

Bock's Music Shop e.U.
Agentur–Handel–Produktion & Vertrieb
1130 Wien (Europe), Glasauergasse 14/3
Tel.- u. Fax: (+43-1)877-89-58
office@bocksmusicshop.at
www.bocksmusicshop.at

KS Alfred Šramek

Largo al factotum dell' opera

(Foto ©: Alfred Šramek)

Bock Productions und das Haus Hofmannsthal laden ein!

KS Alfred Šramek

Largo al factotum dell' opera

Ein Abend für und mit Kammersänger Alfred Šramek

KS Alfred Šramek im Gespräch mit Markus Vorzellner

Weinverkostung vom Weingut Leopold Fürnkranz.

Freitag, 15. Juni 2012, 19:30 Uhr

Haus Hofmannsthal

1030 Wien, Reisnerstraße 37
(Tel.: 01/714-85-33)

Alfred Šramek ist aus dem Wiener Opernleben nicht mehr wegzudenken. Seit bald 40 Jahren stellt er auf der Bühne besonders jene Typen meisterhaft dar, die wir nicht nur wegen ihrer musikalischen Charakterisierung bewundern, sondern die das Genre Oper auch von seiner heiteren Seite präsentieren.

Mit Markus Vorzellner verbindet Alfred Šramek eine nunmehr 25-jährige Freundschaft, über die vielleicht auch zu reden sein wird.

CDs und DVDs von und mit Alfred Šramek

Sramek, Alfred - Alfred Sramek singt Volkslieder

Aufgenommen im Sommer 2000 im großen Saal des Wiener Funkhauses.

Alfred Sramek wurde in Niederösterreich geboren, wo er auch heute mit seiner Familie, einer Hündin und zwei Pferden - für seine ausgedehnten Kutschenfahrten in Gottes freier Natur - lebt. Als Mitglied der Mozartsängerknaben erhielt er eine umfassende musikalische Ausbildung.

22 Tracks: 1. Die Landlust (Joseph Haydn) / 2. Sehnsucht nach dem Frühling (KV 596) (Wolfgang Amadeus Mozart) / 3. Im Märzen der Bauer (Volksweise aus Mähren) / 4. Kein schöner Land in dieser Zeit (Volksweise) / 5. Wem Gott will rechte Gunst erweisen (nach der Volksweise "Da zich ich wiederum"/ Friedrich Theodor Fröhlich) / 6. Nun ade du mein lieb Heimatland (Soldatenweise aus Westfalen) / 7. Fuchs du hast die Gans gestohlen (Volksweise) / 8. Ein Männlein steht im Walde (Volksweise) / etc.

1 CD ORF BSIN03838389

EUR 14,50

Bibl / Festival Orch. Moerbisch / Sramek, Alfred / + - Die Lustige Witwe (Mörbisch)

Franz Lehár (1870-1948): Die lustige Witwe (Operette in 3 Akten, GA)

Wie jedes Jahr veröffentlicht OehmsClassics auch diesmal die aktuelle Produktion der Seefestspiele Mörbisch auf CD. Das weltweit größte Operettenfestival bringt 2005 Die lustige Witwe von Franz Lehár auf die 3600 m² messende Bühne. Damit wird gleichzeitig ein großes Jubiläum gefeiert, denn Lehárs Meisterwerk entstand vor genau 100 Jahren. Seine Melodien wie „Da geh ich zu Maxim“, „Vilja, oh Vilja“ oder „Lippen schweigen“ sind weltbekannte Evergreens geworden und werden es wohl auch die nächsten 100 Jahre bleiben.

Festival Orchestra Mörbisch, Mörbisch Festival Choir, Rudolf Bibl (Dirigent).

Alfred Sramek, Margarita De Arellano, Mathias Hausmann, Birgid Steinberger, Marwan Shamiyeh, Daniel Serafin, Alexander Klinger, Peter Branoff, Bernd Ander, Mirjana Irosch, Johann Reinprecht.

1 CD Oehms BSIN03845314

EUR 13,90

Bibl / Festival Orch. Moerbisch / Sramek, Alfred /+ - Der Graf Von Luxemburg (Mörbisch)

Franz Lehár (1870–1948) Der Graf von Luxemburg (Operette in 3 Akten, GA)

Im nächsten Jahr feiern die Seefestspiele Mörbisch ihr 50. Jubiläum – das große Operettenfestival im Burgenland ist längst zu einer der bedeutendsten Institutionen für Operettenliebhaber geworden. Dieses Jahr steht Franz Lehárs „Graf von Luxemburg“ auf dem Programm. Die Operette wurde im Theater an der Wien uraufgeführt und begann nach über 300 Vorstellungen en suite ihren Siegeslauf um die Welt. Melodien wie die Walzer „Lieber Freund, man greift nicht nach den Sternen“ und „Bist Du's, lachendes Glück“ oder das Lied vom „Mädel klein, Mädel fein“ wurden zu Evergreens der klassischen Operette. Wie jedes Jahr veröffentlicht OehmsClassics wieder die aktuelle Produktion als Studioeinspielung mit der Originalbesetzung.

Festival Orchestra Mörbisch, Mörbisch Festival Choir, Rudolf Bibl (Dirigent)

Michael Suttner, **Alfred Sramek**, Marika Lichter, Marko Kathol, Ruth Ohlmann, Ana-Maria Labin, Stephan Paryla, Franz Leitner, Johannes Beck.

1 CD Oehms BSIN03845591

EUR 13,90

Abbado / WP / Grundheber / Behrens / Zednik / + - Wozzeck (GA) (2 CD-Set)

Alban Berg (1885-1935) – Wozzeck (GA, deutsch)

Franz Grundheber (Bariton), Hildegard Behrens (Sopran), Aage Haugland (Bass), Philip Langridge (Tenor), Walter Raffeiner (Tenor), Heinz Zednik (Tenor), Anna Gonda Sopran (Alt), **Alfred Sramek** (Bass), Viktoria Lehner (Sopran), Walter Kamenik (Tenor), Alexander Maly (Tenor), Peter Jelosits (Tenor): Chor der Wiener Staatsoper, Wiener Sängerknaben, Wiener Philharmoniker, Claudio Abbado (Dirigent): Recorded 1987.

2 CD DG BSIN03290483 (2 CD-Set)

EUR 36,90

Levine / WP / Tomowa-Sintow / Battle / Prey / Zednik / + - Ariadne auf Naxos (GA) (2 CD-Set)

Richard Strauss (1864-1949) – Ariadne auf Naxos (GA)

Anna Tomowa-Sintow (Sopran), Kathleen Battle (Sopran), Agnes Baltsa (Mezzosopran), Gary Lakes (Tenor), Hermann Prey (Bariton), Heinz Zednik (Tenor), Barbara Bonney (Sopran), **Alfred Sramek** (Bass), Ewald Aichberger (Tenor), Günter von Kannen (Bass), Helga Müller-Molinari (Alt), Urban Malmberg (Bariton), Josef Protschka (Tenor), Kurt Rydl (Bass), Hans Sojer (Tenor), Dawn Upshaw (Sopran).

Wiener Philharmoniker, James Levine (Dirigent). Otto Schenk Sprecher/Erzähler.

Recorded 1985.

Review:

Die erste 'Ariadne' auf CD, breit und saftig im Klang, rund und voll, ohne Mängel gefertigt: ein Genuß für Anhänger des üppigen StraussKlanges. (K. Schumann im Musikmarkt Nr. 13 / 87)

2 CD DG BSIN03292976 (2 CD-Set)

EUR 19,90

Boder / WSO / Hampson / Damrau / Zednik / + - Der Riese vom Steinfeld (GA) (2 CD-Set)

Friedrich Cerha - Der Riese vom Steinfeld (2 CD-Set). Libretto von Peter Turrini.

Aus der wahren Geschichte eines zwei Meter achtundfünfzig großen Lengauer Bauernsohnes, der Kaiser Wilhelm und Queen Victoria vorgestellt wurde, zur bestaunten Attraktion auf Jahrmärkten, an Fürstenhöfen und in Varietés wurde und der mit 27 Jahren an einer Lungenentzündung starb, entwickelten Peter Turrini und Friedrich Cerha eine moderne Oper über den Mechanismus, der unsere Kultur mitbestimmt – in Turrinis Worten: „Man lässt hochleben, was man vorher umgebracht hat“. Auftragswerk der Wiener Staatsoper. Livemitschnitt 2002.

Thomas Hampson (Der Riese vom Steinfeld), Diana Damrau (Die kleine Frau), Michelle Breedt (Anja, die Mutter des Riesen), Herwig Pecoraro (Der Klammerschneider), Wolfgang Bankl (Der aufgedonnerte Zirkusdirektor/Der Conférencier/Der Dorfbürgermeister), **Alfred Sramek** (Der Teufel/Der Sargtischler), Heinz Zednik (Rabbi Fleckeles/Kaiser Wilhelm II.), Branko Samarovski (Der Musikzauberer oder versoffene Kompositeur), Margareta Hintermeier (Königin Viktoria), John Nuzzo (Sir Dorian Bosomworth/Zweiter Bauernbursche), Janusz Monarcha (Lord Pitt, der ältere/Der Totengräber), Jens Musger (Erster Bauernbursche), Peter Köves (Erster Bauer/Kaiserlicher Türsteher), Walter Pauritsch (Zweiter Bauer/Kaiserlicher Türsteher), Johannes Gisser (Dritter Bauer).

Wiener Sängknaben, Chor, Orchester und Bühnenorchester der Wiener Staatsoper. Dirigent: Michael Boder

2 CD ORF BSIN03296577 (2 CD-Set)

EUR 39,50

**Sawallisch / WP / Gruberova / Tomowa-Sintow / Berry / + - Ariadne auf Naxos (GA, 1982)
(2 CD-Set)**

Richard Strauss (1864-1949) - Ariadne auf Naxos (Gesamtaufnahme)

Livemitschnitt von den Salzburger Festspielen vom 6 August 1982.

Peter Matic (Der Haushofmeister - Sprechrolle), Walter Berry (Musiklehrer - Bariton), Trudeliese Schmidt (Der Komponist - Sopran), James King (Der Tenor (Bacchus) - Tenor), Peter Weber (Ein Offizier - Bariton), Horst Hiestermann (Ein Tanzmeister - Tenor), Robert Riener (Ein Perückenmacher - Baß), **Alfred Sramek** (Ein Lakai - Baß), Edita Gruberova (Zerbinetta - Sopran), Anna Tomowa-Sintow (Ariadne - Sopran), Dale Düsing (Harlekin - Bariton), Kurt Equiluz (Scaramuccio - Tenor), Siegfried Vogel (Truffaldino - Baß), John Dickie (Brighella - Tenor), Marjorie Vance (Najade - Sopran), Olivera Miljakovic (Echo - Sopran), Rohangiz Yachmi (Dryade - Alt).

Wiener Philharmoniker, Wolfgang Sawallisch (Dirigent)

2 CD Orfeo BSIN01821275 (2 CD-Set)

EUR 24,90

Sinopoli / WSO / Ghiaurov / Cappuccilli / Zampieri - Attila-Dramma Lirico (GA) (2 CD-Set)

Giuseppe Verdi (1813-1901): Attila (Dramma Lirico, GA)

Ein Livemitschnitt aus der Wiener Staatsoper vom 21. Dezember 1980.

Nicolai Ghiaurov (Attila, König der Hunnen - Baß), Piero Cappuccilli (Ezio, General und römischer Gesandter - Bariton), Mara Zampieri (Odabella, Tochter des von Attila ermordeten Herrschers), Piero Visconti (Foresto, Odabellas Verlobter - Tenor), Josef Hopfenwieser (Uldino, bretonischer Sklave - Tenor), **Alfred Sramek** (Leone, römischer Bischof - Baß).

Chor der Wiener Staatsoper. Orchester der Wiener Staatsoper. Giuseppe Sinopoli (Dirigent).

"Ein Weihnachtsgeschenk vor dem Fest: Giuseppe Sinopoli dirigierte bei seinem Debüt in der Donaumetropole Verdis lange Zeit als unterbelichtete gescholtene Hunnenoper "Attila". Der Maestro schloß das Raue zum Aggressiven, das Triviale zum Volkstümlichen und das Sentimentale zur Empfindungstiefe." (U. Schreiber in stereoplay 8 / 03)

2 CD Orfeo BSIN03838112 (2 CD-Set)

EUR 24,90

Runnicles / WSO / Shicoff / Skovhus / Bork / + - Billy Budd (GA) (3 CD-Set)

Benjamin Britten (1913-1976): Billy Budd op.50 (GA)

Ein Livemitschnitt aus der Wiener Staatsoper vom 12. Februar 2001.

Neil Shicoff (Edward Fairfax Vere), Bo Skovhus (Billy Budd), Eric Halfvarson (John Claggart), Robert Bork (Mr Redburn), Wolfgang Bankl (Mr Flint), David Cale Johnson (Lieutenant Ratcliffe), John Dickie (Red Whiskers), Geert Smits (Donald), **Alfred Sramek** (Dansker), John Nuzzo (Le novice), Cosmin Ifrim (Squeak). Janusz Monarcha (Bosun), Yu Chen (L'ami du novice), Peter Jelosits (Maintop), Boaz Daniel (First Mate), Markus Pelz (Second Mate), Valentin Klausberg (Cabin Boy), Mario Steller (Arthur Jones)

Chor der Wiener Staatsoper. Orchester der Wiener Staatsoper. Donald Runnicles (Dirigent)

Reviews:

"Bo Skovhus hat als Billy das Ideal blonder Bariton-Jungenhaftigkeit bewahrt. Sie ist vor allem ein Vehikel für Neil Shicoff, der sich mit schneidendem Tenorfall in die verquälten Seelenregungen des wohl heimlich in Billy verliebten Vere gräbt und ein weiteres seiner einprägsamen Charakterportraits abliefert." (FonoForum 07 / 04)

3 CD Orfeo BSIN03843652 (3 CD-Set)

EUR 36,90

Santi, Nello / WSO / Domingo / Benacková / Cappuccilli / Zednik / + - Andrea Chénier (GA) (DVD-Video)

Umberto Giordano (1867-1948) – Andrea Chénier (GA) (DVD-Video)

Andrea Chénier - erstmalig auf DVD erhältlich!

Umberto Giordanos wohl bekannteste und am häufigsten aufgeführte Oper:

Andrea Chénier wurde mit überwältigendem Erfolg am 28.03.1896 an der Mailänder Scala uraufgeführt. Das Werk stellt höchste Ansprüche an das Ensemble. Diese Erwartungen wurden bis in die kleinsten Rollen der hier vorliegenden Aufnahme des ORF erfüllt. Das Emotionsfeuerwerk das am 30. 04. 1981 unter der Leitung von Nello Santi in der Wiener Staatsoper in einer Inszenierung von Otto Schenk abgefeuert wurde, ist dankenswerterweise erhalten und jetzt wieder auf DVD erhältlich.

Plácido Domingo ist die Idealverkörperung des Protagonisten dieser Oper. Piero Cappuccilli und Gabriela Benackova stehen der Leistung in nichts nach. Die französische Revolution spielt eine geringe, doch bedeutende Rolle in dieser Oper. Allein die Liebe zählt! Intrigen, Macht und Ehre sind die weiteren Gewürze, die diese Oper zu einem der schönsten Abenteuer dieses Genres machen.

Plácido Domingo (Tenor), Gabriela Benacková (Sopran), Piero Cappuccilli (Bariton), Heinz Zednik (Tenor), Fedora Barbieri (Mezzosopran), Hans Helm (Bariton), **Alfred Sramek** (Bass, Bariton), Czeslawa Slania (Alt), Czeslawa Slania (Mezzosopran), Reid Bunger (Bariton), Rohangiz Yachmi (Alt), Rudolf Mazzola (Bass), Zelotes Edmund Toliver (Bass), Paul Wolfrum (Bariton), Yoshihisa Yamaji (Tenor), Walter Fink (Bass).

Chor und Orchester der Wiener Staatsoper, Nello Santi (Dirigent). Regie: Otto Schenk.

Format: Dolby, DTS, PAL, Region: Alle Regionen, Bildseitenformat: 4:3 - 1.33:1, Sprache: Italienisch (Dolby Digital 5.0), Italienisch (PCM Stereo), Untertitel: I, D, E, SP, F. Recorded 1981.

1 DVD DG BSIN03297408 (DVD-Video)

EUR 28,90

Abbado / WSTO / Grundheber / Behrens / Zednik / + - Wozzeck (DVD-Video)

Alban Berg (1885-1935) – Wozzeck (DVD-Video)

Die beiden Opern Wozzeck und die unvollendet hinterlassene Lulu gehören wegen ihrer kompositorischen Vollendung und ihrer engen Bindung an bedeutende literarische Vorlagen zu den herausragenden Zeugnissen des Musiktheaters im 20. Jahrhundert. Im April 1914 erlebte Alban Berg die Wiener Erstaufführung von Georg Büchners erst im November des Vorjahres in München uraufgeführtem Dramenfragment Woyzeck mit. Berg begann fast unmittelbar danach mit der Komposition, die er im Oktober 1921 beendete und deren Instrumentation er im April 1922 abschloss. Seither wurde die Oper immer wieder inszeniert. Besonders in Wien setzte man neue Wozzeck-Maßstäbe, wie beispielsweise die hier vorliegende DVD- Aufnahme beweist.

Der Mitschnitt der Wozzeck-Inszenierung von Adolf Dresen 1987 wurde von Brian Large an der Wiener Staatsoper aufgezeichnet. Die beiden Hauptrollen waren mit Franz Grundheber als Wozzeck und Hildegard Behrens als Marie besetzt. Claudio Abbado leitete Chor und Orchester der Wiener Staatsoper.

Franz Grundheber (Bariton), Hildegard Behrens (Sopran), Aage Haugland (Bass), Philip Langridge (Tenor), Walter Raffeiner (Tenor), Heinz Zednik (Tenor), Anna Gonda Sopran (Alt), **Alfred Sramek** (Bass), Viktoria Lehner (Sopran), Walter Kamenik (Tenor), Alexander Maly (Tenor), Peter Jelosits (Tenor)

Chor der Wiener Staatsoper, Wiener Sängerknaben, Wiener Philharmoniker, Claudio Abbado.

Bildformat: 4:3, Soundformat: PCM Stereo, Region Code: 2, 5, Menü Sprachen PAL: D, E, F, SP, Untertitel, Sprachen PAL: D, E, F, SP, Laufzeit: 97 min.

Aufgenommen 1987 in der Wiener Staatsoper.

1 DVD Arthaus BSIN03293530 (DVD-Video)

EUR 33,90

Garanca / Alvarez / Eröd / Sramek / + - Werther (Wr. Staatsoper) (DVD-Video)

Jules Massenet (1842-1912): Werther (Oper in vier Akten)

Libretto von Édouard Blau, Paul Milliet und Georges Hartmann.

Nach Johann Wolfgang von Goethe

Eine Geschichte der gebrochenen Herzen. Werther und Charlotte können nicht zueinander kommen. Eine Tragödie der Gefühlsverleugnung - Werther begeht schließlich Selbstmord aus unerfüllter Liebe zu Charlotte. Schwelgerisch - schwärmerisch und zutiefst erschütternd vertonte Jules Massenet die Goethesche Romanvorlage.

Marcelo Álvarez: Werther, Adrian Eröd: Albert, **Alfred Sramek**: Le Bailli, Peter Jelosits:

Schmidt, Marcus Pelz: Johann, Clemens Unterreiner: Brühlmann, Elína Garanca: Charlotte, Ileana Tonca: Sophie, Maria Gusenleitner: Kätchen.

Chor der Wr. Staatsoper. Bühnenorchester & Orchester der Wr. Staatsoper. Kinder der Opernschule der Wr. Staatsoper. Peter Jordan (Dirigent).

Untertitel: D, E, F, I, SP, Bildformat: 16:9, Audioformat: PCM Stereo, Dolby Digital 5.0, DTS 5.0, Laufzeit: 132 Min (inkl. 12 Min. Bonus).

Reviews:

"Das Staatsopernorchester schenkt dem Hörer biegsam schlanke, nervige Klänge und klangliche Transparenz. Alvarez beeindruckt mit leuchtendem Forte und tragendem 'sul fiato' gesungenem Piano." (FonoForum 03 / 06)

1 DVD Arthaus BSIN03837558 (DVD-Video)

EUR 14,50

Fischer / WSO / Popp / Jerusalem / Ridderbusch / Zednik / + - Die verkaufte Braut (GA) (DVD-Video)

Bedřich Smetana (1824-1884) – Die verkaufte Braut (GA)

Ein bilderreiches und farbenfrohes Opern-Ereignis: Otto Schenks Inszenierung von Smetanas "Die verkaufte Braut" aus der Wiener Staatsoper - jetzt auf Deutsche Grammophon.

Sängerisch wie darstellerisch ein großartiges Erlebnis aus dem Jahre 1982: Mit der legendären Sopranistin Lucia Popp in der Rolle der Marie und dem Tenor Siegfried Jerusalem als Hans.

Live und unter der musikalischen Leitung von Adam Fischer bietet diese Produktion wunderbare Melodien, liebenswürdige Charaktere und mitreißende böhmische Volkstänze.

Lucia Popp (Sopran), Siegfried Jerusalem (Tenor), Karl Ridderbusch (Bass), Heinz Zednik (Tenor), **Alfred Sramek** (Bariton), Gertrude Jahn (Mezzosopran), Walter Fink (Bass), Czesława Słania (Alt) u. a.

Chor der Wiener Staatsoper, Orchester der Wiener Staatsoper, Adam Fischer (Dirigent).

Regie: Otto Schenk.

Eine Produktion der Wiener Staatsoper 1982.

Format: Dolby, NTSC, Surround Sound, Sprache: Deutsch (DTS 5.1), Deutsch (PCM Stereo), Bildseitenformat: 4:3 - 1.33:1, Region: Alle Regionen, Untertitel: D, E, SP, F. Released 2007.

1 DVD DG BSIN03295192 (DVD-Video)

EUR 24,90

Böhm / WP / Janowitz / Kollo / Schmidt / Berry / Zednik / Sramek / + - Ariadne auf Naxos (GA) (DVD-Video)

Richard Strauss (1864-1949) – Ariadne auf Naxos (GA)

Filippo Sanjusts Verfilmung von Strauss Ariadne auf Naxos - jetzt auf Deutsche Grammophon.

Eine ideale Besetzung für Strauss' Ariadne auf Naxos: Gundula Janowitz in der Rolle der Ariadne und Edita Gruberova als Zerbinetta unter der musikalischen Leitung von Karl Böhm.

Sanjusts Opernfilm nach der Produktion der Wiener Staatsoper aus dem Jahre 1978 gehört zu den Produktionen, die ein absolutes MUST für alle Strauss-Fans sind.

Jetzt erscheint diese Produktion aus dem legendären UNITEL DVD Katalog erstmals auf DVD.

Gundula Janowitz (Sopran), René Kollo (Tenor), Trudeliene Schmidt (Mezzosopran), Walter Berry (Bariton), Edita Gruberova (Sopran), Heinz Zednik (Tenor), **Alfred Sramek** (Bariton), Barry McDaniel (Bariton), Erich Kunz (Bariton), Hilda de Groote (Sopran), Olivera Miljakovic (Sopran), Axelle Gall (Sopran), Georg Tichy (Bass), Kurt Equiluz (Tenor), Manfred Jungwirth (Bass), Peter Weber (Tenor).

Wiener Philharmoniker, Karl Böhm (Dirigent).

PAL, Alle Regionen, Sprache: D, E, F, SP, Hochchinesisch (Mandarin), Untertitel: C, E, F, D, SP, Bildseitenformat: 4:3 - 1.33:1.

1 DVD DG BSIN03293807 (DVD-Video)

EUR 24,90

Karajan / WPO / Tomowa-Sintow / Baltsa / Moll / + - Der Rosenkavalier (GA) (DVD-Video)

Richard Strauss (1864-1949): Der Rosenkavalier (GA)

Komödie für Musik in drei Aufzügen von Hugo von Hofmannsthal

Aufgenommen bei den Salzburger Festspielen 1984. Inszenierung: Herbert von Karajan).

Anna Tomowa-Sintow, Agnes Baltsa, Janet Perry, Kurt Moll, Kurt Rydl, Heinz Zednik, Czeslawa Slania, Wolfgang Scheider, Gottfried Hornik, **Alfred Sramek**, Graciela de Gyldenfeldt, Walter Hagen-Groll, Adolf Tomaschek, Gerhard Panzenböck, Wolfgang Holzherr, Gabriele Sima, Hannes Lichtenberger, Wilma Lipp u.a.

Wiener Konzertvereinigung, Wiener Philharmoniker, Herbert von Karajan (Dirigent).

Tonformat: Stereo, Bild: 4:3 (PAL), Sprache: Deutsch.

1 DVD SCL BSIN03838666 (DVD-Video)

EUR 12,90

Ausführliche Informationen zu diesen Tonträgern sowie weitere CDs und DVDs von und mit **Alfred Šramek** finden Sie auf unserer Website (www.bocksmusicshop.at).

Preisänderungen vorbehalten!

Sie können bei uns mehr als **2 Millionen international erhältliche Ton- und Bildträger sowie Bücher** bestellen!

In unserem Repertoire finden Sie auch viele **seltene CD/DVD-Labels** sowie **alle vom ORF produzierten Artikel** - kontaktieren Sie uns einfach!

Darüber hinaus bieten wir auf unserer Website auch eine ständig wachsende Auswahl an **neuer und antiquarischer Musikliteratur, Noten** etc. sowie **Konzerthinweise**.

Suchen Sie neue oder antiquarische **CDs, DVDs, Schallplatten, Bücher** oder **Noten**, die Sie in diesem Newsletter oder auf unserer Website nicht finden konnten - dann kontaktieren Sie uns bitte!

Nutzen Sie unseren kostenlosen weltweiten **Suchservice!**

Versandbedingungen finden Sie auf unserer Website (<http://www.bocksmusicshop.at>) oder auf Anfrage. **Ab einem Lieferwert von EUR 40,00 übernehmen wir innerhalb Österreichs die Versandkosten!**

Für weitere Informationen und Bestellungen stehen wir Ihnen gerne zur Verfügung.

Dieter Bock

BOCK'S MUSIC SHOP

Impressum:

Dieser Newsletter dient zur Information über die Angebote von Bock's Music Shop

Redaktion und für den Inhalt verantwortlich: Dieter Bock, Geschäftsführer

AGB und Versandbedingungen: <http://www.bocksmusicshop.at> oder auf Anfrage

