
Vintage

Reilly

A Life in
Music

Tommy

Tommy Reilly, 1937

C
o

u
rt

es
y

o
f

R
ei

lly
 f

am
ily

 a
rc

h
iv

e

3

		 A Life in Music – Vintage Tommy Reilly

1 		 Zigeunerweisen*†	 3:39
		 Pablo de Sarasate (1844 – 1908) / arr. Tommy Reilly (1919 – 2000)

		 Tommy Reilly
		 Norwegian Radio Orchestra
		 Øivind Bergh
		 Recording venue NRK Radio, Oslo; 21 November 1953

2 		 Sonata, L 338, KK 450‡	 2:35
		 in G minor • in g-Moll • en sol mineur

		 Domenico Scarlatti (1685 – 1757) / arr. James Moody (1907 – 1995)

		 Tommy Reilly
		 Kaare Ørnung piano
		 Recording venue Rosenborg Studio, Oslo; 14 October 1970
		 Recording producer Sigmund Groven
		 Sound engineer Egil Eide

		 (Polydor 2382 002, LP The Harmonica of Tommy Reilly)

4

3 		 Gigue from Partita No. 3, BWV 1006‡	 1:55
		 Johann Sebastian Bach (1685 – 1750) / trans. Tommy Reilly
		 Tommy Reilly
		 Recording venue Rosenborg Studio, Oslo; 15 October 1970
		 Recording producer Sigmund Groven
		 Sound engineer Egil Eide

		 (Polydor 2382 002, LP The Harmonica of Tommy Reilly)

4 		 Serenade‡	 2:51
		 Serge Rachmaninoff (1873 – 1943)

		 Tommy Reilly harmonica

		 Kaare Ørnung piano
		 Recording venue Rosenborg Studio, Oslo; 14 October 1970
		 Recording producer Sigmund Groven
		 Sound engineer Egil Eide

		 (Polydor 2382 002, LP The Harmonica of Tommy Reilly)

5

5 		 Age of Innocence‡	 3:08
		 David Reilly (b. 1947) / Robert Farnon (1917 – 2005)

		 Tommy Reilly harmonica

		 The Norwegian Opera String Quartet
		 Ørnulf Boye Hansen violin

		 Per Danielsen violin

		 Arthur Freiwald viola

		 John Mørk cello

		 Tor Hultin piano

		 Knut Guettler bass
		 Recording venue Rosenborg Studio, Oslo; 14 October 1970
		 Recording producer Sigmund Groven
		 Sound engineer Egil Eide

		 (Polydor 2382 002, LP The Harmonica of Tommy Reilly)

6 		 Italian Dance‡	 2:08
		 Madeleine Dring (1923 – 1977)

		 Tommy Reilly harmonica

		 Kaare Ørnung piano
		 Recording venue Rosenborg Studio, Oslo; 14 October 1970
		 Recording producer Sigmund Groven
		 Sound engineer Egil Eide

		 (Polydor 2382 002, LP The Harmonica of Tommy Reilly)

6

7 		 Spanish Dance No. 2‡	 2:38
		 in G minor • in g-Moll • en sol mineur

		 Moritz Moszkowski (1854 – 1925)

		 Tommy Reilly harmonica

		 Kaare Ørnung piano
		 Recording venue Rosenborg Studio, Oslo; 14 October 1970
		 Recording producer Sigmund Groven
		 Sound engineer Egil Eide

		 (Polydor 2382 002, LP The Harmonica of Tommy Reilly)

8 		 Voice from the Past‡	 2:53
		 Tommy Reilly / James Moody
		 Tommy Reilly harmonica

		 The Norwegian Opera String Quartet
		 Ørnulf Boye Hansen violin

		 Per Danielsen violin

		 Arthur Freiwald viola

		 John Mørk cello

		 Robert Normann guitar

		 Knut Guettler bass
		 Recording venue Rosenborg Studio, Oslo; 15 October 1970
		 Recording producer Sigmund Groven
		 Sound engineer Egil Eide

		 (Polydor 2382 002, LP The Harmonica of Tommy Reilly)

C
o

u
rt

es
y

o
f

R
ei

lly
 f

am
ily

 a
rc

h
iv

e

Tommy Reilly with Frank Still, prison camp, World War II

8

9 		 Firebrand‡	 3:47
		 Alan Langford (1928 – 2011)

		 Tommy Reilly harmonica

		 Kaare Ørnung piano
		 Recording venue Rosenborg Studio, Oslo; 14 October 1970
		 Recording producer Sigmund Groven
		 Sound engineer Egil Eide

		 (Polydor 2382 002, LP The Harmonica of Tommy Reilly)

10 		 Deep Purple*†	 2:27
		 Peter De Rose (1900 – 1953) / arr. Tommy Reilly / Frank Still (dates unknown)

		 Tommy Reilly harmonica

		 Frank Still piano

		 (Demo recording, London; 1945)

11 		 Dance of the Comedians*†	 2:49
		 from The Bartered Bride
		 Bedřich Smetana (1824 – 1884) / arr. Tommy Reilly
		 Tommy Reilly harmonica

		 Billy Ternent and his Orchestra
		 (‘Variety Bandbox’, BBC Light Programme; 6 March 1949)

9

12 		 Overture to ‘Le nozze di Figaro’*†	 2:27
		 (The Marriage of Figaro)
		 Wolfgang Amadeus Mozart (1756 – 1791) / arr. Tommy Reilly
		 Tommy Reilly harmonica

		 Billy Ternent and his Orchestra
		 (‘Variety Bandbox’, BBC Light Programme; 20 October 1949)

13 		 Midnight in Mayfair†	 2:13
		 Newell Chase (1904 – 1955)

		 Tommy Reilly harmonica

		 Vic Hammett piano
		 Recording venue Abbey Road; 28 November 1950
		 Recording producer George Martin

		 (Parlophone R 3364; 1951)

14 		 El Cumbanchero†	 2:23
		 Rafael Hernández Marín (1892 – 1965) / arr. Tommy Reilly
		 Tommy Reilly harmonica

		 Vic Hammett Quartet
		 Recording venue Abbey Road; 28 November 1950
		 Recording producer George Martin

		 (Parlophone R 3364; 1951)

10

15 		 Jealousy†	 2:43
		 Jacob Gade (1879 – 1963) / arr. Tommy Reilly
		 Tommy Reilly harmonica

		 Vic Hammett Quartet
		 Recording venue Abbey Road; 1951
		 Recording producer George Martin

		 (Parlophone R 3458; 1951)

16 		 Dinah†	 2:17
		 Sam M. Lewis (1885 – 1959) / Joe Young (1889 – 1939) /
		 Harry Akst (1894 – 1963) / arr. Norman Warren (dates unknown)

		 Tommy Reilly harmonica
		 with rhythm accompaniment
		 Recording venue Abbey Road; 7 April 1952
		 Recording producer George Martin

		 (Parlophone R 3524; 1952)

17 		 Bop! Goes the Weasel†	 2:23
		 Jack Bentley (1913 – 1994) / Reginald Owen (1921 – 1978) /
		 arr. George Martin (1926 – 2016)

		 Tommy Reilly harmonica
		 with rhythm accompaniment
		 Recording venue Abbey Road; 1952
		 Recording producer George Martin

		 (Parlophone R 3598; 1952)

11

18 		 Firefly*†	 2:29
		 Donald Phillips (1913 – 1994)

		 Tommy Reilly harmonica

		 Northern Variety Orchestra
		 Vilem Tausky
		 (‘The Al Read Show’, BBC Light Programme; 19 February 1953)

19 		 Begin the Beguine*†	 3:05
		 Cole Porter (1891 – 1964) / arr. Tommy Reilly / orch. Norman Warren
		 Tommy Reilly harmonica

		 Norwegian Radio Orchestra
		 Øivind Bergh
		 (NRK Radio, Oslo; 21 November 1953)

20 		 Gin Ginger*†	 1:38
		 Bobby Young (dates unknown)

		 Tommy Reilly harmonica
		 with rhythm accompaniment
		 (NDR, Hamburg; 1957)

12

21 		 No Limit†	 1:58
		 Tommy Reilly / Bobby Young
		 Tommy Reilly harmonica

		 James Moody piano
		 with rhythm accompaniment
		 Recording venue Trossingen, Germany; 1959

		 (Hohner Record T 7003)

22 		 Bulgarian Wedding Dance†	 2:17
		 James Moody
		 Tommy Reilly harmonica

		 James Moody piano
		 with rhythm accompaniment
		 Recording venue Trossingen, Germany; 1959

		 (Hohner Record T 7003)

23 		 Hora staccato*†	 2:23
		 Grigoraş Dinicu (1889 – 1949) / Jascha Heifetz (1901 – 1987)

		 Tommy Reilly harmonica

		 Johan Øian piano

		 (NRK Radio, Oslo; April 1962)

13

24 		 18th Century Rock*†	 2:07
		 Jimmy Leach (1905 – 1975) / arr. Tommy Reilly / James Moody
		 Tommy Reilly harmonica

		 The Edward Rubach Quartet
		 (BBC, London; 1965)

25 		 Irish Medley*†	 2:53
		 ‘The Humours of Limerick’, ‘Thady’s Wattle’, ‘St Patrick’s Day’,
		 ‘The Irish Washerwomen’
		 Traditional / arr. James Moody	
		 Tommy Reilly harmonica

		 The Edward Rubach Quartet
		 (BBC, London; 1965)

26 		 The Breeze and I*†	 2:30
		 Ernesto Lecuona (1895 – 1963) / arr. Tommy Reilly
		 Tommy Reilly harmonica

		 The Edward Rubach Quartet
		 (BBC, London; 1965)

27 		 Le Grisbi*†	 2:35
		 Jean Wiener (1896 – 1982)

		 Tommy Reilly harmonica

		 The Edward Rubach Quartet
		 (BBC, London; 1965)

14

28 		 The Red Flame*†	 2:32
		 Tommy Reilly / Maurice Arnold (dates unknown)

		 Tommy Reilly harmonica

		 James Moody piano

		 (BBC, London; 1969)

29 		 Waltz, Op. 64 No. 1 ‘Minute Waltz’*‡	 1:50
		 in D flat major • in Des-Dur • en ré bémol majeur

		 Fryderyk Franciszek Chopin (1810 – 1849)	
		 Tommy Reilly harmonica

		 Kaare Ørnung piano
		 Recording venue NRK, Oslo; 28 September 1977

30 		 Golden Girl*‡	 3:32
		 Tommy Reilly / James Moody
		 Tommy Reilly harmonica

		 James Moody piano
		 Recording venue NRK, Oslo; 9 August 1988

			 TT 77:20

		 *Track previously unreleased

		 †Recorded in mono

		 ‡Recorded in stereo

Tommy Reilly with James Moody, early 1960s

C
o

u
rt

es
y

o
f

R
ei

lly
 f

am
ily

 a
rc

h
iv

e

16

It was 1939, and when war was declared he
was arrested by the Gestapo at his hotel,
as ‘an enemy alien’. He spent the next five
years and eight months in internment camps
across occupied Europe. Although these were
extremely difficult times, his imprisonment
gave him the opportunity to practice and
develop techniques on the harmonica that no
one had attempted before. Being a violinist,
Tommy consciously modelled his approach to
the instrument on the playing of his idol, the
violinist Jascha Heifetz:

I tried studying his vibrato, trills etc.

Having studied the violin since I was a boy,

I naturally played the harmonica with the

phrasing of the violin in mind. Personally,

I believe that having played the violin has

been the most important influence for

good in my playing.

These years of technical development
became the foundation for future chromatic
harmonica playing worldwide. The composer
Gordon Jacob said of Tommy:

He made the harmonica into a solo

instrument of high artistic worth.

Or as Richard Morrison, music critic of
The Times, observed following a performance

A Life in Music –
Vintage Tommy Reilly

A biography of Tommy Reilly
Tommy Reilly was born in Guelph, Ontario,
Canada on 21 August 1919. His father, Captain
James Reilly (RMSM), was an accomplished
musician, bandmaster, conductor of
symphony orchestras, and founder of one
of Canada’s first jazz bands. But it was his
interest in the chromatic harmonica newly
introduced by the German musical instrument
company Hohner that led to his creating at
Elmdale School in St Thomas, Ontario the
world’s first harmonica band, and that would
eventually lead to his son’s becoming the
world’s foremost classical harmonica player.
Tommy studied violin from the age of eight,
but three years later developed a fascination
with the harmonica and became the band’s
soloist, and gold medal winner at the
Canadian Exhibition in 1932 and 1933.

In 1935 the Reillys moved to England where
the young Tommy decided to turn harmonica
playing into a career. In 1937, after a short
stint with the Harmonica Maniacs, he teamed
up with an act called The Four Phillips and
toured variety theatres in Europe. Whilst in
Leipzig, Tommy took the opportunity to study
violin at the city’s prestigious conservatory.

17

In 1953 he returned to Germany where his
performance on ‘Woche der leichten Musik’
in Stuttgart immediately led to invitations
to play on radio and television across the
Continent. By this time his recording career
was underway at Parlophone, his friend
George Martin producing. But it was not until
the 1970s that Tommy established himself
as a classical recording artist, first with Argo
and then with Chandos, where his recordings
included an album with Sir Neville Marriner
and the Academy of St Martin in the Fields.
Throughout this time, he toured the world,
performing as soloist with some of the finest
orchestras.

Film composers such as Bernard Herrmann,
Elmer Bernstein, Maurice Jarre, Jerry Goldsmith,
Dimitri Tiomkin, and John Barry insisted on
using him on many of their soundtracks.
His range of tone colours and ability to play
whatever was put in front of him only added to
his deserved reputation. He collaborated with
such diverse personalities as Beniamino Gigli,
Marlene Dietrich, Bing Crosby, Vera Lynn, Peggy
Lee, Judith Durham and the Seekers, George
Harrison, and Barbra Streisand.

His contribution to the development of the
harmonica as a legitimate instrument was
crucial and in 1967 Tommy Reilly designed and
commissioned the first custom made silver
instrument. As a teacher he was unequalled

by Tommy with The Academy of St Martin in
the Fields at Wigmore Hall:

For five and a half years, locked up in

German prison camps, Tommy Reilly set

about discovering the harmonica as no one

had ever discovered it before. For 40 years

since, his determination to establish the

credentials of his solid silver instrument

has been matched by his skill at coaxing

lyrical, musicianly sounds from this most

intractable of sources. By commissioning

judiciously over the years, he has given the

harmonica a repertoire of pedigree.

Returning to post-war Britain in 1945, he
soon became a household name on radio,
playing on variety shows and at classical
concerts and later writing and performing
themes for popular television and radio
shows. His major breakthrough came when
the composer Michael Spivakovsky wrote
the very first Concerto for Harmonica.
He dedicated it to Tommy, who gave the
first performance of it at the celebrations
surrounding the Festival of Britain in 1951.
Since then more than forty major works
have been dedicated to him by such leading
contemporary composers as Gordon Jacob,
James Moody, Vilem Tausky, and Robert
Farnon. He also performed and recorded
original harmonica works by Vaughan
Williams, Malcolm Arnold, and Villa-Lobos.

18

pioneer, Larry Adler, sums up just what a rare
talent Tommy’s was:

Tommy was unique, in a class by himself.

I will miss his wonderful playing: he didn’t

even have a close second.

Tommy Reilly died at his home in
Frensham, Surrey on 25 September 2000.
He is buried in Frensham village churchyard,
where his headstone bears the epithet, ‘He
was the greatest.’

© 2019 Sigmund Groven

A Centenary Tribute
It is difficult to see how anyone could possibly resist

the stunning virtuosity and remarkable musicianship of

Tommy Reilly.

Robert Henderson, The Daily Telegraph

Tommy Reilly was an exceptional musician.
To him the harmonica was a vehicle which he
used to express himself musically. His playing
covered the whole range of human emotion –
it was thrilling, expressive, and lyrical;
characterised by phenomenal virtuosity,
beauty of tone, and, above all, musical
depth and sense of phrasing. Horowitz once
said to a fellow pianist: ‘If you want to be
more than a virtuoso, first you have to be a
virtuoso.’

and spent many years at his home in Surrey
coaxing players to develop their talents and
learn what this little instrument was capable
of. In 1992 he was awarded the MBE for his
services to music – the only harmonica player
to be so honoured.

His last professional engagement took
place in 1998, when he conducted a master-
class for students from four continents at the
Dartington International Summer School of
Music in Devon, England. His books, tutors,
and studies are standard works along with his
many original compositions for harmonica.

One of the greatest tributes to Tommy’s
artistry was paid by Igor Stravinsky, who
stated:

After hearing your interpretation of my

‘Chanson Russe’, I would be happy to let

you play anything of mine.

In a BBC broadcast the late Sir Neville
Marriner said of Tommy:

Many of the ingredients of the Academy’s

original ambitions are embodied in Tommy’s

musicianship: technically he achieves

remarkable virtuosity with a minimum of

fuss. Musically he exploits his instrument

with refinement and bravura and ultimately it

does not seem to matter what he plays, but

how he plays it.

This accolade in the newspaper
The Guardian by the other famous harmonica

19

(The Marriage of Figaro) – an unlikely choice for
a harmonica number, and fiendishly difficult!
Other favourite classical showpieces were
adaptations of Sarasate’s Zigeunerweisen and
Smetana’s ‘Dance of the Comedians’ (from
The Bartered Bride) – played with immaculate
articulation and red-hot intensity, all included
here in recordings of early live broadcasts,
some of which were recorded off the air on
acetate 78-rpm discs.

In much better sound we have Chopin’s
‘Minute Waltz’ and Heifetz’s famous
arrangement of Dinicu’s gypsy-style Hora
staccato. Tommy plays some of the sections
of both these pieces in parallel octaves –
which would be rather difficult to execute
on the piano or violin. These recordings
have never previously been issued.

More examples of short classical
pieces are taken from his 1970 LP for Polydor,
The Harmonica of Tommy Reilly. He teamed
up with one of Norway’s finest pianists of his
generation, Kaare Ørnung. Their rapport resulted
in some excellent music-making – I remember
how they recorded a string of demanding
pieces within an hour and a half, all ‘first takes’.
One of them, Firebrand, a real tour de force,
was written for Tommy by Alan Langford – a
pseudonym of the BBC producer Alan Owen.

At the same session Tommy gave a
sparkling performance of the Gigue from

Tommy was more than a virtuoso – his
colleague the American harmonica player,
conductor, and arranger Richard Hayman
wrote:

I am convinced that Tommy Reilly is the

only harmonica player worthy of the title

virtuoso. This is the work of genius.

His wide-ranging Chandos discography
documents the stature which Tommy Reilly
achieved as a concerto player and chamber
musician.

This collection displays other aspects
of his artistry: musical miniatures in many
different styles. When Tommy started
his career there was no original music for
harmonica so he transcribed and arranged
short pieces, both classical and popular.

The very first extant recording of his
playing is a demo which Tommy made on his
return to England after V Day in 1945 with
the pianist Frank Still, whom he had met in
a prison camp – a typically dazzling period
arrangement of the standard Deep Purple.

In the beginning there was little work
for a young unknown harmonica player. He
made his first broadcast appearance on the
well-known BBC radio programme ‘In Town
Tonight’, and then had great success on a
popular show called ‘Variety Bandbox’.

He used to open his act with the
Overture to Mozart’s Le nozze di Figaro

20

playing by the young Bert Weedon, and the
pianist on those tracks is Edward Rubach.

In 1953 Tommy made an EP for the
Metronome label in Stockholm; included
here are alternative versions of two of the
tracks on that EP. We hear the first broadcast
performance of Donald Phillips’s exciting
Latin-American number Firefly, with Vilem
Tausky conducting (Tausky’s Concertino,
dedicated to Tommy, has been recorded
on Chandos CHAN 8617), and, also from
a live broadcast, made during the first of
many visits to Norway, Tommy’s famous
arrangement of Begin the Beguine. This is still
a favourite with harmonica fans everywhere,
and reveals Tommy’s playfulness and sense
of humour.

In the mid-fifties Tommy collaborated
with the Australian pianist and composer
Bobby Young and the result was two, literally
breath-taking, showpieces, Gin Ginger and
No Limit, both recorded in Germany.

Tommy’s most long-standing musical
associate was James Moody. He and
Tommy composed a lot of background
music together under various pseudonyms
(Max Martin, Dwight Barker), and Tommy
often referred to James as his favourite
accompanist. James actually taught himself
to play the harmonica so that he could
arrange and compose idiomatically for the

Bach’s Partita No. 3 for solo violin – here
as a convincing harmonica solo – and two
romantic pieces with string quartet: the
charming Age of Innocence, written by
Tommy’s son, David, with an obbligato by
Robert Farnon, and Tommy’s own nostalgic
Voice from the Past.

Tommy started his recording career
in 1950, for Parlophone, which was the
smallest of EMI’s labels, with an unknown
young enterprising producer named George
Martin. Tommy was one of his first artists,
and they made some interesting and
innovative recordings – the early ones done
on wax! After stunning performances of
Midnight in Mayfair (originally a piano solo
and, according to Tommy, one of the most
technically difficult pieces he had played)
and showy arrangements of the standards
El Cumbanchero and Jealousy, they went on
to experiment with harmonica overdubs. One
day, by accident, they got an echo effect
which they could not get rid of – so it had to
become part of the end result. You can hear
it in Dinah and a fun arrangement of the old
children’s classic Bop! Goes the Weasel. The
popping sound, by the way, is made by none
other than George himself, and at 1:26 there
is an early example of George’s bright ideas:
he has speeded up Tommy’s run, which takes
us by surprise! There is also some fine guitar

21

effervescent energy of the early years, to the
warm, emotional, mature, smooth, expressive
style that came with age and experience.

© 2019 Sigmund Groven

A personal recollection
When Sigmund Groven first discussed
with Chandos the possibility of an album
containing classic tracks for my father’s
centenary, we were overwhelmed with
choice. Not only that, but as the collection
expanded, it truly did become the soundtrack
of my father’s life. From Deep Purple in 1945
to No Limit in 1959, from Hora staccato in 1962
to Golden Girl in 1988, every piece conjured
up a lasting memory. Sitting as a young child
in the audience on live broadcasts, while my
father breezed through some technically
impossible tour de force – though never
impossible for him – I was often more nervous
than he. But then again, dad was such a
great musician that very little ever seemed to
faze him. Growing up with such phenomenal
virtuosity was not only a musical education
but one that came with lessons in humility
and humour as well. Whether internment
during the war helped to develop his easy-
going, no-nonsense attitude to life or not, it
certainly allowed him to turn his prodigious
musical talent into something that was, on

instrument. Apart from large-scale works
with symphony orchestra and ambitious
pieces of chamber music there were many
well-fashioned miniatures, such as Bulgarian
Wedding Dance.

One of Tommy’s specialities was traditional
Irish music, and in the many broadcasts
Tommy made with Edward Rubach he would
often include a James Moody arrangement
of reels and jigs. 18th Century Rock was a
novelty number by the organist Jimmy Leach,
very effectively arranged for harmonica, as
was Lecuona’s Andalucia, which became well
known as a song under the title The Breeze
and I – a big hit for the singer Caterina Valente,
with whom Tommy worked many times on the
Continent in the fifties.

Le Grisbi was a famous harmonica theme in
the French thriller Touchez pas au Grisbi, and
among many different versions of this piece
Tommy’s stands out.

The Red Flame is in the Spanish zapateado
style: a true showpiece displaying repeated
double-stops on the harmonica.

Finally, some later recordings in modern
sound: after Chopin’s waltz, the poetic Golden
Girl, in a moving performance by Tommy and
James, brings this selection to an end.

It is interesting to note how the
musicianship of Tommy Reilly developed
over the decades: from the exuberant,

22

dad, whether just listening to him play or
performing with him, one would find him
always supportive, a pleasure to be around.
What I learned from him over my lifetime was
not just knowledge about music but, far more
importantly, how to live one’s life.

There is one story that neatly sums
up our father / son relationship. While
he was in Canada performing with the
Toronto Symphony Orchestra, I was in New
York promoting a new album. A Canadian
interviewer asked me how it was that a
classical musician and his songwriter son got
on so well and spoke so highly of each other.
‘That’s easy’, I said. ‘We’re like brothers, but
dad’s the younger one!’ As a musician he was
a joy to listen to, as a father and friend he was
the best.

© 2019 David Reilly

the harmonica, totally unique. Like Sigmund,
his close friend and manager, I had the great
privilege of performing with him in concerts
and on radio and television and hearing him
play several of my compositions, many, such
as Age of Innocence, written especially for
him.

As a human being he set a fine example
for those with great creative talent of how
to take that gift and run with it: to take it to
the highest level while remaining with feet
firmly planted on the ground. Money never
came before music. He was once offered
a lucrative tour of the US, with flights and
concerts packed back to back. Questioning
the ludicrous itinerary, he was told not to
worry, for he would make a lot of money. He
replied, ‘I’ll be able to afford an expensive
funeral then!’ The tour never took place. As
Sigmund would agree, spending time with

Tommy Reilly, Oslo, 1964

H
en

ri
k

Ø
rs

te
d

Tommy Reilly with George Martin, Munich, 1980

S
ig

m
u

n
d

 G
ro

ve
n

25

schloss er sich 1937 den Four Phillips
an und tourte durch die Varietétheater
Europas. Während eines Aufenthalts in
Leipzig nutzte Tommy die Gelegenheit, dort
am renommierten Landeskonservatorium
für Musik sein Violinspiel zu verbessern.
Man schrieb das Jahr 1939, und als der
Krieg ausbrach, wurde Tommy von der
Gestapo in seinem Hotel als “feindlicher
Ausländer” festgenommen. Die nächsten
fünf Jahre und acht Monate verbrachte er in
Internierungslagern im besetzten Europa.
Obwohl die Situation äußerst schwierig
war, bot ihm der Freiheitsentzug eine
Gelegenheit, völlig neuartige Techniken auf der
Mundharmonika zu üben und zu entwickeln,
indem er sich in seinem Interpretationsansatz
von seiner Erfahrung als Geiger inspirieren ließ
und bewusst seinem Idol, dem großen Jascha
Heifetz, folgte:

Ich versuchte, sein Vibrato, seine Triller

usw. zu lernen. Nachdem ich als Junge

Geige gelernt hatte, spielte ich natürlich

auch die Mundharmonika mit violinistischer

Phrasierung. Persönlich glaube ich, dass

die Geigenerfahrung der wichtigste

positive Einfluss auf mein Spiel war.

Ein Leben in der Musik –
Vintage Tommy Reilly

Eine Biografie von Tommy Reilly
Tommy Reilly wurde am 21. August 1919
in Guelph, einer Stadt im Südosten der
kanadischen Provinz Ontario, geboren. Sein
Vater, Captain James Reilly (RMSM), war ein
vollendeter Musiker, Kapellmeister, Dirigent
von Sinfonieorchestern und Gründer einer
der ersten kanadischen Jazzbands. Aber
es war seinem Interesse an der jüngst von
der deutschen Musikinstrumentenfirma
Hohner eingeführten chromatischen
Mundharmonika zu verdanken, dass er an
der Elmdale School in St. Thomas, Ontario,
die erste Mundharmonika-Band der Welt
gründete und damit seinem Sohn den
Aufstieg an die Weltspitze der klassischen
Mundharmonikaspieler ermöglichte.
Tommy bekam mit acht Jahren die ersten
Geigenstunden, entwickelte jedoch drei
Jahre später eine Faszination für die
Mundharmonika, wurde Solist der Band und
gewann 1932 und 1933 Goldmedaillen bei der
Canadian National Exhibition.

1935 zogen die Reillys nach England,
wo der junge Tommy beschloss, mit der
Mundharmonika Karriere zu machen. Nach
einer kurzen Zeit bei den Harmonica Maniacs

26

bekannt wurde. Er trat in Varieté-Programmen
und klassischen Konzerten auf, bevor er nun
auch Kennmelodien für beliebte Funk- und
Fernsehsendungen schrieb und spielte.
Sein größter Durchbruch kam, als der
Komponist Michael Spivakovsky das erste
Konzert für Mundharmonika und Orchester
schrieb. Er widmete es Tommy, der es 1951
bei den Feierlichkeiten zum Festival of
Britain uraufführte. Danach wurden ihm
von führenden Komponisten jener Zeit,
wie Gordon Jacob, James Moody, Vilem
Tausky und Robert Farnon, mehr als vierzig
bedeutende Werke gewidmet. Darüber
hinaus spielte er auch Originalwerke für
Mundharmonika von Vaughan Williams,
Malcolm Arnold und Villa-Lobos in
Konzertauftritten und Studioaufnahmen.

1953 kehrte Tommy nach Deutschland
zurück. Sein Auftritt im Rahmen der “Woche
der leichten Musik” beim SDR in Stuttgart
zog sofort Einladungen zu Funk- und
Fernsehauftritten in ganz Europa nach
sich. Inzwischen hatte seine Karriere
bei Parlophone unter den Fittichen des
befreundeten Produzenten George Martin
Gestalt angenommen. Doch erst in den
siebziger Jahren etablierte sich Tommy als
klassischer Studiokünstler, zuerst bei Argo
und dann bei Chandos, wo er ein Album
mit Sir Neville Marriner und der Academy of

Aus diesen Jahren der technischen
Entwicklung bildete sich die Grundlage, auf
der man fortan weltweit die chromatische
Mundharmonika verstehen würde. Der
Komponist Gordon Jacob würdigte Tommy mit
der Erklärung:

Er machte die Mundharmonika zu einem

Soloinstrument von hohem künstlerischem

Wert.

Oder wie Richard Morrison, Musikkritiker der
Times, nach einem Auftritt von Tommy mit
der Academy of St. Martin in the Fields in der
Wigmore Hall bemerkte:

In den fünfeinhalb Jahren deutscher

Internierung machte sich Tommy Reilly

daran, die Mundharmonika zu erforschen,

wie sie noch nie erforscht worden war.

Über die folgenden vierzig Jahre hinweg

war er in seiner Entschlossenheit,

dem gediegenen silbernen Instrument

gebührende Anerkennung zu verschaffen,

ebenso erfolgreich wie in seiner

Fähigkeit, dieser ausgesprochen

widerspenstigen Tonquelle lyrische,

musikalisch hervorragende Klänge zu

entlocken. Durch die überlegte Platzierung

von Kompositionsaufträgen hat er der

Mundharmonika mit der Zeit zu einem

erstklassigen Repertoire verholfen.

Das Kriegsende führte ihn 1945 wieder
nach Großbritannien, wo er bald im Radio

27

Sein letztes berufliches Engagement
fand 1998 statt, als er an der Dartington
International Summer School of Music
eine Masterclass für Studenten aus
vier Kontinenten leitete. Seine Bücher,
Lernprogramme und Studien sind
Standardwerke neben seinen vielen
Originalkompositionen für Mundharmonika.

Eine der größten Ehrungen erfuhr Tommy
von Igor Strawinsky, der erklärte:

Nachdem ich Ihre Interpretation meines

“Chanson Russe” gehört habe, dürfen

Sie gerne alles von mir spielen, das Ihnen

gefällt.

In einer BBC-Sendung sagte Sir Neville
Marriner über Tommy:

Viele Aspekte der ursprünglichen

Ambitionen der Akademy spiegeln sich

in der Musikalität von Tommy wider:

Technisch erreicht er bemerkenswerte

Virtuosität mit einem Minimum an Aufwand.

Musikalisch nutzt er sein Instrument mit

Raffinesse und Bravour, und worauf es

letztendlich anzukommen scheint, ist

nicht, was er spielt, sondern wie er es

spielt.

Jener andere berühmte Mundharmonika-
Pionier, Larry Adler, zog in der Zeitung
The Guardian das folgende Fazit:

Tommy war einzigartig, eine Klasse

für sich. Ich werde sein wunderbares

St. Martin in the Fields einspielte. Während
dieser Zeit bereiste er die Welt und trat als
Solist mit einigen der besten Orchester auf.

Filmkomponisten wie Bernard Herrmann,
Elmer Bernstein, Maurice Jarre, Jerry
Goldsmith, Dimitri Tiomkin und John Barry
bestanden darauf, ihn bei vielen ihrer
Soundtracks einzusetzen. Sein breites
Spektrum an Klangfarben und seine Fähigkeit,
alles zu spielen, was man ihm vorlegte,
trugen zu seinem wohlverdienten Ruf
bei. Er arbeitete mit so unterschiedlichen
Persönlichkeiten wie Beniamino Gigli, Marlene
Dietrich, Bing Crosby, Vera Lynn, Peggy Lee,
Judith Durham und The Seekers, George
Harrison und Barbra Streisand zusammen.

Sein Beitrag zur Entwicklung der
Mundharmonika als ernstzunehmendes
Instrument war von entscheidender
Bedeutung, und 1967 ließ Tommy Reilly
sein erstes von ihm selbst entworfenes
Silberinstrument bauen. Als Lehrer war
er unübertroffen und verbrachte viele
Jahre daheim in Surrey damit, seinen
Schülern beizubringen, wie sie ihr Talent
entwickeln und lernen konnten, wozu dieses
kleine Instrument fähig ist. 1992 wurde
ihm für seine Verdienste um die Musik
der britische MBE-Orden verliehen – als
einzigem Mundharmonikaspieler, dem diese
Auszeichnung zuteil geworden ist.

28

Tommy war mehr als ein Virtuose – wie sein
Kollege, der amerikanische Harmonikaspieler,
Dirigent und Arrangeur Richard Hayman,
schrieb:

Ich bin überzeugt, dass Tommy Reilly der

einzige Mundharmonikaspieler ist, der den

Titel Virtuose verdient. Einfach genial.

Tommys breit gefächerte Chandos-
Diskografie bezeugt den hohen Rang,
den er als Konzert- und Kammermusiker
erlangte.

Die hier vorliegende Zusammenstellung
demonstriert andere Aspekte seiner
Kunstfertigkeit in musikalischen Miniaturen
vieler verschiedener Stilrichtungen. Als Tommy
seine Karriere begann, gab es keine eigene
Musik für Mundharmonika. Er transkribierte
und arrangierte deshalb kurze Stücke sowohl
aus dem klassischen Repertoire als auch der
Unterhaltungsmusik.

Nach Kriegsende kehrte er 1945 nach
England zurück und legte mit dem Pianisten
Frank Still, den er in einem Gefangenenlager
getroffen hatte, die älteste uns erhaltene
Aufnahme seines Spiels vor: ein Demo des
Standards Deep Purple in einem typisch
blendenden Arrangement.

Anfangs gab es wenig Arbeit für einen
jungen unbekannten Mundharmonikaspieler.
Seinen ersten Rundfunkauftritt hatte Tommy
in der populären BBC-Sendung “In Town

Spiel vermissen: Niemand war auch nur

annähernd mit ihm vergleichbar.

Tommy Reilly starb am 25. September
2000 in seinem Haus in Frensham, Surrey.
Auf dem Dorffriedhof von Frensham wurde
er unter dem Grabspruch “Er war der Größte”
beigesetzt.

© 2019 Sigmund Groven
Übersetzung: Andreas Klatt

Ein Jubiläumstribut
Es ist schwer vorstellbar, dass jemand der

atemberaubenden Virtuosität und außerordentlichen

Musikalität von Tommy Reilly widerstehen könnte.

Robert Henderson, The Daily Telegraph

Tommy Reilly war ein Ausnahmemusiker.
Für ihn war die Mundharmonika ein Mittel,
mit dem er sich musikalisch zum Ausdruck
brachte. Sein Spiel umfasste die gesamte
Bandbreite menschlicher Emotionen – es
war aufregend, gehaltvoll und lyrisch,
gekennzeichnet durch phänomenale
Virtuosität, Schönheit des Tons und
vor allem musikalischen Tiefgang und
Phrasierungsgefühl. Bei der Arbeit mit Murray
Perahia erklärte Horowitz einmal: “Wenn Sie
mehr als ein Virtuose sein wollen, müssen
Sie zuerst ein Virtuose sein.”

29

Verständnis führte zu ausgezeichneten
Resultaten – ich weiß noch, wie die beiden
eine Reihe anspruchsvoller Stücke innerhalb
von anderthalb Stunden einspielten, alle im
ersten Anlauf. Eines dieser Stücke, Firebrand,
ist ein echter Kraftakt und wurde für Tommy
von “Alan Langford” geschrieben – dem BBC-
Produzenten Alan Owen.

In jener Session gab Tommy eine
glänzende Gigue aus Bachs Partita Nr. 3
für Violine solo – hier als überzeugendes
Mundharmonikasolo – und zwei romantische
Stücke mit Streichquartett: das bezaubernde
Age of Innocence von Tommys Sohn David,
mit einem Obligato von Robert Farnon, und
Tommys eigenes Nostalgiestück Voice from
the Past.

Tommy begann seine Studiokarriere
1950 bei Parlophone, dem kleinsten EMI-
Label, mit einem unbekannten jungen,
einfallsreichen Produzenten namens George
Martin. Tommy war einer seiner ersten
Künstler, und er machte einige interessante,
innovative Aufnahmen mit ihm – die frühen
noch auf Wachs! Nach atemberaubenden
Interpretationen von Midnight in Mayfair
(ursprünglich ein Klaviersolo und laut Tommy
eines der für ihn technisch schwierigsten
Stücke) und spektakulären Arrangements
der Standards El Cumbanchero und
Jealousy experimentierten die beiden mit

Tonight”, bevor er mit großem Erfolg an der
beliebten Show “Variety Bandbox” mitwirkte.

Zur Einleitung seiner Auftritte spielte er
Mozarts Ouvertüre zu Le nozze di Figaro
(Die Hochzeit des Figaro) – ein Stück, das
sich für das Mundharmonika-Repertoire
nicht gerade aufdrängte und zudem
teuflisch schwierig war! Andere klassische
Lieblingsstücke waren Sarasates
Zigeunerweisen und Smetanas Skočná “Tanz
der Komödianten” (aus Die verkaufte Braut) –
gespielt mit makelloser Artikulation und
glühender Intensität, wie hier überliefert aus
frühen Live-Sendungen, die zum Teil auf 78er
Schellackplatten mitgeschnitten wurden.

In weitaus besserer Klangqualität liegen
uns Chopins “Minutenwalzer” und Heifetzs
berühmtes Arrangement von Dinicus Hora
staccato im Zigeunerstil vor. Tommy spielt
einige Abschnitte dieser beiden Stücke in
parallelen Oktaven – was auf dem Klavier
oder auf der Violine problematisch wäre.
Diese Aufnahmen sind noch nie veröffentlicht
worden.

Weitere Beispiele für kurze klassische
Stücke stammen von seiner Polydor-LP
The Harmonica of Tommy Reilly aus dem
Jahr 1970. Hierbei handelte es sich um
ein Gemeinschaftsprojekt mit einem der
besten norwegischen Pianisten seiner
Generation, Kaare Ørnung. Das gegenseitige

30

Mitte der fünfziger Jahre arbeitete Tommy mit
dem australischen Pianisten und Komponisten
Bobby Young zusammen. Das Ergebnis waren
zwei buchstäblich atemberaubende Stücke, Gin
Ginger und No Limit, die beide in Deutschland
aufgenommen wurden.

Tommys längster musikalischer Mitarbeiter
war James Moody. Die beiden komponierten
gemeinsam unter verschiedenen
Pseudonymen (Max Martin, Dwight Barker) viel
Hintergrundmusik, und Tommy bezeichnete
James oft als seinen Lieblingsbegleiter.
James brachte sich sogar selber das
Mundharmonikaspielen bei, damit er für das
Instrument idiomatisch arrangieren und
komponieren konnte. Neben großformatigen
Werken mit Sinfonieorchester und
ambitionierten Kammermusikstücken führte
dies zu vielen gut ausgearbeiteten Miniaturen
wie Bulgarian Wedding Dance.

Irische Volksmusik gehörte zu den
Spezialitäten Tommys, und in den vielen
Sendungen, die er mit Edward Rubach
bestritt, schloss er oft ein James Moody-
Arrangement von Reels und Jigs ein. 18th
Century Rock war eine sehr wirkungsvoll für
Mundharmonika arrangierte Novelty-Nummer
des Organisten Jimmy Leach; ähnliches gilt
für Lecuonas Andalucia, das als Song unter
dem Titel The Breeze and I bekannt wurde –
ein Erfolgsschlager für die Sängerin Caterina

Mundharmonika-Overdubs. Eines Tages
bekamen sie versehentlich einen Echoeffekt,
den sie nicht beseitigen konnten – also
mussten sie damit leben. Man hört den Effekt
in Dinah und in einem lustigen Arrangement
des beliebten Kinderlieds Bop! Goes the
Weasel. Der Knall kommt übrigens von keinem
anderem als George selber, und nach 1 Minute
26 überrascht er uns mit einer seiner später
für ihn typisch genialen Ideen: Eine Passage
von Tommy läuft plötzlich im Eiltempo! Zu
nennen ist auch der junge Bert Weedon,
der auf der Gitarre beeindruckt, und Edward
Rubach spielt bei diesen Aufnahmen Klavier.

1953 machte Tommy eine EP für das
Metronome-Label in Stockholm; hier
sind alternative Versionen von zwei der
EP-Tracks enthalten. Wir hören die erste
Rundfunkübertragung der mitreißenden
lateinamerikanischen Nummer Firefly von
Donald Phillips, geleitet von Vilem Tausky (ein
Tommy gewidmetes Concertino von Tausky
ist auf Chandos CHAN 8617 zu hören), sowie
ebenfalls aus einer Live-Sendung, die auf
der ersten seiner vielen Norwegenreisen
produziert wurde, Tommys berühmtes
Arrangement von Begin the Beguine. Auch
heute noch ist es ein Lieblingsstück von
Mundharmonika-Fans weit und breit, weil
es Tommy von seiner verspielten und
humorvollen Seite zeigt.

31

von Klassikern zum hundertsten Geburtstag
meines Vaters sprach, standen wir vor der
Qual der Wahl. Mehr noch: Aus den folgenden
Entscheidungen erwuchs ein echter
Soundtrack zum Leben meines Vaters. Von
Deep Purple 1945 bis No Limit 1959, von Hora
staccato 1962 bis Golden Girl 1988, beschwor
jedes Stück eine bleibende Erinnerung herauf.
Als kleines Kind saß ich in Live-Sendungen im
Publikum, während mein Vater einen technisch
unmöglichen Kraftakt spielend bewältigte
(denn für ihn war nichts unmöglich), war ich
oft nervöser als er. Andererseits war Dad
ein so großartiger Musiker, dass ihn kaum
je etwas zu beunruhigen schien. Mit solch
phänomenaler Virtuosität aufzuwachsen,
war nicht nur eine musikalische Offenbarung,
sondern auch eine Vermittlung von Demut
und Humor. Ob die Internierung während
des Krieges dazu beitrug, seine lockere,
sachliche Lebenseinstellung zu formen oder
nicht – zweifellos erlaubte sie ihm, sein
erstaunliches musikalisches Talent in etwas
zu verwandeln, das auf der Mundharmonika
absolut einzigartig war. So wie Sigmund, sein
enger Freund und Manager, hatte ich das
große Privileg, mit ihm in Konzerten, im Funk
und im Fernsehen aufzutreten und ihn mit
einigen meiner Kompositionen zu hören, von
denen viele, wie Age of Innocence, eigens für
ihn entstanden waren.

Valente, mit der Tommy in den fünfziger Jahren
oft auf dem Kontinent zusammenarbeitete.

Le Grisbi war ein berühmtes Mundharmonika-
Thema aus dem französischen Thriller Touchez
pas au Grisbi, und unter vielen verschiedenen
Versionen dieses Stückes sticht die von Tommy
hervor.

The Red Flame ist im spanischen Zapateado-
Stil gehalten: eine echte Glanznummer
mit wiederholten Doppeltönen auf der
Mundharmonika.

Schließlich auch noch einige spätere
Aufnahmen in modernerem Sound: Nach dem
Chopin-Walzer führen Tommy und James diese
Auswahl mit dem poetischen Golden Girl auf
einen ergreifenden Höhepunkt.

Interessant ist zu verfolgen, wie sich
die Musikalität von Tommy Reilly im Laufe
der Jahrzehnte entwickelt hat: von der
überschwänglichen, quirligen Energie der
frühen Jahre bis zu dem warmen, emotionalen,
reifen, geschmeidigen, ausdrucksstarken Stil,
der mit zunehmendem Alter und wachsender
Erfahrung einherging.

© 2019 Sigmund Groven
Übersetzung: Andreas Klatt

Eine persönliche Erinnerung
Als Sigmund Groven zum ersten Mal mit
Chandos über die Möglichkeit eines Albums

32

habe, war nicht nur das Begreifen von Musik,
sondern viel wichtiger noch, wie man sein
Leben lebt.

Es gibt eine Geschichte, die unsere Vater-
Sohn-Beziehung sehr schön zum Ausdruck
bringt. Er trat in Kanada mit dem Toronto
Symphony Orchestra auf und ich war in
New York, um für ein neues Album zu werben,
als mich ein kanadischer Interviewer
fragte: Wie kommt es, dass Vater und
Sohn – ein klassischer Musiker und ein
Singer / Songwriter – sich so gut verstehen
und so stolz aufeinander sind? – “Das ist
einfach”, sagte ich. “Wir sind wie Brüder, nur
dass Dad der Jüngere ist!” Als Musiker war
es eine Freude, ihm zuzuhören, als Vater und
Freund war er der Beste.

© 2019 David Reilly
Übersetzung: Andreas Klatt

Von menschlicher Seite zeigte er anderen
mit großem schöpferischen Talent auf
mustergültige Weise, wie man dieses
Geschenk annimmt: Indem man es auf
höchstes Niveau bringt und dabei mit beiden
Beinen fest auf dem Boden bleibt. Geld war
nie wichtiger als die Musik. Einmal wurde ihm
eine lukrative Amerikatournee angeboten, mit
dicht gestaffelten Flügen und Konzerten. Als er
den lächerlichen Tourneeplan in Frage stellte,
bekam er zu hören, dass er sich keine Sorgen
machen sollte, denn die Kasse würde klingeln.
Worauf er erwiderte: “Dann kann ich mir ja eine
teure Beerdigung leisten!” Die Tournee fand nie
statt. Es war eine Freude, mit Dad zusammen
zu sein, da würde mir Sigmund zustimmen;
gleich ob man ihm beim Spiel zuhörte oder
mit ihm auftrat – man konnte sich einfach
auf seine Hilfe und Unterstützung verlassen.
Was ich zeit meines Lebens von ihm gelernt

H
åk

o
n

M
es

se
l

Tommy Reilly, 1971

34

Une vie en musique –
Du Tommy Reilly Grand Cru

en Europe. Tommy profita de son séjour à
Leipzig pour étudier le violon au prestigieux
conservatoire de la ville. C’était en 1939, et
quand la guerre se déclara, il fut arrêté dans
son hôtel comme “étranger ennemi” par la
Gestapo. Il allait passer cinq ans et huit mois
dans des camps d’internement à travers
l’Europe occupée. Bien que ce fût une période
extrêmement difficile, son emprisonnement
lui donna l’opportunité de travailler l’harmonica
et de développer des techniques jamais
explorées par personne avant lui. Étant
violoniste, Tommy modela consciemment son
approche de l’instrument sur le jeu de son
idole, le violoniste Jascha Heifetz.

J’ai essayé d’étudier son vibrato, ses

trilles etc. Ayant étudié le violon depuis

mon enfance, j’ai naturellement joué de

l’harmonica en gardant à l’esprit le phrasé

du violon. Personnellement, je pense qu’avoir

joué du violon a été l’influence la plus

bénéfique pour mon jeu.

Ces années de développement technique
allaient devenir la fondation de la manière
de jouer de l’harmonica chromatique dans le
monde entier. Le compositeur Gordon Jacob dit
de Tommy:

Une biographie de Tommy Reilly
Tommy Reilly vit le jour le 21 août 1919 à
Guelph dans l’Ontario au Canada. Son père, le
capitaine James Reilly (Royal Military School
of Music) était un musicien accompli, chef
de fanfares et d’orchestres symphoniques,
et le fondateur de l’un des premiers jazz-
bands au Canada. Mais c’est son intérêt
pour l’harmonica chromatique nouvellement
introduit par la firme allemande Hohner
qui l’incita à créer à l’Elmdale School de
St Thomas dans l’Ontario le premier
harmonica-band au monde, et qui conduira
à faire de son fils le plus grand harmoniciste
classique du monde. Tommy commença
l’étude du violon à l’âge de huit ans, mais
trois ans plus tard il se prit de passion
pour l’harmonica et devint le soliste de
l’harmonica-band, remportant la médaille d’or
de la Canadian Exhibition en 1932 et 1933.

En 1935, les Reilly vinrent s’installer en
Angleterre où le jeune Tommy décida de faire
de l’harmonica une carrière. En 1937, après
avoir brièvement travaillé avec le groupe
Harmonica Maniacs, il s’associa avec un
ensemble appelé The Four Phillips avec lequel
il fit une tournée des théâtres de variétés

35

entourant le Festival of Britain en 1951. Depuis
cette date, plus de quarante partitions lui ont
été dédiées par des compositeurs de premier
plan tels que Gordon Jacob, James Moody,
Vilem Tausky et Robert Farnon. Il a aussi joué
et enregistré des œuvres originales pour
harmonica de Vaughan Williams, Malcolm
Arnold et Villa-Lobos.

En 1953, il retourna en Allemagne où sa
prestation lors de la “Woche der leichten
Musik” (Semaine de musique légère) de
Stuttgart donna imméditatement lieu à des
invitations à jouer à la radio et à la télévision
à travers toute l’Europe continentale. À cette
date, sa carrière au disque se développait
sous le label Parlophone, avec son ami
George Martin comme producteur. Mais
ce n’est pas avant les années 1970 que
Tommy s’imposa comme artiste classique
au disque, d’abord avec le label Argo, puis
avec Chandos, où parmi ses enregistrements
figure un album avec Sir Neville Marriner et
l’Academy of St Martin in the Fields. Pendant
tout ce temps, il effectua des tournées
internationales, jouant en soliste avec
certains de ses plus grands orchestres du
monde.

Des compositeurs de musiques de films
tels que Bernard Herrmann, Elmer Bernstein,
Maurice Jarre, Jerry Goldsmith, Dimitri
Tiomkin et John Barry firent expressément

Il transforma l’harmonica en un instrument

soliste de grande valeur artistique.

Après avoir assisté à un concert de Tommy
avec The Academy of St Martin in the
Fields au Wigmore Hall de Londres, Richard
Morrison, le critique musical du Times, écrivit
ceci:

Prisonnier pendant cinq ans et demi

dans des camps allemands, Tommy Reilly

chercha à découvrir [le potentiel] de

l’harmonica comme personne avant lui.

Depuis 40 ans, sa détermination à établir

les lettres de noblesse de son solide

instrument en argent est égalée par son

habileté à obtenir des sonorités lyriques

et musicales à partir d’un outil des plus

difficiles à manipuler. En commandant

judicieusement de nouvelles œuvres au

fil des années, il a donné à l’harmonica un

répertoire de haute naissance.

Revenu en Grande-Bretagne en 1945 après
la guerre, il devint rapidement un nom familier
à la radio, se produisant dans des spectacles
de variétés et dans des concerts classiques,
et plus tard écrivant et jouant des thèmes
pour des émissions de télévision et de radio
populaires. Sa percée majeure se produisit
quand le compositeur Michael Spivakovsky
écrivit le tout premier Concerto pour
harmonica. Il le dédia à Tommy qui en assura
la création mondiale lors des célébrations

36

même que ses nombreuses compositions
originales pour harmonica.

L’un des plus grands hommages à l’art de
Tommy Reilly lui fut rendu par Igor Stravinsky,
qui déclara:

Après avoir entendu votre interprétation

de ma “Chanson russe”, je serais heureux

de vous laisser jouer n’importe laquelle de

mes partitions.

Dans une émission de la BBC, Sir Neville
Marriner dit à propos de Tommy:

De nombreux ingrédients des ambitions

originales de l’Academy s’incarnent dans

l’art de Tommy: techniquement, il parvient

à une virtuosité remarquable le plus

simplement du monde. Musicalement, il

exploite son instrument avec raffinement

et bravoure, et finalement ce qui importe

ce n’est ce qu’il joue, mais comment il

le joue.

Cet éloge publié dans le journal
The Guardian par l’autre pionnier célèbre
de l’harmonica, Larry Adler, résume à quel
point Tommy était un talent rare:

Tommy était unique, dans une classe à

part. Son jeu merveilleux va me manquer: il

n’avait même pas un proche second.

Tommy Reilly mourut chez lui à Frensham
dans le Surrey au sud-ouest de Londres le
25 septembre 2000. Il est enterré dans le
cimetière du village, où sa pierre tombale

appel à lui pour un grand nombre de leurs
bandes sonores. Sa gamme de couleurs et
sa capacité à jouer tout ce qu’on pouvait
lui présenter ne firent qu’accroître sa
réputation bien méritée. Il collabora avec des
personnalités aussi diverses que Beniamino
Gigli, Marlene Dietrich, Bing Crosby, Vera
Lynn, Peggy Lee, Judith Durham et le groupe
The Seekers, George Harrison, Barbra
Streisand.

Sa contribution au développment de
l’harmonica comme instrument légitime fut
cruciale, et en 1967 Tommy Reilly conçut et
commanda le premier instrument sur mesure
en argent. En tant que professeur, il était
sans égal et passa de nombreuses années
chez lui dans le Surrey à persuader des
instrumentistes à développer leur talent et
à apprendre ce que ce petit instrument était
capable de faire. En 1992, il reçut un MBE
(Member of the Order of the British Empire)
pour ses services rendus à la musique – le
seul harmoniciste à être honoré de la sorte.

Son dernier engagement professionnel
eut lieu en 1998 quand il dirigea une
classe de maître pour des étudiants venus
de quatre continents à la Dartington
International Summer School of Music dans
le Devon dans le sud-ouest de l’Angleterre.
Ses livres, ses méthodes et ses études sont
aujourd’hui des ouvrages classiques, de

37

La vaste discographie de Tommy Reilly
pour Chandos témoigne de la stature qu’il
acquit comme interprète de concertos et
comme musicien de chambre.

Cette collection présente d’autres aspects
de son art: des miniatures musicales dans
de nombreux styles différents. Comme il
n’existait pas de musique originale pour
harmonica quand Tommy commença sa
carrière, il se mit à transcrire et à arranger
des pièces brèves, classiques et populaires.

Le tout premier enregistrement de son
jeu est une démo que Tommy réalisa à son
retour en Angleterre en 1945 avec le pianiste
Frank Still, qu’il avait rencontré dans un
camp de prisonniers – c’est un arrangement
typiquement éblouissant de la chanson
standard Deep Purple.

Au début, il y avait peu de travail pour
un jeune harmoniciste inconnu. Tommy
fit sa première apparition dans la célèbre
émission de radio de la BBC “In Town Tonight”,
et rencontra ensuite un très vif succès
dans l’émission populaire intitulée “Variety
Bandbox”.

Il avait l’habitude d’ouvrir son numéreo
avec l’Ouverture de Le nozze di Figaro de
Mozart – un choix inattendu pour un numéro
d’harmonica, et d’une extrême difficulté
technique! Parmi d’autres pièces classiques
favorites figurent les adaptations de

porte l’épithète suivante: “Il était le plus
grand.”

© 2019 Sigmund Groven
Traduction: Francis Marchal

Un hommage pour le centenaire
Il est difficile de voir comment quelqu’un pourrait résister

à l’étonnante virtuosité et à la remarquable musicalité de

Tommy Reilly.

Robert Henderson, The Daily Telegraph

Tommy Reilly était un musicien exceptionnel.
Pour lui, l’harmonica était un véhicule avec lequel
il s’exprimait musicalement. Son jeu couvrait
toute la gamme des émotions humaines – il était
passionnant, expressif, lyrique, et caractérisé
par une virtuosité phénoménale, un timbre
d’une grande beauté et, par dessus tout, une
profondeur musicale et un sens du phrasé.
Horowitz déclara un jour à un confrère pianiste:
“Si vous voulez être plus qu’un virtuose, vous
devez d’abord être un virtuose.”

Tommy était plus qu’un virtuose – son
collègue américain Richard Hayman,
harmoniciste, chef d’orchestre et arrangeur,
a écrit:

Je suis convaincu que Tommy Reilly est le

seul harmoniciste digne du titre de virtuose.

C’est le travail du génie.

38

pseudonyme du producteur de la BBC, Alan
Owen.

Au cours de la même session, Tommy
interpréta de manière éblouissante la Gigue
de la Partita no 3 pour violon seul de Bach –
ici un solo d’harmonica convaincant – et deux
pièces romantiques avec quatuor à cordes: la
charmante Age of Innocence composée par
le fils de Tommy, David, avec un obbligato de
Robert Farnon, et la nostalgique Voice from
the Past de Tommy lui-même.

Tommy commença sa carrière au disque
en 1950 pour Parlophone, qui était le plus
petit des labels d’EMI, avec George Martin, un
jeune producteur audacieux alors inconnu.
Tommy fut l’un de ses premiers artistes, et ils
firent plusieurs enregistrements intéressants
et novateurs – les premiers réalisés sur
microsillons! Après des interprétations
extraordinaires de Midnight in Mayfair (à
l’origine un solo pour piano et, selon Tommy,
l’une des pièces les plus difficiles sur le plan
technique qu’il ait jouées) et des arrangements
virtuoses des standards El Cumbanchero et
Jealousy, ils expérimentèrent des re-recordings
d’harmonica. Un jour, par accident, ils obtirent
un effet d’écho impossible à enlever – il fallut
donc le garder dans la version finale. Vous
pouvez l’entendre dans Dinah et dans un
arrangement amusant du vieux classiques
pour enfant, Bop! Goes the Weasel. Au fait,

Zigeunerweisen de Sarasate et la “Danse des
Comédiens” (extraite de La Fiancée vendue)
de Smetana. Jouées avec une articulation
impeccable et une intensité incandescente,
elles sont toutes incluses ici dans des
enregistrements d’anciennes émissions en
direct, certains étant des enregistrements en
studio sur disques 78 tours.

Dans un son bien meilleur, nous avons
la “Valse minute” de Chopin et le célèbre
arrangement réalisé par Jascha Heifetz de
Hora staccato, une pièce de style tzigane
de Grigoraş Dinicu. Dans ces deux pièces,
Tommy joue certains passages en octaves
parallèles, ce qui serait plutôt difficile
à exécuter au piano ou au violon. Ces
enregistrements n’ont jamais été publiés
auparavant.

On trouve d’autres exemples de
courtes pièces classiques dans l’album
The Harmonica of Tommy Reilly qu’il enregistra
pour Polydor en 1970. Il fit équipe avec l’un
des meilleurs pianistes norvégiens de sa
génération, Kaare Ørnung, et leur entente
eut pour effet de produire une excellente
collaboration musicale – je me souviens
comment ils enregistrèrent une série de
morceaux difficiles en une heure et demie,
tous des “premières prises”. L’un d’entre eux,
Firebrand, un véritable tour de force, avait
été écrit pour Tommy par Alan Langford – le

39

La plus longue association musicale
de Tommy fut avec James Moody. Ils
composèrent ensemble de nombreuses
musiques de fond sous divers pseudonymes
(Max Martin, Dwight Barker), et Tommy
dit souvent que James était son
accompagnateur préféré. James décida
d’apprendre seul à jouer de l’harmonica
afin de pouvoir arranger et composer des
pièces parfaitement adaptées à l’instrument.
Outre des œuvres de grande dimension
avec orchestre et des pages de musique
de chambre ambitieuses, il y avait de
nombreuses miniatures bien écrites, telle la
Bulgarian Wedding Dance.

L’une des spécialités de Tommy était la
musique irlandaise traditionnelle. Dans les
nombreuses émissions de radio de Tommy
avec Edward Rubach, il incluait souvent un
arrangement de reels et de jigs de James
Moody. 18th Century Rock était un morceau
novelty de l’organiste Jimmy Leach, arrangé
de manière très efficace pour harmonica,
tout comme Andalucia d’Ernesto Lecuona,
qui devint célèbre sous le titre de The Breeze
and I – un grand succès de la chanteuse
Caterina Valente, avec qui Tommy travailla
de nombreuses fois en Europe dans les
années cinquante.

Le Grisbi était un thème célèbre
d’harmonica dans le film français Touchez

le bruit sec est de George lui-même, et à
1:26, il y a l’un des premiers exemples des
idées brillantes de George: il avait accélé
le trait de Tommy, ce qui nous a surpris!
Il y a également le très beau jeu du jeune
guitariste Bert Weedon, et Edward Rubach
est le pianiste dans ces deux morceaux.

En 1953, Tommy enregistra à Stockholm
un EP pour le label Metronome. Sont ici
incluses de versions alternatives de deux
des pistes de ce microsillon. Nous pouvons
entendre la première exécution radiodiffusée
du superbe morceau latino-américain de
Donald Phillips Firefly, dirigé par Vilem Tausky
(le Concertino de Tausky, dédié à Tommy,
a été enregistré par Chandos sur le disque
CHAN 8617), et à partir d’une émission en
direct lors de la première de ses nombreuses
visites en Norvège, le célèbre arrangement
de Tommy de Begin the Beguine. C’est
toujours l’un des morceaux favoris parmi les
amateurs d’harmonica du monde entier, et
il révèle le caractère enjoué et de sens de
l’humour de Tommy.

Au milieu des années cinquante, Tommy
travailla avec le pianiste et compositeur
australien Bobby Young. Le résultat de leur
collaboration donna deux pièces virtuoses
à vous couper le souffle, Gin Ginger et
No Limit, toutes deux enregistrées en
Allemagne.

40

de mon père. De Deep Purple en 1945 à No
Limit en 1959, de Hora staccato en 1962 à
Golden Girl en 1988, chaque pièce évoquait
un souvenir impérissable. Assis petit garçon
dans le public des émissions en direct,
tandis que mon père réussissait un tour
de force techniquement impossible – mais
jamais impossible pour lui – j’étais souvent
plus nerveux que lui. Mais encore une fois,
papa était un si grand musicien que bien
peu de choses semblaient pouvoir jamais le
déconcerter. Grandissant aux côtés d’une
virtuosité aussi phénoménale ne fut pas
seulement une éducation musicale, mais
également une éducation accompagnée par
des leçons d’humilité et d’humour. Que son
internement pendant la guerre ait contribué
ou non au développement de son attitude
sereine et pratique envers la vie, cela lui a
certainement permis de transformer son
prodigieux talent musical en quelque chose
qui était, à l’harmonica, tout à fait unique. À
l’instar de Sigmund, son ami proche et son
manager, j’ai eu le grand privilège de jouer
avec lui dans des concerts, à la radio et à
la télévision, et de l’entendre interpréter
plusieurs de mes compositions, dont
beaucoup, comme Age of Innocence, ont été
écrites spécialement pour lui.

En tant qu’être humain, il présentait un bel
exemple pour ceux qui sont dotés d’un grand

pas au Grisbi, et parmi les nombreuses
versions différentes de cette pièce, celle de
Tommy se tient à part.

The Red Flame est dans le style espagnol
zapateado: c’est une véritable pièce à effet
faisant entendre des doubles notes répétées
à l’harmonica.

Enfin, quelques enregistrements en
son moderne: après la valse de Chopin, la
poétique Golden Girl, dans une interprétation
émouvante de Tommy et James, met fin à
cette sélection.

Il est intéressant de noter comment la
musicalité de Tommy Reilly se développa au fil
des décennies: allant de l’énergie exubérante,
plein d’entrain des premières années au style
chaleureux, émouvant, mûr, fluide et expressif
associé à l’âge et à l’expérience.

© 2019 Sigmund Groven
Traduction: Francis Marchal

Un souvenir personnel
Quand Sigmund Groven a discuté pour la
première fois avec Chandos de la possibilité
de réaliser un album contenant des morceaux
classiques pour le centenaire de mon père,
nous avons été débordé par le choix. Et pas
seulement cela, car au fur et à mesure que
la collection s’agrandissait, c’est devenu
véritablement la bande originale de la vie

41

musique, mais bien plus important encore,
comment vivre sa vie.

Voici une histoire qui résume bien notre
relation père-fils. Alors qu’il se produisait au
Canada avec le Toronto Symphony Orchestra,
j’étais à New York pour la promotion d’un
nouvel album. Un interviewer canadien me
demanda comment se faisait-il qu’un musicien
classique et son fils auteur-compositeur
puissent s’entendre aussi bien et parler l’un de
l’autre en termes aussi élogieux. “C’est facile”,
lui ai-je répondu, “Nous sommes comme deux
frères, mais papa est le plus jeune!” En tant
que musicien, c’était une joie de l’écouter. En
tant que père et ami, c’était le meilleur.

© 2019 David Reilly
Traduction: Francis Marchal

talent créatif quant à la manière d’aborder
ce don et de le faire fructifier: en le portant
au plus haut point tout en gardant les pieds
fermement plantés sur le sol. L’argent n’est
jamais venu avant la musique. On lui proposa
un jour une tournée lucrative à travers les
États-Unis, avec vols et concerts l’un à la
suite de l’autre. Interrogeant cet itinéraire
ridicule, on lui dit de ne pas s’inquiéter car
il gagnerait beaucoup d’argent. Ce à quoi
il répondit: “Je pourrai alors me payer des
funérailles coûteuses!” La tournée n’eut jamais
lieu. Tout comme Sigmund le dirait, passer du
temps avec mon père, que ce soit simplement
l’écouter jouer ou jouer avec lui, on trouvait
toujours en lui un soutien, un plaisir d’être là.
Ce que j’ai appris de lui au cours de ma vie
n’a pas seulement été la connaissance de la

42

You can purchase Chandos CDs or download MP3s online at our website: www.chandos.net

For requests to license tracks from this CD or any other Chandos discs please find application forms
on the Chandos website or contact the Royalties Director, Chandos Records Ltd, direct at the address
below or via e-mail at bchallis@chandos.net.

Chandos Records Ltd, Chandos House, 1 Commerce Park, Commerce Way, Colchester, Essex CO2 8HX, UK.
E-mail: enquiries@chandos.net Telephone: + 44 (0)1206 225 200 Fax: + 44 (0)1206 225 201

www.facebook.com/chandosrecords www.twitter.com/chandosrecords

Special thanks to Geir Iversen, Rudi Pedersen, and Trond Valberg at Nasjonalbiblioteket (The Norwegian
National Library), Mo i Rana, Norway, and to Tore Heggelund and Gunn Sølvi Gausemel, NRK

Compilation by Sigmund Groven and David Reilly

Executive producer Ralph Couzens
Recording producer See track list
Sound engineer See track list
Sound restoration and mastering Terje Hellem, NRK, Oslo
Chandos mastering Jonathan Cooper
A & R administrator Sue Shortridge
Recording venue See track list
Front cover Photograph of Tommy Reilly, 1937, courtesy of Reilly family archive
Back cover Photograph of David and Tommy Reilly, 1967, courtesy of Reilly family archive
Design and typesetting Cap & Anchor Design Co. (www.capandanchor.com)
Booklet editor Finn S. Gundersen
p Various
This compilation p 2019 Chandos Records Ltd
Digital remastering p 2019 Chandos Records Ltd
c 2019 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Country of origin UK

Tommy Reilly with Kaare Ørnung

S
ig

m
u

n
d

 G
ro

ve
n

A LIFE IN
 M

USIC – VIN
TAG

E TO
M

M
Y REILLY

A LIFE IN
 M

USIC – VIN
TAG

E TO
M

M
Y REILLY

C
H

A
N

 2
0
1
4
3

C
H

A
N

 2
0
1
4
3

CHANDOS DIGITAL	 CHAN 20143

Zigeunerweisen [Pablo de Sarasate] • Sonata, L 338, KK 450 [Domenico Scarlatti] • Gigue from
Partita No. 3, BWV 1006 [Johann Sebastian Bach] • Serenade [Serge Rachmaninoff] • Age of Innocence
[david Reilly / Robert Farnon] • Italian Dance [Madeleine Dring] • Spanish Dance No. 2 [Moritz Moszkowski]
Voice from the Past [tommy Reilly / James Moody] • Firebrand [Alan Langford] • Deep Purple
[Peter De Rose] • Dance of the Comedians [Bedřich Smetana] • Overture to ‘Le nozze di Figaro’
[Wolfgang Amadeus Mozart] • Midnight in Mayfair [newell Chase] • El Cumbanchero [Rafael Hernández

Marín] • Jealousy [Jacob Gade] • Dinah [Sam M. Lewis / Joe Young / Harry Akst] • Bop! Goes the Weasel
[Jack Bentley / Reginald Owen] • Firefly [Donald Phillips] • Begin the Beguine [Cole Porter] • Gin Ginger
[Bobby Young] • No Limit [Tommy Reilly / Bobby Young] • Bulgarian Wedding Dance [james Moody]
Hora staccato [GrigoraŞ Dinicu / Jascha Heifetz] • 18th Century Rock [Jimmy Leach] • Irish Medley
[Traditional] • The Breeze and I [Ernesto Lecuona] • Le Grisbi [Jean Wiener] • The Red Flame [Tommy

Reilly / Maurice Arnold] • Waltz, Op. 64 No. 1 ‘Minute Waltz’ [Fryderyk Franciszek Chopin] • Golden Girl
[Tommy Reilly / James Moody]	 TT 77:20

featuring Tommy Reilly with ROBERT NORMANN GUITAR • Knut Guettler BASS
Tor Hultin • Vic Hammett • James Moody • Frank Still • Johan Øian • Kaare Ørnung piano
The Edward Rubach Quartet • Vic Hammett Quartet • Billy Ternent and his Orchestra
The Norwegian Opera String Quartet • Norwegian Radio Orchestra with Øivind Bergh
Northern Variety Orchestra with Vilem Tausky

A Life in Music
Vintage Tommy Reilly

p Various This compilation p 2019 Chandos Records Ltd Digital remastering p 2019 Chandos Records Ltd © 2019 Chandos Records Ltd
 Chandos Records Ltd • Colchester • Essex • England

