


NEWEST RELEASES


2017


DIE MEISTERSINGER
Janssen - Steber - Kullman - Thorborg / Szell. Met Opera 1945. Finally the complete performance with a great cast brought to vivid life by Szell, in good sound and with commentary by Milton Cross. The first scene, heretofore missing, has been seamlessly filled out from an earlier performance with the same Walther and Pagner. The booklet offers detailed notes about the performance, singers, and recording. Rare photos. (3 CDs)


DON GIOVANNI
Pinza, Lazzari, Rethberg, Helletsgruber Bruno Walter - Vienna Philharmonic Salzburg 1937
This famed performance presented in a new restoration making it the best in sound over all previous releases. The bonus is Act II of *Don Giovanni* - 1941 St. Louis with Pinza, Roselle and Schipa. Never previously released. (3 CDs)


DIE WALKÜRE ACT III
Herbert Janssen - Helen Traubel Rodzinski - Philharmonic 1945
TRISTAN UND ISOLDE ACT II
Melchior - Traubel - Thorborg Kipnis / Leinsdorf - Met Opera 1944
A celebration of the vocal art of Helen Traubel in two thrilling performances. The *Walküre* concert is complete for the first time; the *Tristan* never previously released. (2 CDs)


DAS LIED VON DER ERDE
Kerstin Thorborg - Charles Kullman Rodzinski - Philharmonic 1944
A remarkable, good sounding broadcast with two singers closely associated with Mahler's masterpiece. CD 2 offers Thorborg in lieder and operatic broadcast performances and CD 3 offers Kullman in early Vienna recordings and Met operatic arias and scenes. (3 CDs for the cost of 2)

HISTORIC OPERA BROADCASTS AND CONCERTS FROM RADIO'S GOLDEN ERA AS YOU'VE NEVER HEARD THEM BEFORE!

IMMORTAL PERFORMANCES

www.immortalperformances.org

Email: recordings@immortalperformances.org ♦ Phone: (250) 358 2475 ♦ Fax: (250) 358 2499


SALOME
TWO PERFORMANCES
1. Cebotari, Patzak, Rothmüller / Krauss, Covent Garden 1947
2. Welitsch, Jagel, Janssen/Reiner Met Opera 1949
Two of the greatest performances of *Salome* in one CD set. Improved sonics over all previous releases. This, at last, is the sound and production both performances deserve. Cebotari recordings are the bonus. (4 CDs for the cost of 3)


DER ROSENKAVALIER
Jessner - Novotna - Conner - List Szell, Met Opera 1944
WORLD PREMIERE
Although this cast and Szell can be heard in a 1946 broadcast, this premiere release offers all concerned in better voice and sound, with commentary by Milton Cross. (3 CDs)


LE NOZZE DI FIGARO
Pinza - Albanese - Novotna - Rethberg Panizza, Met Opera 1940. This famous Met performance now offered in highly improved sound with full commentary by Milton Cross plus the bonus of a complete Act II from the San Francisco Opera (1940) with Pinza, Sayão, Stevens and Rethberg. Not to be missed if you cherish this era and these voices and this work. (3CDs)