

Things come full circle. In 1976 Thomas Fehlmann arrives in Hamburg to study art at the HfBK. In 1979 he
attends a guest lecture by Conrad Schnitzler, who demonstrates to students how the “extended definition of art”
established by Joseph Beuys can be applied to music. This proves to be a crucial element in Fehlmann's decision
to become a musician. And now, over 35 years later, he has compiled our fifth collection, arranging, in uniquely
harmonious fashion, sixteen pieces from the early 1980s by the man who broadened his horizons, Conrad
Schnitzler. The gateway to Schnitzler's sonic cosmos has been flung wide open.

About Conrad Schnitzler: Conrad Schnitzler (1937–2011), composer and concept artist, is one of the most
important representatives of Germany’s electronic music avant-garde. A student of Joseph Beuys, he founded
Berlin’s legendary Zodiak Free Arts Lab, a subculture club, in 1967/68, was a member of Tangerine Dream
(together with Klaus Schulze and Edgar Froese) and Kluster (with Dieter Moebius and Hans-Joachim Roedelius)
and also released countless solo albums.

About Thomas Fehlmann: Thomas Fehlmann rose to prominence in the seminal band Palais Schaumburg
with Holger Hiller. Their debut album in 1981 was a milestone in German post-punk music. In 1988 Fehlmann
founded the Teutonic Beats label and in 1990 he became a member of The Orb. He has played an important role
in Berlin's electronic and club scenes ever since, as a musician, producer, remixer and DJ.

Thomas Fehlmann on this Kollektion:
>> So the question is, are we talking about a “mix” or what is the most accurate way to define this kind of
compilation? If “mix” overreaches slightly, the fact remains that I have strung together various pieces from
Conrad Schnitzler’s white period—the CON series—in a seamless arrangement which creates its own state
of dramatic tension. The tracks retain their original form and tempo. This is not a study in montage. I have
restricted myself to picking the right moment to move from one piece to the next, cross-fading. Okay, I did edit one
track. Mixing implies a deeper incursion into the source material, dismantling and reconstructing it in new
combinations. I would have found that too crude a method when each individual piece carries its own unequivocal
message. The sound is the sound of Conrad Schnitzler.
I was looking for a form which would condense Conrad Schnitzler’s versatility, his inventiveness and wit into a
single journey. The new running order adds a certain friction to the aura of each as new connections are made.
My choices were musical, not chronological, bathing these works from the early 1980s in new sensuous light.
It is quite remarkable to see how intensely the sparks still fly. Preparing this collection closes an elementary circle
in my life, without which I may have followed a completely different path. <<

Label: Bureau B
Distributor: Indigo
Cat no.: BB 188
EAN CD 4047179926027

LP 4047179926010
Indigo no.: CD 992602

 LP1 992601

KOLLEKTION 2
ROEDELIUS
comp. by Lloyd Cole

KOLLEKTION 1
SKY RECORDS
comp. by Tim Gane

Promo:
• Bureau B

Matthias Kümpflein
Tel 0049-(0)-40-881666-63
matthias@bureau-b.com

• Cover & press kit download
www.bureau-b.com/releases

Tracklisting

1. Contempora 11 (4:18)

2. Contempora 09 (3:41)

3. Tanze im Regen (4:39)

4. Con 3.3 (3:31)

5. Conrad & Sohn 02 (4:54)

6. Conrad & Sohn 01 (3:53)

7. 21.8.86 (3.02)

8. Fata Morgana (5:08)

9. Contempora 04 (1:28)

10. Contempora 07 (2:21)

11. Das Tier (3:49)

12. Contempora 13 (3:48)

13. Copacabana (5:08)

14. Tape 5 (3:33)

15. Komm mit nach Berlin (3:03)

16. 19.8.86 (2:00)

A L R E A D Y A V A I L A B L E:

K O L L E K T I O N 5

CONRAD SCHNITZLER
compiled and assembled by

 THOMAS FEHLMANN

CD / vinyl / download
Out: July 31st, 2015

KOLLEKTION 4
BUREAU B comp.
by Richard Fearless

KOLLEKTION 2
POPULÄRE MECHANIK
comp. by Holger Hiller

mailto:matthias@bureau-b.com

