

The Mozart Festival

Episodes 1 and 2 aired on Saturday, January 4, 2014

Episode 1: The Mozart Festival, artists and thousands of visitors have come to Salzburg, city of Mozart's birth, to celebrate Mozart: from the United States, Venezuela, Germany, Russia, Brazil, Portugal, France, Great Britain, Greece, Austria, Spain, and from around the world.

Episode One

- Pierre-Laurent Aimard, piano
Vienna Philharmonic
Teodor Currentzis, conductor
Mozart: Concerto for Piano & Orchestra in c minor, KV 491 “Allegro”

- Benjamin Hulett, tenor (Lucio Silla)
Sylvia Schwartz, soprano (Giunia)
Lydia Teuscher, soprano (Cecilio)
Carolyn Sampson, soprano (Celia)
Andrew Foster-Williams, baritone (Lucio Cinna)
Andrew Tortise, tenor (Aufidio)
Mozarteum Orchestra Salzburg
Salzburg Bach Choir
Ivor Bolton, conductor
J. C. Bach: “Lucio Silla” (excerpts)
No. 15 Coro “Se Gloria il crin ti cinse”
No 16 Terzetto “Quell’orgoglioso sdegno”

- Camerata Salzburg
Louis Langrée, conductor
Mozart: Symphony in D, KV 385 “Haffner”

Episode 2: The Mozart Festival, artists and thousands of visitors have come to Salzburg, city of Mozart's birth, to celebrate Mozart: from the United States, Venezuela, Germany, Russia, Brazil, Portugal, France, Great Britain, Greece, Austria, Spain, and from around the world.

Episode Two

- Vienna Philharmonic
Gustavo Dudamel, conductor
Mozart: Serenade in D, KV 320 “Posthorn-Serenade”
Adagio Maestoso – Allegro con spirito
Menuetto – Trio I – Trio II
Finale. Presto

- Mozarteum Orchestra Salzburg
Pablo Heras-Casado, conductor
Mozart: Symphony in C, KV 338 “Allegro vivace”

- Feature:
Gabrielle Ramsauer, Director of Museums/Mozarteum Foundation Salzburg
“Mozart Portraits”

- Sophie Mitterhuber, soprano
Bernadette Furch, alto
Maximilian Kiener, tenor
André Schuen, bass
Heribert Metzger, organ
Salzburger Domchor
Jugendkantorei am Dom
Janos Czifra, conductor
Mozart: Missa solemnis in C, KV 337 “Kyrie” & “Gloria”

- Le Cercle de L’Harmonie
Jérémy Rhorer, conductor
Mozart: Symphony in G, KV 110

Episodes 3 and 4 aired on Saturday, March 22, 2014

Episode 3: The Mozart Festival, artists and thousands of visitors have come to Salzburg, city of Mozart's birth, to celebrate Mozart: from the United States, Venezuela, Germany, Russia, Brazil, Portugal, France, Great Britain, Greece, Austria, Spain, and from around the world.

Episode Three

- Les Musiciens du Louvre Grenoble
Olga Peretyatko, soprano
Christian Helmer, bass baritone
Marc Minkowski, conductor
Mozart: Excerpts, "Don Giovanni," KV 527
Overture
Don Giovanni / Zerlina: Duetto, "Là ci darem la mano"
Donna Anna: Aria, "Or sai chi l'onore"
Don Giovanni: Aria, "Fin ch'han dal vino"

- Feature:
Ulrich Leisinger, Director of Research/Mozarteum Foundation Salzburg
"Mozart Family: Everyday Life"

- Maria João Pires, piano
Vienna Philharmonic
Gustavo Dudamel, conductor
Mozart: Concerto for Piano & Orchestra in d minor, KV 466

Episode 4: The Mozart Festival, artists and thousands of visitors have come to Salzburg, city of Mozart's birth, to celebrate Mozart: from the United States, Venezuela, Germany, Russia, Brazil, Portugal, France, Great Britain, Greece, Austria, Spain, and from around the world.

Episode Four

- Vienna Philharmonic
Teodor Currentzis, conductor
Mozart: Symphony in C, KV 425 “Linz” “Adagio – Allegro spiritoso”

- Mozarteum Orchestra Salzburg
Ivor Bolton, conductor
J. C. Bach: Lucio Silla, “Sinfonia”

- Feature:
Armin Brinzing, Director of Bibliotheca Mozartiana/Mozarteum Foundation Salzburg
“Mozart Letters & Diaries”

- Le Cercle de L’Harmonie
Jérémy Rhorer, conductor
Mozart: Symphony in A, KV 201