This catalogue of the concert work of Eugenio Toussaint was compiled according to criteria commonly used to describe musical works, to which fields were added for insertion of relevant information, although such data was not always available for all works.
The works are numbered based on the year of creation, including any relevant notations regarding the date of creation or date of revision, made by either the author or a performer. Certain works also include a subheading, when the same name corresponds to separate pieces. Other aspects that were considered are the date and place of premiere, the performers, and whether the work was commissioned or dedicated. The instrumentation, sections, genre and duration are specified for each work. Only commercial recordings are noted under recordings.

CATALOGUE
TITLE
Concerto for Clarinet and Orchestra
Opus no.
70
Subhead
Year of creation
2010
Notes on date of creation
Year of revision
Date of premiere
September 24, 2010
Notes on premiere
Location of premiere
El Oro Town Hall Square, State of Mexico
Performers
National Symphony Orchestra, Guest Conductor Daniel
Raiskin, Soloist Eleanor Weingartner
Comments
Adaptation of Symphony No. 1 El viaje de la vida (The journey of life)
Dedicated to Eleanor Weingartner
Instrumentation
2 flutes, 2 oboes, 2 clarinets, 2 bassoons, 4 horns,
2 C trumpets, 3 trombones, tuba, harp, glockenspiel, timbales, cymbals, 1st violin, 2nd violin, viola, cello, double bass
Sections
I, II and III Genre
Concerto Recording
Duration
25’
TITLE
Aluminum Island No. 1
Opus no.
69
Subhead
a
Year of creation
2009
Notes on date of creation
Year of revision Date of premiere Notes on premiere Location of premiere Performers
Comments
Ballet originally in four movements, homage to Guillermina Bravo, organized by Instrumenta Oaxaca
Instrumentation
Oboe, bass clarinet, marimba, piano and double bass
Sections
Genre
Ballet
Recording
Duration
3’ 19”
TITLE
Aluminum Island No. 2
Opus no.
69
Subhead
b
Year of creation
2009
Notes on date of creation
Year of revision
Date of premiere
Notes on premiere
Location of premiere
Performers
Comments
Commissioned by Instrumenta Oaxaca
 Instrumentation
 Flute, oboe, B♭ clarinet, bassoon, horn, marimba, piano, violin, viola, cello and double bass
Sections
Genre
Ballet
Recording
Duration
3’ 8”
TITLE
Aluminum Island No. 3
Opus no.
69
Subhead
c
Year of creation
2009
Notes on date of creation
Year of revision Date of premiere Notes on premiere
Location of premiere
Performers
Comments
Commissioned by Instrumenta Oaxaca
Instrumentation
Flute, oboe, B♭ clarinet, bassoon, marimba, piano, violin, viola, cello and double bass
Sections
Genre
Ballet
Recording
Duration
3’
TITLE
Aluminum Island No. 4
Opus no.
69
Subhead
d
Year of creation
2009
Notes on date of creation
Year of revision Date of premiere Notes on premiere Location of premiere Performers
Comments
Commissioned by Instrumenta Oaxaca
Instrumentation
Flute, oboe, B♭ clarinet, horn, marimba, triangle, piano, violin, viola, cello and double bass
Sections
Genre
Ballet
Recording
Duration
3’
TITLE
Duet No. 2 for Flute and Piano
Opus no.
68
Subhead
Year of creation
2009
Notes on date of creation
Year of revision
Date of premiere
2010
Notes on premiere
No details on day or month
Location of premiere

Performers
Comments
To be performed at the 2010 New Music Forum
Dedicated to Asako Arai and Ana María Tradatti
Instrumentation
Flute and piano
Sections
Single Genre
Chamber Recording
Duration
10’ 49”
TITLE
SACBÉ SUITE
Opus no.
67
Subhead
Year of creation
2008
Notes on date of creation
 Year of revision
 Date of premiere
 October 18, 2008
 Notes on premiere
 Carlos Chávez Youth Symphony Orchestra
Location of premiere
Blas Galindo Auditorium, National Center for the Arts, Mexico City
Performers
Sacbé, Carlos Chávez Youth Symphony Orchestra
Comments
Composed and orchestrated by Eugenio Toussaint Instrumentation
Piccolo, 2 flutes, 2 oboes, 2 B♭ clarinets,
bass clarinet, soprano saxophone, 2 bassoons, 4 horns,
2 C trumpets, 3 trombones, tuba, percussion
1: triangle, cabasa, bongos, percussion 2: crash cymbals, maracas, snare, congas, woodblocks; xylophone, glockenspiel, harp, piano, bass and drums; 1st violin, 2nd violin, viola, cello and double bass
Sections
I, II and III Genre
Suite Recording
Duration
18’ 33”
TITLE
Bop Study No. 10
Opus no.
66
Subhead
Year of creation
2008
Notes on date of creation
Year of revision
Date of premiere
2008
Notes on premiere
No information about day or month
Location of premiere
Performers
Comments
Dedicated to Lourdes Ambriz and Luis Antonio Rojas
Instrumentation
Soprano and double bass
Sections
Genre
Chamber
Recording
Cuerpo del verano, Mexico, Quindecim, 2008; Lourdes Ambriz, soprano; Luis Antonio Rojas, double bass; Eugenio Toussaint, producer.
Duration
4’ 42”
TITLE
POPOCATÉPETL (Force and Calm)
Opus no.
65
Subhead
Year of creation
2008
Notes on date of creation
June 2008
Year of revision Date of premiere Notes on premiere Location of premiere Performers
Comments
Instrumentation
2 flutes, 2 oboes, 2 B♭ clarinets, 2 bassoons,
2 horns, 2 trumpets, 1 trombone, percussion: kettle drums, marimba, güiro, snare, suspended cymbal, cabasa, crash cymbal, 1st violin, 2nd violin, viola, cello and double bass
Sections
Single
Genre
Symphonic
Recording
Duration
17’ 24”
TITLE
Bop Study No. 9
Opus no.
64
Subhead
Year of creation
2007
Notes on date of creation
June 11, 2007
Year of revision
Date of premiere
2008
Notes on premiere
No information about day or month
Location of premiere
Ollin Yoliztli Hall, Mexico City
Performers
Mexico City Woodwind Quintet
Comments
Dedicated to Mexico City Woodwind Quintet
Instrumentation
Woodwind Quintet
Sections
Genre
Chamber
Recording
Duration
8’
TITLE
Concerto for Flute and String Orchestra No. 2
Opus no.
63
Subhead
Year of creation
2007
Notes on date of creation
Year of revision
Date of premiere
June 12, 2008
Notes on premiere
Location of premiere
Culiacán, Sinaloa
Performers
Soloist Miguel Ángel Villanueva, Symphony Orchestra of
Sinaloa, Conductor Gordon Campbell
Comments
Commissioned by Flautist Miguel Ángel Villanueva
Instrumentation
Flute soloist and string orchestra
Sections
I. BPM 104, II. solo rubato, III. BPM 172
Genre
Concerto
Recording
Repensando Gauguin, Miguel Ángel Villanueva, flute soloist; Janet Paulus, harp; Jesús Medina, conductor; Eugenio Toussaint, artistic production
Duration
18’ 33’’
TITLE
La Bamba Symphony
Opus no.
62
Subhead
Year of creation
2007
Notes on date of creation
Year of revision
Date of premiere
August 10, 2007
Notes on premiere
Location of premiere
Large Plaza, Port of Veracruz, Veracruz Performers
Symphony Orchestra and Chorus, Conductor Félix Carrasco
Comments
Dedicated to Ricardo Rocha. Alludes to sound themes

such as: siquisirí; butaquito; tilingo lingo, among others.
Instrumentation
Piccolo, 1 flute, 2 oboes, 2 B♭ clarinets, 2 bassoons, 4 horns, 2 C trumpets, 3 trombones, tuba, 4 timbales, percussion: congas, güiro, maracas, xylophone, crash cymbals, suspended cymbal, claves, glockenspiel, cabasa; harp, mixed chorus, 1st violin, 2nd violin, viola, cello and double bass
Sections
Single
Genre
Symphonic
Recording
La Bamba CD and book produced by Ricardo Rocha
Duration
18’
TITLE
LIGNES
Opus no.
61
Subhead
Year of creation
2007
Notes on date of creation
Year of revision Date of premiere Notes on premiere Location of premiere Performers
Comments
Composed for the Sinaloa Camerata. Score in C
“Concert Score”
Instrumentation
Flute, clarinet, horn, 1st violin, 2nd violin, viola, cello, double bass
Sections
Single Genre
Chamber Recording
Duration
8’ 51”
TITLE
Three Children’s Stories
Opus no.
60
Subhead
Year of creation
2006
Notes on date of creation
Year of revision
Date of premiere
February 2006
Notes on premiere
No information about day
Location of premiere
Blas Galindo Hall, National Center for the Arts, Mexico City
Performers
Comments
Commissioned by Sottovento Woodwind Quintet
Instrumentation
Woodwind quintet
Sections
I. The four off-key cats: Introduction, off-key musical theme; cat 1; cat 2; cat 3; cat 4; mystery; persecution; water on rocks; wind in the leaves; flowers; final music (fine-tuned); II. The adventures of Sotto-Vento: I-X; III. The chair that wants to dance: Waltz; Danzón; Swing; Contemporary; Melange
Genre
Chamber
Recording
Duration
23’ 2”
TITLE
Words without Sound
Opus no.
59
Subhead
Year of creation
2006
Notes on date of creation
Year of revision
Date of premiere
October 2006
Notes on premiere
No information about day Location of premiere
Guanajuato Performers
Comments
Commissioned by and dedicated to Ana Cervantes for the recording project, “Rumores de Páramo”. Cervantino International Festival 2006
Instrumentation
Piano Sections
Single Genre
Chamber
Recording
Rumor de Páramo, Mexico, Quindecim, Ana Cervantes piano, 2006
Duration
6’
TITLE
Concerto for Improvised Piano and Orchestra
Opus no.
58
Subhead
Year of creation
2006
Notes on date of creation
Year of revision
Date of premiere
September 18, 2006
Notes on premiere
Location of premiere
National Conservatory of Belgium, Brussels
Performers
Soloist Eugenio Toussaint, Charlemagne Orchestra,

Conductor Bartholomeus-Henri van de Velde
Comments
Dedicated to Jesús Medina; movement II dedicated to Alicia Ayala
Instrumentation
2 flutes, 2 oboes, 2 B♭ clarinets, soprano saxophone, 2 bassoons, 4 horns, 2 B♭ trumpets, 2 trombones, xylophone, percussion: suspended cymbal, castanets, crash cymbal, tom-toms, 1st violin, 2nd violin, viola, cello and double bass
Sections
I, II, III Genre
Concerto Recording
Duration
Ca. 15’

Bop Study No. 8 for Bass Clarinet
Opus no.
57
Subhead
Year of creation
2006
Notes on date of creation
Year of revision
Date of premiere
May 22, 2007
Notes on premiere
Location of premiere
Manuel M. Ponce Hall, Palace of Fine Arts, Mexico City
Performers
Comments
Dedicated to Fernando Domínguez (to Dolphi too) Instrumentation
Bass clarinet
Sections
Genre
Chamber
Recording
Duration
5’
TITLE
Bop Study No. 7 Bachriación for Solo Cello
Opus no.
56
Subhead
Year of creation
2006
Notes on date of creation
Year of revision Date of premiere Notes on premiere
Location of premiere
Fondo de Cultura Económica, Mexico City
Performers
Cello Carlos Prieto
Comments
Commissioned by and dedicated to Carlos Prieto
Instrumentation
Cello Sections
Single
Genre
Chamber Recording
Duration
3’
TITLE
Concerto for Flute and Orchestra No. 1
Opus no.
55
Subhead
Year of creation
2005
Notes on date of creation
Year of revision
Date of premiere
May 21, 2006
Notes on premiere
Location of premiere
Blas Galindo Hall, National Center for the Arts, Mexico City
Performers
Soloist Marisa Canales, Carlos Chávez Symphony Orchestra, Conductor Jesús Medina
Comments
Commissioned by and dedicated to Marisa Canales
Instrumentation
Flute soloist, 2 oboes, 2 B♭ clarinets, 2 bassoons,
2 horns, xylophone, bongos, percussion: suspended cymbal, clave, cabasa, ancient cymbals, rain sticks, triangle, congas
Sections
I. Tango, II. Adagio (Nikko), III. Chorus
Genre
Concerto
Recording
Duration
15’
TITLE
Bop Study No. 6
Opus no.
54
Subhead
Year of creation
2004
Notes on date of creation
Year of revision
Date of premiere
February 15, 2006
Notes on premiere
Location of premiere
Carlos Chávez Hall, University Cultural Center, Mexico City
Performers
Coghlan Trio
Comments
Dedicated to the Coghlan Trio
Instrumentation
String trio: violin, viola, cello
Sections
Single Genre
Chamber Recording
Duration
8’
TITLE
ADAGIO FOR Cello Octet
Opus no.
53
Subhead
Year of creation
2004
Notes on date of creation
Year of revision
Date of premiere
2004
Notes on premiere
No information about day or month
Location of premiere
Puebla, Puebla
Performers
Comments
Dedicated to Bozena Slawinska. Premiered in Instrumenta
Puebla
Instrumentation
Cello octet
Movements
Genre
Chamber
Recording
Cello Academia, Cello Academia Ensemble Vol. 1, Mexico, track 8, Adagio, produced by Eugenio Toussaint, 2004
Duration
5’ 32”
TITLE
Bop Study No. 5
Opus no.
52
Subhead
Year of creation
2003
Notes on date of creation
Year of revision
Date of premiere
2003
Notes on premiere
No information about day or month
Location of premiere
Guanajuato
Performers
Ehecalli Ensemble
Comments
Dedicated to Ana Cervantes, Ehecalli Ensemble.
International Cervantino Festival 2003
Instrumentation
Piano, woodwind quartet: flute, oboe, clarinet, and bassoon
Sections
Genre
Chamber
Recording
Duration
8’
TITLE
Art for Birds: Six Pieces for Piano, Flute and Cello
Opus no.
51
Subhead
Year of creation
2003
Notes on date of creation
Year of revision
Date of premiere
September 15, 2003
Notes on premiere
Location of premiere
Bird Museum of Mexico, Saltillo, Coahuila
Performers
Eugenio Toussaint, piano; María Elena Arizpe, flute; Álvaro Bitrán, cello; atmospheric creation: Group W. Dir. Mabel Garza
Comments

Music inspired by poems of Pablo Neruda, from the book
Art of Birds. “Garza”, dedicated to Mabel Garza (cf. score) Instrumentation
Piano, C flute, G flute, bass flute and cello Sections
Hummingbird (piano, cello, C flute), Gold Finch (flute, cello),
Pelican (flute solo), Heron (flute, cello), Vulture (bass flute,
cello), Rufous-collared Sparrow (improvisation for piano?)
 Genre
Chamber
Recording
Duration
27’ 6”
TITLE
HOMAGE TO GARCÍA LORCA by SILVESTRE REVUELTAS
(Orchestration) Opus no.
50
Subhead
Year of creation
2002
Notes on date of creation
Year of revision
Date of premiere
February 8, 2002
Notes on premiere
Location of premiere
Blas Galindo Hall, National Center for the Arts, Mexico City
Performers
Sinfonietta Ventus
Comments
Dedicated to Luis Córdoba. The third movement, III. Son, dedicated to José Mencisidor. Adaptation and orchestration of the homonymous track of Silvestre Revueltas
Instrumentation
Woodwind octet: 2 oboes, E♭ clarinet, Bb clarinet,
2 horns, 2 bassoons
Sections
I. Dance; II. Duel (Duel by García Lorca); III. Son
Genre
Chamber
Recording
Sinfonietta Ventus, Una Tarde en la Alameda, Mexico, Urtext, 2005
Duration
13’ 8”
TITLE
Concerto for Marimba, Strings and Percussion
Opus no.
49
Subhead
Year of creation
2001
Notes on date of creation
Year of revision Date of premiere Notes on premiere Location of premiere Performers
Comments
Dedicated to Arthur Lipner and Alfredo Bringas (El Güero) Instrumentation
Marimba soloist, woodblock, 1st violin, 2nd violin, viola

and cello, double bass
Sections
I. Salsa de madera
 Genre
Concerto
Recording
Duration
7’
TITLE
Trazo No. 1
Opus no.
48
Subhead
Year of creation
Ca. 2001
Notes on date of creation
Year of revision Date of premiere Notes on premiere Location of premiere Performers
Comments
In print it appears as Trazos without a number
Instrumentation
Brass quintet
Movements
Genre
Chamber
Recording
Duration
6’
TITLE
Bop Study No. 4
Opus no.
47
Subhead
Year of creation
2001
Notes on date of creation
Year of revision
Date of premiere
September 23, 2001
Notes on premiere
Location of premiere
Carlos Chávez Hall, University Cultural Center, Mexico City
Performers
Ensamble Tres
Comments
Dedicated to Ensamble Tres Instrumentation
Flute, bass clarinet, piano Sections
Single
Genre
Chamber
Recording
Eugenio Toussaint, Música de Cámara, Mexico,

Urtext 2003 (recorded in Nezahualcóyotl Hall,

February-March, 2003); Salvador Torre, flute;

Fernando Domínguez, bass clarinet; Mauricio Náder,

piano.
Duration
10’ 31” (Audio)
TITLE
MAMBO
Opus no.
46
Subhead
a
Year of creation
2000
Notes on date of creation
2000-2001
Year of revision
Date of premiere
April 26, 2001
Notes on premiere
World premiere
Location of premiere
Blas Galindo Auditorium, National Center for the Arts, Mexico City
Performers
Mexico City Woodwind Quintet
Comments
Dedicated to Mexico City Woodwind Quintet
Instrumentation
Woodwind quintet
Sections
Single
Genre
Chamber
Recording
Mexico City Woodwind Quintet. Visiones Panamericanas, Mexico, Urtext, 2001, track 2 Mambo
Duration
9’ 19”
TITLE
MAMBO SUITE
Opus no.
46
Subhead
b
Year of creation
2001
Notes on date of creation
Year of revision
Date of premiere
November 25, 2001
Notes on premiere
Concerto of Hope
Location of premiere
Nezahualcóyotl Hall, University Cultural Center, Mexico City
Performers
Sinfonietta Ventus, Conductor Carlos Miguel Prieto
Comments
Adaptation and orchestration by Eugenio Toussaint of a selection of works by Dámaso Pérez Prado
Instrumentation
Woodwind octet: 2 oboes, 2 clarinets, 2 horns,
2 bassoons; percussion: güiro, cabasa, congas and bongos
Movements
Genre
Chamber
Recording
Duration
18’ 19”
TITLE
Ecos y sombras (Echos and Shadows)
Opus no.
45
Subhead
Year of creation
2000
Notes on date of creation
Year of revision
Date of premiere
April 1, 2000
Notes on premiere
Location of premiere
Hidalgo Theater, Mexico City
Performers
Comments
Seña and Verbo Theater Company, Director Alberto Lomnitz
Instrumentation
Clarinet, double bass, drums and tenor
Sections
I. Mountain 1; II. Mountain 2; III. Friendships;
IV. Hike; V. Joyful bridge; VI. Eagle’s monologue; VII. Emergence; VIII. Trial; IX. Water monologue; X. Life goes on; XI. Sad sequence; XII. Malena monologue; XIII. Melancholy bridge; XIV. Carmela monologue; XV. Painting music; XVI. Compass 19; XVII: Double monologue
Genre
Music for theater
Recording
Duration
8’ 11”
TITLE
TAJÍN Suite: Ball Game
Opus no.
44
Subhead
a
Year of creation
2000
Notes on date of creation
Year of revision Date of premiere Notes on premiere
Location of premiere
Tajín, Veracruz
Performers
Comments
Instrumentation
Piccolo, 2 flutes, 2 oboes, 2 B♭ clarinets,
2 bassoons, 4 horns, 2 C trumpets, 3 trombones, tuba, timbales, congas, güiro, bass drum, xylophone, tom-tom, crash cymbals, cabasa, 1st violin, 2nd violin, viola, cello and double bass
Sections
1st movement Genre
Symphonic Recording
Duration
7’ 32”
TITLE
TAJÍN Suite: COLORS of TAJÍN
Opus no.
44
Section
b
Year of creation
2000
Notes on date of creation
Year of revision Date of premiere Notes on premiere
Location of premiere
Tajín, Veracruz
Performers
Comments
Instrumentation
Piccolo, 2 flutes, 2 oboes, 2 B♭ clarinets,
2 bassoons, 4 horns, 2 C trumpets, 3 trombones, tuba, timbales, congas, güiro, bass drum, xylophone, tom-tom, crash cymbals, cabasa, 1st violin, 2nd violin, viola, cello and double bass
Sections
2nd movement Genre
Symphonic Recording
Duration
9’ 30”
TITLE
TAJÍN Suite: God of Thunder
Opus no.
44
Subhead
c
Year of creation
2000
Notes on date of creation
Year of revision Date of premiere Notes on premiere
Location of premiere
Tajín, Veracruz
Performers
Comments
Instrumentation
Piccolo, 2 flutes, 2 oboes, 2 B♭ clarinets,
2 bassoons, 4 horns, 2 C trumpets, 3 trombones, tuba, timbales, congas, güiro, bass drum, xylophone, tom-tom, crash cymbals, cabasa, 1st violin, 2nd violin, viola, cello and double bass
Sections
3rd movement Genre
Symphonic Recording
Duration
4’ 7”
TITLE
Woodwind Trio
Opus no.
43
Subhead
Year of creation
2000
Notes on date of creation
Banff
Year of revision Date of premiere Notes on premiere Location of premiere Performers
Comments
Dedicated to Carmen, Gerardo and Rafael
Instrumentation
Flute, oboe and bassoon
Movements
Genre
Chamber
Recording
Duration
7’ l6”
TITLE
Kaleidoscope
Opus no.
42
Subhead
Year of creation
2000
Notes on date of creation
Banff, June 2000
Year of revision
Date of premiere
October 11, 2002
Notes on premiere
Location of premiere
Guanajuato
Performers
Latin American Quartet
Comments
XXX International Cervantino Festival Instrumentation
String quartet
Sections
Single
Genre
Chamber
Recording
Eugenio Toussaint, Música de Cámara, Mexico, Urtext,
2003 (recorded in Nezahualcóyotl Hall, February-March
2003); Saúl Bitrán, 1st violin; Arón Bitrán, 2nd violin; Javier Montiel, viola; Álvaro Bitrán, cello.
Duration
12’ 11” (Audio)
TITLE
FLAMBO-MAMBENCO
Opus no.
41
Subhead
Year of creation
2000
Notes on date of creation
Year of revision
Date of premiere
August 1, 2000
Notes on premiere
In Mexico, September 1, 2000
Location of premiere
Hannover, Germany
Mexico, Blas Galindo Auditorium, National Center for the Arts

 Performers

 Tambuco
Comments
Instrumentation
Percussion quartet
Movements
Genre
Chamber
Recording
Duration
7’ 28”
TITLE
POUR LES ENFANTS
Opus no.
40
Subhead
Year of creation
2000
Notes on date of creation
Year of revision
Date of premiere
November 25, 2000
Notes on premiere
In Mexico
Location of premiere
Carlos Chávez, Hall University Cultural Center, Mexico City
Performers
Carlos Prieto [Roberto Aymes, S. Merchant]. Edison
Quintana
Comments
Dedicated to Carlos Prieto Instrumentation
Piano, cello
Sections
Genre
Chamber
Recording
Duration
6’ 24”
TITLE
Bop Study No. 3
Opus no.
39
Subhead
Year of creation
1999
Notes on date of creation
Year of revision
Date of premiere
August 5, 1999
Notes on premiere
Location of premiere
Teatro Calderón, Zacatecas
Performers
Soloist Luis Humberto Ramos, Saxophone Quartet of Mexico
Comments

Dedicated to Luis Humberto Ramos and to the Saxophone Quartet of

 Mexico
Instrumentation
B♭ clarinet, saxophone quartet
Sections
Single
Genre
Chamber
Recording
Eugenio Toussaint, Música de Cámara, Mexico, Urtext (recorded in Nezahualcóyotl Hall, February-March 2003), Soloist Luis Humberto Ramos, Saxophone Quartet of Mexico
Duration
5’ 56” (Audio)
TITLE
Popurrí PÉREZ PRADO
Opus no.
38
Subhead
Year of creation
1999
Notes on date of creation
Year of revision Date of premiere Notes on premiere Location of premiere Performers Comments
Instrumentation
Piccolo, flute, 2 oboe, 2 B♭ clarinet, 2 bassoons, alto saxophone, tenor saxophone, 4 horns, 2 C trumpets,
3 trombones, tuba; percussion 1: güiro, maracas; percussion
2: snare, congas, bongos; 1st violin, 2nd violin, viola, cello, double bass
Sections
Genre
Orchestral
Recording Video arrangement Eugenio Toussaint / Director: Dudamel
Duration
9’ aprox.
TITLE
Bop Study No. 2 KNOMONK
Opus no.
37
Subhead
Year of creation
1999
Notes on date of creation
Year of revision Date of premiere Notes on premiere Location of premiere Performers
Comments
Dedicated to Alberto Cruzprieto
Instrumentation
Piano Sections
Single Genre
Chamber
Recording
Eugenio Toussaint, Música de Cámara, Mexico, Urtext,
2003 (recorded in Nezahualcóyotl Hall, February-March
2003); Alberto Cruzprieto, piano.
Duration
2’ 30” (Audio)
TITLE
KAY NICTÉ: Songs of DZIBALCHÉ
Opus no.
36
Subhead
Year of creation
1999
Notes on date of creation
Year of revision
Date of premiere
April 18, 1999
Notes on premiere
Location of premiere
All Souls Church, New York Performers

Live from New York Musical Chorus
Comments
Dedicated to Cecilia Engelhart and Walter Krauss
Choral direction: Música Viva
Instrumentation
Mixed chorus, marimba, congas, 1st violin, 2nd violin, viola, cello, double bass
Sections
Single
Genre
Chamber-Choral
Recording
Duration
15’
TITLE
TANGO
Opus no.
35
Subhead
Year of creation
1999
Notes on date of creation
Year of revision
Date of premiere
March 2, 2000
Notes on premiere
World premiere
Location of premiere
Manuel M. Ponce Hall, Palace of Fine Arts, Mexico City
Performers
Comments
Dedicated to ÁlvaroBitrán Instrumentation
Cello, piano
Sections
Genre
Chamber
Recording
Instantes de sol, Mexico, Quindecim, 2001, cello
Álvaro Bitrán, piano Arturo Dorantes Nieto
Duration
4’ 30”
TITLE
Concerto for Cello and Orchestra No. 2
Opus no.
34
Subhead
Year of creation
1999
Notes on date of creation
Year of revision Date of premiere Notes on premiere Location of premiere
Performers
Soloist Carlos Prieto, Simón Bolívar Youth Symphony Orchestra,

Conductor Eduardo Marturet
Comments
Dedicated to Carlos Prieto. Information about sections comes from the CD. In the score, the second movement is lento-andante-lento, the rest of the score has no indications.
Instrumentation
Cello soloist, 2 flutes, 2 oboes, 2 clarinets, 2
bassoons, soprano saxophone, horn, C trumpet, trombone, xylophone, percussion: suspended cymbal, congas, bongos, 1st violin, 2nd violin, viola, cello, double bass
Sections
5/4, Lento, Presto
Genre
Concerto
Recording
Conciertos para el fin del milenio: Toussaint, Márquez y
Sierra, Mexico, Urtext, Soloist Carlos Prieto, Orchestra of the
Americas, Conductor Carlos Miguel Prieto
Duration
20’
TITLE
Canción de luna (Moonsong)
Opus no.
33
Subhead
Year of creation
1998
Notes on date of creation
Year of revision
Date of premiere
January 30, 1999
Notes on premiere
Location of premiere
Manuel M. Ponce Hall, Palace of Fine Arts, Mexico City
Performers
Encarnación Vázquez, soprano; Alberto Cruzprieto, piano.
Comments

Commissioned by and dedicated to Encarnación Vázquez
Instrumentation
Soprano, piano
Sections
Genre
Chamber
Recording
Canciones de Luna, Mexico, Euram Records/ Conaculta- Fonca, vol. 1, 1999; Encarnación Vázquez, soprano; Alberto Cruzprieto, piano.
Duration
3’ 30”
TITLE
MOMO
Opus no.
32
Subhead
Year of creation
1998
Notes on date of creation
Year of revision
Date of premiere
1998
Notes on premiere
Location of premiere
Monterrey, Nuevo León
Performers
Mexico City Woodwind Quintet
Comments
Dedicated to Michael Ende In memoriam
Commissioned by the Mexico City Woodwind Quintet
Instrumentation
Woodwind quintet
Movements
Genre
Chamber
Recording
Quinteto de Alientos de Latinoamerica, Global Classics,
1998, Mexico City Woodwind Quintet, track 10, Momo
Duration
8’
TITLE
SUITE PA’ SU MECHE
Opus no.
31
Subhead
Year of creation
1997
Notes on date of creation
Year of revision
2012 (by Mercedes Gómez) Date of premiere
1998
Notes on premiere
Location of premiere
Carlos Chávez Hall, University Cultural Center, Mexico City
Performers
Mercedes Gómez, harp
Comments
Five pieces for harp. Commissioned by and dedicated to
Mercedes Gómez
Instrumentation
Harp
Movements
Genre
Chamber
Recording
Zarpa al azar, Música Latinoamericana, Mexico, Urtext,
1998; harp, Mercedes Gómez, tracks 1-5, Suite Pa’su Meche
Duration
15’
TITLE
AMÉFRICA
Opus no.
30
Subhead
Year of creation
1997
Notes on date of creation
Year of revision
Date of premiere
December 5, 1997
Notes on premiere
Location of premiere
Blas Galindo Auditorium, National Center for the Arts, Performers
Trío D’Argent
Comments
Dedicated to Trío D’Argent
Commissioned by the Trío D’Argent
Instrumentation
Flute Trío (piccolo, flute in C, bass flute) Sections
Améfrica 1, Améfrica 2 and Améfrica 3
Genre
Chamber
Recording
Duration
12’
TITLE
OKTKT
Opus no.
29
Subhead
Year of creation
1997
Notes on date of creation
Year of revision
Date of premiere
November 22, 1997
Notes on premiere
Location of premiere
Carnegie Hall, New York
Performers
Sinfonietta Ventus
Comments
Dedicated to the Sinfonietta Ventus
Commissioned by the Sinfonietta Ventus
Instrumentation
Woodwind Octet (2 oboes, 2 clarinets, 2 bassoons, 2 horns) Sections
I. Introduction, II. Tango, III. Chorus
Genre
Chamber
Recording
Música para divertirse, Sinfonietta Ventus, Mexico, Urtext, 2000
Duration
9’
TITLE
Days of the Dead, Ballet in 2 Acts and 15 Scenes
Opus no.
28
Subhead
a
Year of creation
1997
Notes on date of creation
Year of revision
Date of premiere
September 1, 1997
Notes on premiere
Location of premiere
Sundum Auditorium, Phoenix, Arizona
Performers
Phoenix Philharmonic Orchestra, Conductor Jesús Medina
Comments
Story by Berta Hiriart. Stage Design by Rafael Cauduro. Choreography by Michael Uthoff. Dedicated to Guillermo Arriaga of the Arizona Ballet. Commissioned by the Arizona Ballet
Instrumentation
Piccolo, 2 flutes, 2 oboes, 2 B♭ clarinets, bass clarinet, 2 bassoons, 4 horns, soprano, alto and tenor saxophones, 2 trumpets, 2 trombones, tuba, percussion 1: bass drum, snare, patella; percussion 2: cabasa, congas;
xylophone, harp, 1st violin, 2nd violin, viola, cello, double bass
Sections
2 acts, 15 scenes
Genre
Ballet
Recording
Días de los Muertos, Difusión Cultural-UNAM,
Nezahualcóyotl Hall (September 1-3, 1997), Camerata of the Americas, Conductor Jesús Medina, Artistic Director Roberto Kolb
Duration
1h 52’ 50”
TITLE
Days of the Dead Ballet Suite
Opus no.
28
Subhead
b
Year of creation
1997
Notes on date of creation
Year of revision
Date of premiere
June 21, 1998
Notes on premiere
Location of premiere
National Conservatory of Music, Mexico City
Performers
Carlos Chávez Symphonic Orchestra, Conductor Jesús Medina Comments
Instrumentation
Piccolo, 2 flutes, 2 oboes, 2 B♭ clarinets, bass clarinet, 2 bassoons, 4 horns, soprano, alto and tenor saxophones, 2 trumpets, 2 trombones, tuba, percussion 1: bass drum, snare, cymbal; percussion 2: cabasa, congas;
xylophone, harp, 1st violin, 2nd violin, viola, cello, double bass
Sections
I. Bath in the river, II. Last supper and awakening, III. Procession, IV. The trip, V. Leaving home, VI. The city
Genre
Suite
Recording
3 Suites, Mexico, Urtext, 1999 (recorded in February 1993), Camerata of the Americas, Conductor Jesús Medina
Duration
26’ 11”
TITLE
 Post TenebrAs Lux
 Opus no.
27
Subhead
Year of creation
1997
Notes on date of creation
Year of revision
Date of premiere
April 1, 1997
Notes on premiere
Location of premiere
Metropolitan Cathedral, Mexico City
Performers
Capella Cervantina. Horacio Franco, conductor and recorder; , Mercedes Gómez, harp; Paul McCandless, percussion, tambuco, oboe, bass clarinet, soprano saxophone.
Comments
Commissioned by the XIV Festival del Centro Histórico

of Mexico City for the closing of the Festival
Instrumentation
Mixed chorus, recorder, harp, percussion
(4 percussionists): percussion 1: dobachi, angklung, metal pipe, Chinese gongs, tablas, lead steel pan, ancient cymbals, Swedish pans, djembe; percussion 2: dobachi, angklung, metal pipe, Thai gongs, vibraphone, tenor steel pan, ancient cymbals with bow, woodblocks, djembe; percussion 3: dobachi, angklung, metal pipe, bell plates, tambourine, xylophone, zills, log drum and djembe; percussion 4: dobachi, anklung, metal pipe, tom-tom, marimba, glockenspiel, ancient cymbals, marímbula, djembe

Soloist: soprano saxophone, to oboe, to bass clarinet
Sections
Single Genre
Chamber Recording
Duration
29’
TITLE
CONCERTINO
Opus no.
26
Subhead
Year of creation
1997
Notes on date of creation
Year of revision
Date of premiere
1997
Notes on premiere
Location of premiere
Nezahualcóyotl Hall, Mexico City
Performers
UNAM Philharmonic Orchestra, Conductor Horst Neumann
Comments
Commissioned by the UNAM Philharmonic Orchestra for its 1996-1997 season
Instrumentation
Woodwind quintet, string quintet, percussion:
snare, woodblocks, bongos and güiro
Sections
Single Genre
Chamber Recording
Duration
14’
TITLE
TO The Other Life, Nanacaoctli, Mushroom Wine
(Short piece for tenor and woodwind quintet)
 Opus no.
25
Subhead
Year of creation
1996
Notes on date of creation
September 9, 1996
Year of revision
Date of premiere
May 27, 1997
Notes on premiere
Premiered in the Camarísima Cycle
Location of premiere
Blas Galindo Auditorium, National Center for the Arts, Mexico City
Performers
Tenor Elías Granados, Mexico City Woodwind Quintet
Comments
Dedicated to Elías Granados
Commissioned by Elías Granados. Work created to be included on a disc with songs based on Nahuatl texts
Instrumentation
Tenor, woodwind quintet, flute (to G flute), oboe, B♭ clarinet, horn and bassoon
Sections
Genre
Chamber
Recording
Mexico City Woodwind Quintet; Elías
Granado, Tenor; Nanacaoctli, track 4, AMMC 273
Duration
8’ 24”
TITLE
BOUILLABAISSE
Opus no.
24
Subhead
Year of creation
1996
Notes on date of creation
Year of revision
Date of premiere
September 18, 1996
Notes on premiere
Camarísima Cycle Festival
Location of premiere
Blas Galindo Auditorium, National Center for the Arts, Mexico City
Performers
Soloist Alberto Cruzprieto, Camerata of the Americas,
Conductor Enrique Diemecke
Comments
Dedicated to Alberto Cruzprieto “in memory of Miles
Davis”. Camarísima Cycle Festival, commissioned by the National Center for the Arts
Instrumentation
Piano soloist, flute, oboe, B♭ clarinet, soprano saxophone, bassoon, horn, trumpet, trombone, percussion
1: suspended cymbal, percussion 2: hi-hat, snare, bongos;
1st violin, 2nd violin, viola, cello and double bass
Sections
Single
Genre
Divertimento
Recording
Gauguin, Mexico, Urtext, 2000 (recorded in Nezahualcóyotl Hall, August 2000), Soloist Alberto Cruzprieto, Camerata of the Americas, Conductor Jesús Medina
Duration
15’
TITLE
La chunga de la jungla (THE JOY OF THE JUNGLE)
Opus no.
23
Subhead
Year of creation
1996
Notes on date of creation
Year of revision
Date of premiere
September 2, 1996
Notes on premiere
Location of premiere
Lincoln Center, New York
Performers
Tambuco, Percussion Quartet of Mexico
Comments
Dedicated to Tambuco. Commissioned by Tambuco
Instrumentation
4 marimbas, talking drum, shaker, congas and cow bell
Sections
Tambuco, Rhythmic, Dorian
Genre
Chamber
Recording
Rítmicas, Tambuco Percussion Ensemble, Dorian
Recordings, Troy, New York, 1997. Track 4
Duration
12’
TITLE
NIU YOL SUITE
Opus no.
22
Subhead
Year of creation
1995
Notes on date of creation
Year of revision

 1995 (by the author and the performers Lipkau and Medrano)

Date of premiere
Ca. 1995
Notes on premiere
Location of premiere
Blas Galindo Hall, Mexico City
Performers
Flute Fernando Lipkau, guitar Roberto Medrano
Comments
Dedicated to Raúl Falcó and Jaime Márquez
National Musical Coordination of the National Institute of Fine Arts
Instrumentation
Flute, guitar
Sections
I. Mnhatn, II. Zentrol poak, III. Jaalem, IV. Sojou, V. Wanna kuoffi
Genre
Chamber
Recording
Aire que se rasga / Música mexicana. Música mexicana
Para flauta y guitarra. Fernando Lipkau, flute; Roberto Medrano, guitar. Mexico, Quindecim, 2001, tracks 13-17 Suite Niu Yol
Duration
19’
TITLE
Symphony No. 1 El viaje de lavida (The Road of Life)
Opus no.
21
Subhead
Year of creation
1995
Notes on date of creation
Year of revision
Date of premiere
December 8, 1995
Notes on premiere
Location of premiere
Theater of Fine Arts, Mexico City
Performers
Viola Mijail Tolpygo, National Symphony Orchestra, Conductor Enrique Diemecke
Comments
Dedicated to Enrique Diemecke
Commissioned by the National Symphony Orchestra
Instrumentation
Viola de amore soloist, piccolo, 2 flutes, 2 oboes,
2 B♭ clarinets, 2 bassoons, 4 horns, 2 C trumpets, 3 trombones, tuba, percussion: glockenspiel, timbales, cymbals, harp, 1st violin, 2nd violin, viola, cello and double bass
Sections
I. Childhood, II. Youth, III. Maturity, IV. Old Age
Genre
Symphonic
Recording
Duration
18’
TITLE
CALAVERAS
Opus no.
20
Subhead
Year of creation
1995
Notes on date of creation
Year of revision
Date of premiere
August 19, 1995
Notes on premiere
Location of premiere
Palacio de Minería, Mexico City
Performers
Minería Symphony Orchestra, Conductor Luis Herrera de la Fuente
Comments
Imaginary ballet in one act. Dedicated to Luis Herrera de la Fuente. Director of the Academy of Music of the Palacio de Minería
Instrumentation
Piccolo, 2 flutes, 2 oboes, 2 B♭ clarinets, bass clarinet, 2 bassoons, 4 horns, 2 C trumpets,
3 trombones, tuba, 4 timbales, xylophone, percussion
1: tubular bells, tom-tom, bass drum, percussion
2: bongos, güiro, woodblock; percussion 3: crash cymbal; harp, piano, 1st violin, 2nd violin, viola, cello and double bass
Sections
Single Genre
Symphonic Recording
Duration
14’
TITLE
El cambio (Change)
Opus no.
19
Subhead
Year of creation
1995
Notes on date of creation
Year of revision
Date of premiere
September 11, 1995
Notes on premiere
Location of premiere
Mandel Hall, University of Chicago, Chicago
Performers
Fine Arts Chamber Orchestra, Conductor Enrique
Barrios
Comments
Instrumentation
String orchestra
Sections
Single Genre
Chamber Recording
Duration
8’
TITLE
String Quartet No. 2
Opus no.
18
Subhead
Year of creation
1995
Notes on date of creation
Year of revision
Date of premiere
August 6, 1995
Notes on premiere
Location of premiere
San Miguel de Allende, Guanajuato
Performers
Latin American Quartet
Comments
Dedicated to Latin American Quartet. Commissioned by the XVII International Chamber Music Festival of San Miguel de Allende and the Latin American Quartet
Instrumentation
String quartet
Sections
I. Danza grotesca, II. Vamphiryblue, III. Théatre noir
Genre
Chamber
Recording
Duration
12’
TITLE
DIVERTIMENTO FOR Solo Marimba
Opus no.
17
Subhead
Year of creation
1994
Notes on date of creation
Year of revision
Date of premiere
1994
Notes on premiere
Location of premiere
Plaza Loreto Forum, Mexico City
Performers
Ricardo Gallardo
Comments
Dedicated to Ricardo Gallardo Instrumentation
Marimba
Movements
Genre
Chamber
Recording
Duration
7’
TITLE
Concerto for Guitar and Orchestra
Opus no.
16
Subhead
Year of creation
1994
Notes on date of creation
Year of revision
Date of premiere
October 9, 1994
Notes on premiere
Location of premiere
Teatro Juárez, Guanajuato
Performers
Soloist Jaime Márquez, Camerata of the Americas, Conductor Eduardo Alonso Crespo
Comments
Commissioned by the XXII International Cervantino Festival for the Camerata of the Americas. Dedicated to Jaime Márquez. The sections correspond to information on the disc. In the manuscript, the first and third movements only have the direction tempo, and the second and third movement are directed as Andante
Instrumentation
2 flutes, 2 oboes, 2 clarinets, 2 bassoons, 4 horns, soprano saxophone, 2 C trumpets, 2 trombones, percussion
1: suspended cymbal, temple blocks, maracas, triangle, bell; percussion 2: xylophone, bongos; piano, 1st violin, 2nd violin, viola, cello and double bass
Sections
Allegro, Adagio, Son
Genre
Concerto
Recording
Gauguin, Mexico, Urtext, 2000 (recorded in Nezahualcóyotl Hall August 2000), Soloist Jaime Márquez, Camerata of the Americas, Conductor Jesús Medina
Duration
24’
TITLE
RUMBO DE RUMBA
Opus no.
15
Subhead
Year of creation
1994
Notes on date of creation
Year of revision
Date of premiere
November 10, 1994
Notes on premiere
Location of premiere
Manuel M. Ponce Hall, Mexico City
Performers
Trombone Quartet of Mexico City
Comments
Dedicated to the Trombone Quartet of Mexico City Instrumentation
Trombone quartet
Movements
Genre
Chamber
Recording
Duration
5’
TITLE
Bop Study No. 1
Opus no.
14
Subhead
Year of creation
1994
Notes on date of creation
Year of revision
Date of premiere
May 22, 1994
Notes on premiere
XVI Manuel Enríquez International New Music Forum

Enriquez
Location of premiere
Xochipilli Hall, Mexico City
Performers
Horacio Franco
Comments
Dedicated to Horacio Franco Instrumentation
sopranino flute
Sections
Single
Genre
Chamber
Recording
Eugenio Toussaint, Música de Cámara, Mexico, Urtext
(recorded in Nezahualcóyotl Hall, February-March
2003). Horacio Franco, flute.
Invocaciones. Música mexicana para flauta y piano, Mexico, 2010, track 3: Estudio Bop No. 1 for solo flute
Duration
4’ 56” (Audio)
TITLE
Five PAUL KLEE Miniatures
Opus no.
13
Subhead
Year of creation
1993
Notes on date of creation
Year of revision
Date of premiere
November 23, 1993
Notes on premiere
Location of premiere
San Ángel Cultural Forum, Mexico City
Performers
Avante Trio
Comments
Instrumentation
Flute, bassoon and piano
Sections
Miniature 1, Miniature 2, Miniature 3, Miniature 4, Miniature 5
Genre
Chamber
Recording
Eugenio Toussaint, Música de Cámara, Mexico, Urtext,
2003 (recorded in Nezahualcóyotl Hall, February-March 2003). Salvador Torre, flute; Fernando Domínguez, bass clarinet (in place of bassoon); Mauricio Náder, piano.
Duration
15’ 18” (Audio)
TITLE
Concert Variations
Opus no.
12
Subhead
Year of creation
1993
Notes on date of creation
Year of revision
Date of premiere
February 12, 1994
Notes on premiere
Premiered in the Cycle Oídos del Siglo XX
Location of premiere
Tamayo Museum, Mexico City
Performers
Guitar Roberto Limón, cello Alain Durbecq
Comments
Concertino for cello and guitar. Dedicated to
Roberto Limón and Alain Durbecq
Commissioned by the Atril 5 Group
Instrumentation
Ensemble: flute, oboe, violin, cello, double bass, guitar, drums, percussion: congas, suspended cymbal, bongos, triangle, cabasa, piano
Sections
I. Techno swing, II. Blueswaltz, III. Chorus
Genre
Chamber
Recording
Duration
20’
TITLE
Sciences SUITE
Opus no.
11
Subhead
Year of creation
1992
Notes on date of creation
Year of revision
Date of premiere
September 27 1992
Notes on premiere
Location of premiere
Universum Museum, University Cultural Center, Mexico City
Performers
Camerata of the Americas, Conductor Jesús Medina
Comments
Dedicated to the Universum Museum. Commissioned by the National Autonomous University of Mexico for the inauguration of the Universum Museum. This work is dedicated to all Mexican scientists and researchers, especially Maestro Hector Tobon, who commissioned and came up with the idea of producing this music
As Galactic Suite (suite from the Sciences Suite), it was performed on June 9, 1995 at the Theater of Fine Arts, Mexico City, National Symphony Orchestra, Conductor Enrique Diemecke
Instrumentation
Chamber orchestra (1111-1110-sax-perc-harp-piano-c) Sections
I. Introduction. Promenade 1. II. Structure of Matter.
Promenade 2. III Energy. Promenade 3. IV. Astronomy.
Promenade 4. V. Ecology. Promenade 5. VI. Biological diversity. Promenade 6. VII. Mathematics. Promenade 7. VIII. Human biology and health. Promenade 8. IX. Animal behavior and society. Promenade 9. X. Agriculture. Promenade 10. XI. Chemistry. Promenade 11. XII. Infrastructure of a nation [The sciences and Mexico today]
Genre
Suite
Recording
3 Suites, Mexico, Urtext, 1999 (recorded in February 1993), Camerata of the Americas, Conductor Jesús Medina
Duration
40’ 25”
TITLE
Piece for Solo Cello
Opus no.
10
Subhead
Year of creation
1992
Notes on date of creation
Year of revision
Date of premiere
July 23, 1994
Notes on premiere
Location of premiere
National Museum of Art, Mexico City
Performers
Cello Ignacio Mariscal Comments
Dedicated to Ignacio Mariscal Instrumentation
Cello
Sections
Single
Genre
Chamber
Recording
México y el violonchelo, Mexico, Spartacus, 1995 (Mexican
classics collection 21016), cello Ignacio Mariscal
Duration
4’ 30”
TITLE
DUET for Flute and Piano
Opus no.
9
Subhead
Year of creation
1992
Notes on date of creation
Year of revision
Date of premiere
May 22, 1996
Notes on premiere
Location of premiere
Blas Galindo Auditorium, National Center for the Arts, Mexico City
Performers
Asako Arai, flute; Ana María Tradatti, piano.
Comments
Originally dedicated to Flautist Rafael Urrusti and to Pianist Diego Ordax, Manuel Enríquez XVIII International New Music Forum
Instrumentation
Flute and piano
Sections
Single
Genre
Chamber
Recording
Eugenio Toussaint, Música de Cámara, Mexico, Urtext,
2003 (recorded in Nezahualcóyotl Hall, February-March
2003). Marisa Canales, flute; Alberto Cruzprieto, piano.
Duration
4’ 56” (Audio)
TITLE
Gauguin, Concerto for Harp, English Horn and String Orchestra
Opus no.
8
Subhead
Year of creation
1992
Notes on date of creation
Year of revision
Date of premiere
September 23, 1992
Notes on premiere
Original version for flute and harp, premiered by the Fine Arts Chamber Orchestra, Conductor José Luis Castillo; Miguel Ángel Villanueva, flute; Janet Paulus, harp.
November 10 and 13, 2011, Palace of Fine Arts, Mexico City
Location of premiere
Nezahualcóyotl Hall, Mexico City
Performers
Soloists: Mercedes Gómez, harp; Roberto Kolb, English horn. Symphony Orchestra of the Concert Philharmonic Society, Conductor Jesús Medina
Comments
Dedicated to Mercedes Gómez and Roberto Kolb
Commissioned by the Concert Philharmonic Society Instrumentation
Harp soloist, English horn soloist, string orchestra
 Sections
Single
Genre
Concerto
Recording
Gauguin, Mexico, Urtext, 2000 (recorded in Nezahualcóyotl Hall August 2000), Harp Soloist Mercedes Gómez, English Horn Soloist Roberto Kolb, Camerata of the Americas, Conductor Jesús Medina
Repensando a Gauguin. Version for harp and flute. Miguel Ángel Villanueva, flute; Janet Paulus, harp. Ars Moderna, Conductor Jesús Medina (independent edition)
Duration
19’ 47’’
TITLE
Dances of the City
Opus no.
7
Subhead
Year of creation
1992
Notes on date of creation
Year of revision
Date of premiere
March 23, 1992
Notes on premiere
World premiere
Location of premiere
San Carlos Museum, Mexico City
Performers
Camerata of the Americas, Conductor Aldo Brizzi
Comments
Dedicated to the Camerata of the Americas
Commissioned by the VIII Festival del Centro Histórico
Instrumentation
Piccolo, 2 flutes, 2 oboes, 2 B♭ clarinets, bass clarinet, soprano saxophone, 2 bassoons, 4 horns,
2 B♭ trumpets, 2 trombones, percussion: cabasa, congas, snare, vibraphone, suspended cymbal and clave, piano, 1st violin, 2nd violin, viola, cello
and double bass
Sections
Templo Mayor, Cathedral, Alameda, Salón Colonia, Tlatelolco
Genre
Symphonic
Recording
3 Suites, Mexico, Urtext, 1999 (recorded in February
1993), Camerata of the Americas, Conductor Jesús
Medina
Sabor Latino, Mexico, In Crescendo/Producciones Fonográficas, 1993, Camerata of the Americas, Danzas de la ciudad tracks 1-5. Conductor Jesús Medina (recorded in Nezahualcóyotl Hall, February 1993)
Duration

 11’ 45”
TITLE
POPOL-VUH
Opus no.
6
Subhead
Year of creation
1991
Notes on date of creation
Year of revision
Date of premiere
April 24 1991
Notes on premiere
Location of premiere
Nezahualcóyotl Hall, Mexico City
Performers
Symphony Orchestra of the Concert Philharmonic Society, Conductor
Eduardo Álvarez
Comments
Commissioned by the Concert Philharmonic Society
Dedicated to Marcos Lifsitz
Instrumentation
Piccolo, flute, 2 oboes, 2 B♭ clarinets, 2 bassoons,
4 horns, 2 C trumpets, 3 trombones, tuba,
percussion: 4 timbales, congas, bass drum, xylophone, cabasa, maracas, guiro, harp, 1st violin, 2nd violin, viola, cello, double bass
Sections
Single
Genre
Symphonic poem
Recording
Popol-Vuh, Mexico, Conaculta, not dated, Symphony
Orchestra Carlos Chávez, Conductor Juan Carlos
Lomónaco
Duration
13’ 15”
TITLE
Son of the City
Opus no.
5
Subhead
Year of creation
1990
Notes on date of creation
Year of revision
Date of premiere
September 7, 1990
Notes on premiere
Location of premiere
Nezahualcóyotl Hall, Mexico City
Performers
Piano and conducted by Eugenio Toussaint
Comments
Commissioned by the New York Latin Festival in Mexico
Instrumentation
Ensemble: soprano saxophone, alto saxophone, 2 tenor saxophones, baritone saxophone, 4 trumpets, 4 trombones, piano, bass and drums
Sections
Single
Genre
Concerto for piano and jazz orchestra
Recording
Duration
17’
TITLE
Short Piece for String Quartet
Opus no.
4
Subhead
Year of creation
1984
Notes on date of creation
Year of revision
Date of premiere
October 4, 1987
Notes on premiere
Private premiere in Las Vegas, prior to formal premiere in Mexico
Location of premiere
Coyoacan Cultural Forum, Mexico City
Performers
Latin American Quartet
Comments
Instrumentation
String quartet
Sections
Single
Genre
Chamber
Recording
Eugenio Toussaint, Música de Cámara, Mexico, Urtext,
2003 (recorded in Nezahualcóyotl Hall, February-March
2003). Saúl Bitrán, first violin; Arón Bitrán, second violin; Javier Montiel, viola; Álvaro Bitrán, cello.
Duration
2’ 43”
TITLE
Concerto for Cello and Orchestra No. 1
Opus no.
3
Subhead
Year of creation
1982
Notes on date of creation
Year of revision
1991 (by the author)
Date of premiere
September 24 1991
Notes on premiere
Location of premiere
Nezahualcóyotl Hall, Mexico City
Performers
Soloist Álvaro Bitrán, Symphony Orchestra of the Concert Philharmonic

Society, Conductor Eduardo Álvarez
Comments
Dedicated to Manuel Garnica Fierro
Instrumentation
Cello soloist, piccolo, flute, 2 oboes, 2 B♭ clarinets, 2 bassoons, 4 horns,

2 B♭ trumpets, 3 trombones, tuba, percussion: 4 timbales, bass drum,
cymbal and snare; harp, 1st violin, 2nd violin, viola, cello, double bass
Sections
Allegro, Adagio, Cadenza, Andante
Genre
Concerto
Recording
Duration
18’
TITLE
BLACK BROTHER
Opus no.
2
Subhead
Year of creation
1979
Notes on date of creation
January 6, 1979
Year of revision
Date of premiere
January 17, 1979
Notes on premiere
Location of premiere
Mexican Society of Authors and Composers
(SACMEX)
Performers
Comments
Composition and arrangement by Eugenio Toussaint
Instrumentation
Orchestral ensemble: 2 trumpets, 1 alto saxophone,
1 tenor saxophone, 2 trombones, 1st and 2nd violins, guitar, piano, bass and drums
Sections
Single
Genre
Music for film
Recording
Duration
8’
TITLE
String Quartet No. 1
Opus no.
1
Subhead
Year of creation
1979
Notes on date of creation
Year of revision
1992 (by the author) Date of premiere
September 1992
Notes on premiere
Location of premiere
USSR Embassy, Mexico City
Performers
Riabov Quartet
Comments
Instrumentation
String quartet
Sections
Allegro, Adagio, Finale presto Genre
Chamber
Recording
Eugenio Toussaint, Música de Cámara, Mexico, Urtext,
2003, Riabov Quartet (recorded at Cuarto de Máquinas, May 1993) Duration
11’ 42”
(Audio)
