowd (1974)


CRC 3569

Troisième Ordre (33:47)		Quatrième Acte: Les Invalides: ou gens Estropiés	
1 La Ténébreuse, Allemande	3:43	au Service de la grande—Mxnxstrxndxssx	
2 Première Courante	1:28	Cinquième Acte: Desordre, et dérouté de toute	
3 Seconde Courante	1:59	la troupe, Causés par les Yvrognes,	
4 La Lugubre, Sarabande	2:21	les Singes, et les Ours	
5 Gavotte	1:03		
6 Menuet	1:00	Treizième Ordre (20:46)	
7 Les Pélerines	3:39	19 Les Lis naissans	3:03
La Marche		20 Les Rozeaux	3:25
La Caristade		21 L'Engageante	3:34
Le Remerciement		22 Les Folies françaises, ou les Dominos	7:02
8 Les Laurentines	4:04	La Virginité sous le Domino couleur d'invisible	
9 L'Espagnolète	1:33	La Pudeur sous le Domino couleur de Roze	
10 Les Regrets	3:53	L'Ardeur sous le Domino incarnat	
11 Les Matelotes Provençales	2:41	L'Espérance sous le Domino Vert	
12 La Favorite, Chaconne à deux tems		La Fidélité sous le Domino Bleu	
13 La Lutine	1:51	La Persévérance sous le Domino Gris de lin	
Onzième Ordre (23:00)		La Laugeur sous le Domino violet	
14 La Castelane	2:49	La Coqueterie sous diférens Dominos	
15 L'Étinclante ou La Bontems	1:56	La Vieux galans et les Trésorières surannées sous	
16 Les Grâces-Naturéles; Suite de la Bontems	2:53	des Dominos Pourpres et feuilles mortes	
17 La Zénobie	4:50	La Coucous Bénévoles sous des Dominos jaunes	
18 Les Fastes de la grande, et Ancienne Mxnxstrxndxssx	10:21	La Jalousie Taciturne sous le Domino gris de Maure	
Première Acte: Les Notables, et Jurés-		La Frénésie, ou Le Désespoir sous le Domino noir	
Mxnxstrxndxssx. Marche		23 L'Âme-en-peine	3:26
Seconde Acte: Les Viéleux, et les Gueux		Total Time: 77:49	
Troisième Acte: Les Jongleurs, Sauteurs; et			
Saltinbanques, Avec Les Ours, et les Singes			

Treizième Ordre recorded 2015 on a 1769 Pascal Taskin harpsichord in the private instrument collection of Marlowe A. Sigal, Newton Centre, Massachusetts. Engineered by Frank Cunningham. Edited by Toby Mountain, Northeastern Digital Recording. *Troisième and Onzième Ordres* recorded 2016 on a 1974 William Dowd harpsichord (Taskin model) at Brooks Concert Hall, College of the Holy Cross, Worcester, Massachusetts. Engineered by E. R. Staunt. Edited and mastered by Peter Nothnagle. Cover Painting: Jean-Antoine Watteau: *Pilgrimage to the Isle of Cythera* (1717).

©© 2017 Centaur Records, Inc.

www.centaurrecords.com

François Couperin:

The Complete Pièces de Clavecin, Volume 3

Mark Kroll, harpsichord


