

Musik zum Mitnehmen

Das Medien-Angebot der Bibliotheken zum Enjoy-Jazz-Festival 2020

STADT
BIBLIOTHEK

Ludwigshafen
Stadt am Rhein

Stadtbücherei
Heidelberg

STADTBIBLIOTHEK MANNHEIM²

ACT Family Band:**Jubilee concerts.** 2017. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

The ACT jubilee concert. 2012. 2 CDs.

Bibliotheken: Heidelberg; Ludwigshafen

Alexandra Lehmler Quintett:**Sundance** / Alexandra Lehmler. Daniel Prandl. Matthias Debus. Max Mahler. Farouk Gomati. 2009. 1 CD.

Bibliothek: Ludwigshafen

Alexandra Lehmler Quintett:**Die Welt von unten gesehen** / alq: Alexandra Lehmler Quintet. 2008. 1 CD + Beiheft.

Bibliothek: Mannheim

Ballard, Jeff:**Fairgrounds.** 2019. 1 CD.

Bibliothek: Ludwigshafen

Bausch, Joe:**Gangsterblues:** harte Geschichten / Joe Bausch mit Bertram Job. 2018. 237 Seiten.

Bibliotheken: Heidelberg; Ludwigshafen; Mannheim; auch als eBook über die Metropolibliothek verfügbar

Bausch, Joe:**Gangsterblues:** harte Geschichten; ungekürzte Lesung / Joe Bausch mit Bertram Job; gelesen vom Autor;

Regie: Margrit Osterwold. 2018. 6 CDs.

Bibliothek: Mannheim

Bausch, Joe:**Knast.** 2012. 284 Seiten.

Bibliotheken: Ludwigshafen; Mannheim; auch als eBook über die Metropolibliothek verfügbar

Bjørnstad, Ketil:**La notte** / Ketil Bjørnstad; Andy Sheppard; Anja Lechner; Eivind Aarset; Arild Andersen; Marilyn Mazur.

2013. 1 CD.

Bibliothek: Ludwigshafen

Bohren & Der Club of Gore:**Piano Nights.** 2014. 1 CD.

Bibliothek: Heidelberg

Bollani, Stefano:**Mediterraneo:** Jazz at Berlin Philharmonic / Stefano Bollani Trio. Vincent Peirani. 2017. 1 CD.

Bibliothek: Heidelberg

Brad Mehldau Trio:**Blues and ballads** / Brad Mehldau; Larry Grenadier; Jeff Ballard. 2016. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Brad Mehldau Trio:**Brad Mehldau Trio live:** at the Village Vanguard 2006 / Brad Mehldau, piano; Larry Grenadier, bass; Jeff Ballard, drums. 2006. 2 CDs.

Bibliotheken: Ludwigshafen; Mannheim

Brad Mehldau Trio:**Day is done** / Brad Mehldau, piano; Larry Grenadier, bass; Jeff Ballard, drums. 2005. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen; Mannheim

Brad Mehldau Trio:**Highway rider** / Brad Mehldau Trio. With Jeff Ballard; Matt Chamberlain; Larry Grenadier; Joshua Redman. 2010. 2 CDs + Beiheft.

Bibliotheken: Heidelberg; Ludwigshafen; Mannheim

Brad Mehldau Trio:**House on hill** / Brad Mehldau; Larry Grenadier; Jeff Ballard. 2006. 1 CD.

Bibliothek: Mannheim

Brad Mehldau Trio:**Ode** / Brad Mehldau; Larry Grenadier; Jeff Ballard. 2012. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Brad Mehldau Trio:**Seymour reads the constitution!** / Brad Mehldau, Jeff Ballard, Larry Grenadier. 2018. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Brad Mehldau Trio:**Where do you start** / Brad Mehldau; Larry Grenadier; Jeff Ballard. 2012. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Brahem, Anouar:**Souvenance:** music for oud, quartet and string orchestra / Anouar Brahem; Pietro Mianiti; François Couturier. 2014. 1 CD.

Bibliothek: Ludwigshafen

Brecker, Michael:**Pilgrimage** / with Pat Metheney; Herbie Hancock; Brad Mehldau; John Patitucci; Jack DeJohnette. 2007. 1 CD.

Bibliotheken: Ludwigshafen; Mannheim

Cantuaria, Vinicius:**Samba Carioca** / Vinicius Cantuaria; Bill Frisell; Brad Mehldau; Marcos Valle. 2010. 1 CD.

Bibliothek: Ludwigshafen

Creating magic / Danielsson & Mozdzer. Landgren & Svensson. Simcock & Goloubev. Catherine & Wind. Nah & Wakenius. Wollny & Neset and more. 2014. 2 CDs.

Bibliothek: Ludwigshafen

David Helbock's Random/Control:**Tour d'horizon - From Brubeck to Zawinul** / with Andreas Broger; Johannes Bär. 2018. 1 CD.

Bibliothek: Mannheim

Debussy, Claude:**Debussy ... et le jazz:** preludes for a quartet / Quatuor Debussy featuring Jacky Terrasson, Vincent Peirani, Franck Tortiller. 2018. 1 CD.

Bibliothek: Heidelberg

DeJohnette, Jack:**Hudson** / DeJohnette, Grenadier, Medeski, Scofield. 2017. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Di Battista, Stefano:**Woman's land** / Stefano Di Battista; Jeff Ballard; Jonathan Kreisberg; Francesco Puglisi; Roberto Tarenzi & Julian Oliver Mazzariello; Fabrizio Bosso. 2011. 1 CD.

Bibliothek: Ludwigshafen

Diagnose Jazz live: eine Geschichte in Wort und Musik; wahre und fiktive, amüsante und merkwürdige, aber auch tragische Geschichten aus dem Leben von Thelonius Monk, Charles Mingus und Rahsaan Roland Kirk / August Zirner und das Spardosen-Terzett. 2011. 1 CD + Beiheft.

Bibliothek: Mannheim

Dinosaur:**To the earth.** 2020. 1 CD.

Bibliotheken: Ludwigshafen; Mannheim

Ditzner, Erwin:**Ditzner Twintett.** 2010. 1 CD.

Bibliothek: Heidelberg

Durchatmen: Musik aus nordischen Weiten / Silje Nergaard; Ketil Bjørnstad; Lisa Nilsson; Rebekka Bakken; Mari Boine. 2009. 1 CD + Beiheft.

Bibliothek: Mannheim

Echo Jazz 2010: Deutscher Musikpreis. 2010. 2 CDs.

Bibliothek: Ludwigshafen

Echo Jazz 2011: Deutscher Musikpreis. 2010. 2 CDs.

Bibliothek: Ludwigshafen

[em]:**3** / [em] Wollny; Kruse; Schaefer. 2008. 1 CD.

Bibliothek: Mannheim

[em]:**II** / [em] Wollny; Kruse; Schäfer. 2006. 1 CD.

Bibliothek: Mannheim

[em]:**Call it** / [em] Wollny; Kruse; Schaefer. 2005. 1 CD.

Bibliothek: Mannheim

[em]:**[em] Live** / [em] Wollny; Kruse; Schaefer. 2010. 1 CD.

Bibliothek: Ludwigshafen

[em]:**Wasted & wanted** / [em] Wollny; Kruse; Schaefer. 2012. 2 CDs.

Bibliotheken: Heidelberg; Ludwigshafen

Emile Parisien Quartet:**Au revoir Porc-Epic** / Emile Parisien; Julinen Touery; Ivan Gelugne; Sylvain Darrifourcq. 2014. 1 CD.

Bibliothek: Ludwigshafen

Emile Parisien Quartet:**Double screening** / Emile Parisien Quartet. Julien Loutelier. 2019. 1 CD.

Bibliothek: Heidelberg

Emile Parisien Quartet:**Spezial Snack.** 2014. 1 CD.

Bibliotheken: Heidelberg; Mannheim

Emile Parisien Quintet :**Sfumato** / Emile Parisien Quintet with Joachim Kühn. 2016. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Emile Parisien Quintet:**Sfumato live in Marciac** / Emile Parisien Quintet with Joachim Kühn; Manu Codjia; Simon Tailleu; Mário Costa. 2018. 1 CD, 1 DVD.

Bibliotheken: Heidelberg; Ludwigshafen

Enjoy Jazz: compilation.**Vol.1. A selection of the Enjoy Jazz Festival Program 2006** / The National Trust; Lou Rhodes; Hanne Hukkelberg; Ulrike Haage; Johnny La Marama; Nik Bärtsch's Ronin; Susanne Abbuehl; Malene Mortensen. 2006. 1 CD.

Bibliothek: Mannheim

Enjoy Jazz: compilation.

Vol.2. A selection of the Enjoy Jazz Festival Program 2007 / Kammerflimmer Kollektief; Barbara Lahr; The Neil Cowley Trio; Battles; Maya Homburger & Barry Guy; Dino Saluzzi & Anja Lechner. 2007. 1 CD.
Bibliothek: Mannheim

Enjoy Jazz: compilation.

Vol. 3. 15 years Enjoy Jazz / Bugge Wesseltoft; Michel Godard; Nik Bärtsch; Ryuichi Sakamoto; Michael Wollny's [em]; Bartmes; Claus Boesser-Ferrari; Thomas Siffling Trio. 2013. 1 CD.
Bibliothek: Mannheim

Erdmann, Daniel:

How to catch a cloud. 2011. 1 CD.
Bibliothek: Mannheim

Erdmann, Daniel:

Won't put no flag out / Daniel Erdmann's Velvet Revolution. 2019. 1 CD.
Bibliothek: Ludwigshafen

Fahrt ins Blaue: relaxin' in the spirit of jazz. 2016. 1 CD.

Bibliothek: Ludwigshafen

Famous: the finest female jazz today.

Vol. 1. / Jane Monheit; Diana Krall; Silje Nergaard; Holly Cole; Dianne Reeves. 2002. 1 CD + Beiheft.
Bibliothek: Mannheim

Fisseau, Serena; Peirani, Vincent:

So quiet / Serena Fisseau & Vincent Peirani. 2019. 1 CD.
Bibliotheken: Heidelberg; Ludwigshafen

Fly:

Sky & Country / Mark Turner, saxophones; Larry Grenadier, double-Bass; Jeff Ballard, drums. 2009. 1 CD.
Bibliothek: Mannheim

Haden, Charlie; Mehdau, Brad:

Long ago and far away / Charlie Haden & Brad Mehdau. 2018. 1 CD.
Bibliotheken: Heidelberg; Ludwigshafen

Haffner, Wolfgang:

Kind of tango / Wolfgang Haffner, drums; Lars Danielsson, bass & cello; Christopher Dell, vibraphone; Simon Oslender, piano; Vincent Peirani, accordion; Ulf Wakenius, guitar. 2020. 1 CD.
Bibliotheken: Ludwigshafen; Mannheim

Helbock, David:

Playing John Williams. 2019. 1 CD.
Bibliotheken: Heidelberg; Ludwigshafen

Herman, Yaron:

Alter ego / Yaron Herman; Emile Parisien; Logan Richardson; Stéphane Kerecki; Ziv Ravitz. 2012. 1 CD.
Bibliothek: Ludwigshafen

Ilg, Dieter:

Mein Beethoven / Dieter Ilg, Rainer Böhm und Patrice Heral. 2015. 1 CD.
Bibliothek: Ludwigshafen

Ilg, Dieter:

Otello / Dieter Ilg, Rainer Böhm und Patrice Heral. 2009. 1 CD.
Bibliothek: Ludwigshafen

Ilg, Dieter:

Otello live at Schloss Elmau. Variations by Dieter Ilg after Giuseppe Verdi's opera Otello / Dieter Ilg, Rainer Böhm und Patrice Heral. 2011. 1 CD.
Bibliothek: Ludwigshafen

Ilg, Dieter; Böhm, Rainer; Héral Patrice:

Parsifal. Mit Richard unterwegs: variations by Dieter Ilg after Richard Wagner's opera Parsifal / 2013. 1 CD.

Bibliotheken: Ludwigshafen; Mannheim

Ilg, Dieter; Böhm, Rainer; Héral, Patrice:

B-A-C-H: variations on Johann Sebastian Bach. 2017. 1 CD.

Bibliotheken: Ludwigshafen; Mannheim

Jarrett, Keith:

Love ship: true jazz innovators in their best filmed performances. Aufn. 1968, San Francisco: mit Keith Jarrett, Charles Lloyd, Ron McClure, Jack DeJohnette. 1970, Isle of Wright: mit Keith Jarrett, Miles Davis, Gary Bartz, Chick Corea, Dave Holland, Jack DeJohnette, Airto Moreira. 2007. 1 DVD.

Bibliothek: Ludwigshafen

Jazz at Berlin Philharmonic IV. Accordion Night / Vincent Peirani. Stian Carstensen. Régis Gizavo. Klaus Paier. 2015. 1 CD.

Bibliothek: Ludwigshafen

The jubilee album - 20 magic years. 2012. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Julia Kadel Trio:

Im Vertrauen / Julia Kadel; Karl-Etik Enkelmann; Steffen Roth. 2014. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Julia Kadel Trio:

Kaskaden / Julia Kadel; Karl-Etik Enkelmann; Steffen Roth. 2019. 1 CD.

Bibliothek: Ludwigshafen

Julia Kadel Trio:

Über und unter / Julia Kadel; Karl-Erik Enkelmann; Steffen Roth. 2016. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen; Mannheim

Konitz, Lee:

Live at Birdland / Lee Konitz; Brad Mehldau; Charlie Haden; Paul Motian. 2011. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Kühn, Joachim; Wollny, Michael:

Piano Works IX – Live at Schloss Elmau. 2009. 1 CD.

Bibliothek: Ludwigshafen

Ladies' Jazz: starke neue Stimmen / Madeleine Peyroux; Diana Krall; Lizz Wright; Vienna Teng; Norah Jones. 2009. 1 CD + Beiheft.

Bibliothek: Mannheim

Landgren, Nils:

Eternal Beauty / with Michael Wollny, piano; Lars Danielson, upright bass & cello; Rasmus Kihlberg, drums; Johan Norberg, guitars. 2014. 1 CD.

Bibliotheken: Ludwigshafen; Mannheim

Landgren, Nils:

4 wheel drive / Nils Landgren, Michael Wollny, Lars Danielsson, Wolfgang Haffner. 2019. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Landgren, Nils:

Redhorn collection / Nils Landgren. Esbjörn Svensson; Michael Wollny; Lars Danielsson; Rigmor Gustafsson. 2 CDs.

Bibliothek: Ludwigshafen

Lechner, Anja:

Moderato cantabile: Komitas Gurdjieff Mompou / Anja Lechner, arrangements & violoncello; François Couturier, arrangements & piano. 2014. 1 CD + Beiheft.

Bibliothek: Mannheim

Lehmann, Lömsch:

Ditzner Lömsch Duo II / Lömsch Lehmann ; Erwin Ditzner. 2015. 1 CD.

Bibliothek: Heidelberg

Lehmler, Alexandra:

Jazz, Baby! 2014. 1 CD + Beiheft.

Bibliotheken: Heidelberg; Ludwigshafen; Mannheim

Lehmler, Alexandra:

No blah blah. 2012. 1 CD + Beiheft.

Bibliotheken: Heidelberg; Ludwigshafen; Mannheim

Lehmler, Alexandra:

Sans mots. 2016. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen; Mannheim

Lloyd, Charles:

Voice in the night / Charles Lloyd. Billy Higgins; Dave Holland; John Abercrombie. 1998. 1 CD.

Bibliothek: Ludwigshafen

Lloyd, Charles:

The water is wide / Charles Lloyd. Brad Mehldau; John Abercrombie; Larry Grenadier; Billy Higgins. 2000. 1 CD + Beiheft.

Bibliothek: Mannheim

Loch, Siggi:

Love of my Life: dieses Buch zeigt faszinierende Fotografien von Louis Armstrong, Ray Charles, Klaus Doldinger, Johnny Griffin, Dexter Gordon, Cannonball Adderly, Little Richard, Nils Landgren u.v.m. 2006. 126 Seiten + 4 CDs.

Bibliothek: Mannheim

MacBride, Christian:

Number Two Express / Christian McBride, compositions & double bass. With Gary Bartz; Kenny Garrett, saxophones; Kenny Barron, piano; Jack DeJohnette, drums; Mino Cinelu, percussion. 1996. 1 CD.

Bibliothek: Mannheim

Magic moments.

5. In the spirit of jazz. 2010. 1 CD.

Bibliothek: Ludwigshafen

Magic moments.

6. In the spirit of jazz. 2011. 1 CD.

Bibliothek: Ludwigshafen

Magic moments.

7. Sounds of surprise. 2014. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Magic moments.

8. Sing Hallelujah. 2015. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Magic moments.

9. In the spirit of jazz. 2016. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Magic moments.

10. In the spirit of jazz. 2017. 1 CD.
Bibliotheken: Heidelberg; Ludwigshafen

Magic moments.

11. In the spirit of jazz. 2018. 1 CD.
Bibliotheken: Heidelberg; Ludwigshafen

Magic moments.

12. In the spirit of jazz. 2019. 1 CD.
Bibliotheken: Heidelberg; Ludwigshafen

Magic Moments @ Schloss Elmau: best of Swedish-German friendship concerts. 2009. 1 CD.
Bibliothek: Ludwigshafen

Marie Sferian Quartett

Khalil & May. 2017. 1 CD.
Bibliothek: Mannheim

Matsushita, Sachie:

Free / Sachie Matsushita. Erwin Ditzner, drums; Vitold Rek, bass. 2015. 1 CD.
Bibliothek: Mannheim

McCoy, Sarah:

Blood siren. 2019. 1 CD + Beiheft.
Bibliothek: Mannheim

Mecco:

Souvenirs of love / Vincent Herring; John Scofield; Talib Kweli; Eric Reed; Lionel Loueke. 2015. 1 CD.
Bibliothek: Ludwigshafen

Mehldau, Brad:

After Bach. 2018. 1 CD.
Bibliotheken: Heidelberg; Ludwigshafen

Mehldau, Brad:

Brad Mehldau – Live in Marciac. 2011. 2 CDs, 1 DVD.
Bibliothek: Ludwigshafen

Mehldau, Brad:

Elegiac cycle. 1999. 1 CD + Beiheft.
Bibliothek: Mannheim

Mehldau, Brad:

Finding Gabriel. 2019. 1 CD.
Bibliotheken: Heidelberg; Ludwigshafen

Mehldau, Brad:

Live / Brad Mehldau Trio. 2008. 1 CD.
Bibliothek: Heidelberg

Mehldau, Brad:

Suite: Suite 2020. 2020. 1 CD
Bibliothek: Mannheim

Mehldau, Brad:

10 years solo live. 2015. 4 CDs.
Bibliotheken: Heidelberg; Ludwigshafen

Mehldau, Brad; Guiliana, Mark:

Mehliana - Taming the dragon. 2014. 1 CD.
Bibliotheken: Heidelberg; Ludwigshafen

Mehldau, Brad; Hays, Kevin:**Modern music.** 2011. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Metheny Mehldau Quartet:**Metheny Mehldau Quartet** / Pat Metheny; Brad Mehldau; Larry Grenadier; Jeff Ballard. 2007. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Meyer, Björn:**Provenance.** 2017. 1 CD.

Bibliothek: Ludwigshafen

MGT:**From a dream** / MGT: Muthspiel; Grigoryan; Towner; (Wolfgang Muthspiel Trio). 2008. 1 CD.

Bibliotheken: Ludwigshafen; Mannheim

Michael Wollny Trio:**Oslo** / Michael Wollny; Tim Lefebvre; Eric Schaefer; Norwegian Wind Ensemble. 2018. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Michael Wollny Trio:**Wartburg: live** / Michael Wollny Trio. Michael Wollny, piano; Christian Weber, double bass; Eric Parisien, soprano saxophone. 2018. 1 CD.

Bibliotheken: Ludwigshafen; Mannheim

Michael Wollny Trio:**Weltentraum** / Michael Wollny Trio: Michael Wollny, piano & harpsichord; Tim Lefebvre, upright bass; Eric Schaefer, drums. 2014. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen; Mannheim

Michael Wollny Trio:**Weltentraum** / Michael Wollny; Tim Lefebvre; Eric Schaefer. 2014. 2 CDs.

Bibliothek: Ludwigshafen

Michael Wollny Trio:**Weltentraum live - Philharmonie Berlin** / Michael Wollny; Tim Lefebvre; Eric Schaefer. 2014. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Mozdzer, Leszek; Rantala, Iiro; Wollny, Michael:**Jazz at Berlin Philharmonic VII: piano night.** 2017. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Muthspiel, Wolfgang:**Bearing fruit** / Choralschola Stift Zwettl; Choralschola-Hofburg Wien; Daisy Jopling; Sebastian Gürtler; Gerhard Muthspiel, instrumentalists. 2003. 1 CD + Beiheft.

Bibliothek: Mannheim

Muthspiel, Wolfgang:**Black & blue.** 1992. 1 CD.

Bibliothek: Ludwigshafen

Muthspiel, Wolfgang:**Live at the Jazz Standard.** 2010. 1 CD.

Bibliothek: Ludwigshafen

Muthspiel, Wolfgang:**Rising grace** / Wolfgang Muthspiel, Ambrose Akinmusire, Brad Mehldau, Larry Grenadier, Brian Blade. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Muthspiel, Wolfgang:**Solo.** 2004. 1 CD.

Bibliothek: Mannheim

Muthspiel, Wolfgang:**Vienna, World.** 2014. 1 CD.

Bibliothek: Heidelberg

Muthspiel, Wolfgang:**Where the river goes** / Wolfgang Muthspiel; Ambrose Akinmusire; Brad Mehldau; Larry Grenadier; Eric Harland. 2018. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Muthspiel, Wolfgang; Blade, Brian:**Friendly travelers.** 2006. 1 CD.

Bibliothek: Ludwigshafen

Muthspiel, Wolfgang; Colley, Scott; Blade, Brian:**Angular blues.** 2020. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Nah, Youn Sun:**Lento** / Youn Sun Nah, arrangements & vocals. Ulf Wakenius, guitars; Lars Danielsson, bass & cello; Vincent Peirani, accordion & accordina; Xavier Desandre-Navarre, percussion. 2013. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen; Mannheim

Nergaard, Silje:**Chain of days.** 2015. 1 CD + Beiheft.

Bibliotheken: Heidelberg; Ludwigshafen; Mannheim

Nergaard, Silje:**Darkness out of blue.** 2007. 1 CD.

Bibliotheken: Ludwigshafen; Mannheim

Nergaard, Silje**For you a thousand times.** 2017. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Nergaard, Silje:**If I could wrap up a kiss:** Siljes Christmas. 2015. 1 CD.

Bibliotheken: Heidelberg; Mannheim

Nergaard, Silje:**Live in Köln:** Konzert im Gloria, 2005. 2005. 1 DVD.

Bibliothek: Mannheim

Nergaard, Silje:**Nightwatch.** 2003. 1 CD.

Bibliotheken: Ludwigshafen; Mannheim

Nergaard, Silje:**Silje Nergaard.** 2 CDs. 2020.

Bibliotheken: Heidelberg; Ludwigshafen; Mannheim

Nergaard, Silje:**A thousand true stories** / Silje Nergaard; Metropole Orchestra Strings; arr. and cond. by Vince Mendoza. 2009. 1 CD.

Bibliothek: Ludwigshafen

Nergaard, Silje:**Unclouded.** 2012. 1 CD + Beiheft.

Bibliotheken: Heidelberg; Mannheim

Neset, Marius:

Viaduct / Marius Neset, London Sinfonietta; Geoffrey Paterson, Ivo Neame, Jim Hart, Petter Eldh, Anton Eger. 2019. 1 CD.

Bibliothek: Ludwigshafen

Neumeier, Mani:

Kraut 'n' Rock: Guru Guru Grooves. 2012. 1 CD.

Bibliothek: Heidelberg

Nik Bärtsch's Mobile:

Aer. 2006. 1 CD + Beiblatt.

Bibliothek: Mannheim

Nik Bärtsch's Mobile:

Continuum. 2016. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Nik Bärtsch's Ronin:

Awase. 2018. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Nik Bärtsch's Ronin:

Holon. 2008. 1 CD.

Bibliotheken: Ludwigshafen; Mannheim

Nik Bärtsch's Ronin:

Llyria. 2010. 1 CD.

Bibliothek: Ludwigshafen

Nik Bärtsch's Ronin:

Nik Bärtsch's Ronin - Live. 2012. 2 CDs.

Bibliotheken: Heidelberg; Ludwigshafen

Nik Bärtsch's Ronin:

Rea. 2006. 1 CD + Beiblatt.

Bibliothek: Mannheim

Nik Bärtsch's Ronin:

Stoa. 2005. CD.

Bibliotheken: Ludwigshafen; Mannheim

Otter, Anne Sofie von:

Love songs / Anne Sofie von Otter; Brad Mehldau. 2010. 1 CD.

Bibliothek: Heidelberg

Parisien, Emile:

Out of land / Émile Parisien, Vincent Peirani, Andreas Schaerer, Michael Wollny. 2017. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Parker, Charlie:

The Cole Porter Songbook: songs on saxophone. 1985. 1 CD.

Bibliothek: Mannheim

Peirani, Vincent:

Living Being. 2015. 1 CD.

Bibliothek: Heidelberg

Peirani, Vincent:

Living Being II - Night Walker. 2018. 1 CD.

Bibliothek: Heidelberg

Peirani, Vincent:

Thrill Box / Vincent Peirani, accordion & accordina, voice, compositions & arrangements. With Michael Wollny, piano & fender rhodes; Michel Benita, bass. 2013. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen; Mannheim

Peirani, Vincent; Parisien, Emile:

Abrazo. 2020. 1 CD.

Bibliothek: Mannheim

Peirani, Vincent; Parisien, Emile:

Belle Époque. 2014. 1 CD.

Bibliothek: Mannheim

Postma, Tineke:

For the rhythm / Tineke Postma feat. Terri Lyne Carrington. 2005. 1 CD.

Bibliothek: Mannheim

Postma, Tineke:

Freya. 2020. 1 CD.

Bibliothek: Ludwigshafen

Postma, Tineke:

Live in Amsterdam: recorded August 29, 2005. 2005. 1 DVD + Beiheft.

Bibliothek: Mannheim

Quasthoff, Thomas:

Nice'n'easy: the new studio album / Thomas Quasthoff, vocals; Frank Chastenier, piano; Dieter Ilg, bass; Wolfgang Haffner; Till Brönner, flugelhorn, trumpet; NDR Bigband. 2018. 1 CD + Beiheft.

Bibliothek: Mannheim

Rantala, Iiro; Wollny, Michael; Mozdzer, Leszek:

Jazz at Berlin Philharmonic I. 2013. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Redman, Joshua:

RoundAgain / Redman, Mehdau, McBride. 2020. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Redman, Joshua:

Timeless tales: (for changing times). 1998. 1 CD.

Bibliothek: Ludwigshafen

Redman, Joshua; Mehdau, Brad:

Nearness. 2016. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Saluzzi, Dino:

Navidad de los andes / Dino Saluzzi; Anja Lechner; Felix Saluzzi. 2011. 1 CD.

Bibliothek: Ludwigshafen

Saluzzi, Dino:

Ojos Negros / Dino Saluzzi, bandoneon & Anja Lechner, violoncello. 2007. 1 CD + Beiheft.

Bibliothek: Mannheim

Sanchez, Antonio:

Three times three / Antonio Sanchez. Brad Mehdau; Matt Brewer; John Scofield; Christian McBride; Joe Lovano; John Patitucci. 2014. 2 CDs.

Bibliothek: Ludwigshafen

Sauer, Heinz; Wollny, Michael:

Certain beauty / Heinz Sauer, tenor saxophone + Michael Wollny, piano + keyboards. 2006. 1 CD.

Bibliothek: Mannheim

Sauer, Heinz; Wollny, Michael:**Don't explain – Live in concert.** 2012. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Sauer, Heinz; Wollny, Michael:**Melancholia.** 2005. 1 CD.

Bibliothek: Mannheim

Sauer, Heinz; Wollny, Michael; Kühn, Joachim:**If blue then blue.** 2010. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Schrieffl, Matthias; Bär, Johannes; Heidl, Peter:**Six, Alps & Jazz.** 2012. 1 CD.

Bibliothek: Ludwigshafen

Schubert, Franz; Burgmüller, Friedrich:**Die Nacht** / Anja Lechner, Violoncello; Pablo Márquez, Gitarre. 2018. 1 CD + Beiheft.

Bibliothek: Mannheim

Sepalot:**Chasing clouds.** 2011. 1 CD.

Bibliothek: Mannheim

Shorter, Wayne:**Alegria** / Wayne Shorter, compositions & saxophone. With Chris Potter, tenor sax, bass clarinet; Danilo Perez; Brad Mehldau, pianos; Brian Blade; Terri Lyne Carrington, drums. 2003. 1 CD + Beiheft.

Bibliothek: Mannheim

Sinopoulos, Sokratis:**Under the rose tree.** 2018. 1 CD.

Bibliothek: Mannheim

Slowly Rolling Camera:**All things** / music by Dave Stapleton & Dionne Bennett; lyrics by Dionne Bennett. 2016. 1 CD + Beiheft.

Bibliothek: Mannheim

Slowly Rolling Camera:**Juniper.** 2018. 1 CD.

Bibliotheken: Ludwigshafen; Mannheim

Sounds and silence: travels with Manfred Eicher; a sensual haunting & reflective road movie that captures the magic of music / a film by Peter Guyer & Norbert Wiedmer; with Arvo Pärt; Eleni Karaindrou; Jan Garbarek; Dino Saluzzi; Nik Bärtsch; Rolf Lislevand Ensemble. 2011. 1 DVD.

Bibliothek: Mannheim

Sunshine, Avery:**Twenty Sixty Four.** 2018. 1 CD.

Bibliothek: Mannheim

Stefano Bollani Trio:**Jazz at Berlin Philharmonic VIII: Mediterraneo** / Stefano Bollani (piano), Jesper Bodilsen (bass), Morten Lund (drums), Vincent Peirani (accordion & accordina), Geir Lysne (Arrangeur & Dirigent), Mitglieder der Berliner Philharmoniker. Monteverdi, Morricone, Rota, Puccini, Rossini, Leoncavallo. 2017. 1 CD.

Bibliothek: Ludwigshafen

Steffen Weber Trio:**Lockstoff** / Steffen Weber; Norbert Schilly; Axel Pape. 2008. 1 CD.

Bibliothek: Ludwigshafen

Takase, Aki:

Aki Takase plays „Fats“ Waller / Aki Takase. Eugene Chadbourne; Thomas Heberer; Paul Lovens; Rudi Mahall; Nils Wogram. 2004. 1 CD.

Bibliothek: Ludwigshafen

Takase, Aki:

St. Louis Blues / Aki Takase. Rudi Mahall; Fred Frith; Nils Wogram; Paul Lovens. 2001. 1 CD.

Bibliothek: Ludwigshafen

Takase, Aki; Bennink, Han:

Two for two. 2011. 1 CD.

Bibliothek: Ludwigshafen

Takase, Aki; Eberhard, Silke:

Ornette Coleman anthology. 2007. 2 CDs.

Bibliothek: Ludwigshafen

Takase, Aki; Mahall, Rudi:

The dessert. 2001. 1 CD.

Bibliothek: Ludwigshafen

Takase, Aki; Murray, David:

Blue monk. 1993. 1 CD.

Bibliotheken: Ludwigshafen; Mannheim

Takase, Aki; Schlippenbach, Alex von; DJ Illvibe:

Lok 03. 2005. 1 CD.

Bibliothek: Mannheim

Takase, Aki; Sclavis, Louis:

Yokohama. 2009. 1 CD.

Bibliotheken: Ludwigshafen; Mannheim

Tarkovsky Quartet:

Nuit blanche / Tarkovsky Quartet bestehend aus Francois Couturier (piano), Anja Lechner (violoncello), JeanMarc Larché (soprano saxophone) und JeanLouis Matinier (accordion). 2017.

1 CD + Beiheft.

Bibliothek: Mannheim

These girls: ein Streifzug durch die feministische Musikgeschichte / Juliane Streich. Mit Illustrationen von Judit Vetter. 2019. 339 Seiten.

Bibliothek: Mannheim

Thile, Chris; Mehdau, Brad:

Chris Thile & Brad Mehdau. 2017. 2 CDs.

Bibliotheken: Heidelberg; Ludwigshafen

Thrace: Sunday morning sessions / Jean-Guihen Queyras; Bijan Chemirani; Keyvan Chemirani; Sokratis Sinopoulos. 2016. 1 CD.

Bibliothek: Heidelberg

Tineke Postma Quartet:

First Avenue. 2003. 1 CD + Beiheft.

Bibliothek: Mannheim

Töpel, Arnim:

Fa umme: Mundart Grooves / Töpel; Ditzner; Herzer. 2009. 1 CD.

Bibliotheken: Heidelberg; Mannheim

Towner, Ralph:

Travel guide / Ralph Towner; Wolfgang Muthspiel; Slava Grigoryan. 2013. 1 CD.

Bibliothek: Heidelberg

Turnage, Mark-Anthony:

Blood on the floor: 9-part suit for three jazz soloists and chamber orchestra; composed 1994/95 / with John Scofield, electric guitar; Peter Erskine, drum kit; Martin Robertson, saxophone, bass clarinet. 1996. 1 DVD.
Bibliothek: Mannheim

Verve and Blue Note today. 2013. 1 CD.

Bibliothek: Ludwigshafen

Verve and Blue Note today. 2014. 1 CD.

Bibliothek: Ludwigshafen

Verve and Blue Note today. 2016. 1 CD.

Bibliothek: Ludwigshafen

Verve and Blue Note today. 2018. 1 CD.

Bibliothek: Ludwigshafen

Verve today 9. 2009. 1 CD

Bibliothek Ludwigshafen

Verve today 11. 2011. 1 CD

Bibliothek Ludwigshafen

Wakenius, Ulf:

Vagabond / Ulf Wakenius; Lars Danielsson; Vincent Peirani; Youn Sun Nah. 2012. 1 CD.

Bibliothek: Ludwigshafen

Willemsen, Roger:

Musik! / Roger Willemsen. Gelesen von Matthias Brandt; mit zahlreichen Original-Aufnahmen von Roger Willemsen. 2018. 2 CDs + 1 Beiheft.

Bibliothek: Mannheim

Wollny, Michael:**Piano works.**

7. Hexentanz: gothic music. 2007. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen; Mannheim

Wollny, Michael:

Wartburg / Michael Wollny Trio; Emile Parisien. 2018. 1 CD.

Bibliothek: Heidelberg

Wollny, Michael:

Wunderkammer XXL / Michael Wollny; Tamar Halperin; HR-Bigband. 2013. 2 CDs.

Bibliotheken: Heidelberg; Ludwigshafen

Wollny, Michael:

Songbook: 24 pieces for piano. 2019. 87 Seiten.

Bibliotheken: Heidelberg; Ludwigshafen; Mannheim

Wollny, Michael; Peirani, Vincent:

Tandem. 2016. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen

Wollny, Michael; Weber, Christian; Schaefer, Eric:

Nachtfahrten. 2015. 1 CD.

Bibliotheken: Heidelberg; Ludwigshafen