

Discography Markus Stenz

	<p>Stavanger Symphony Orchestra</p> <p>Bruckner</p> <p>Stavanger Symphony Orchestra</p> <p>Anton Bruckner: Symphony No. 7 in E major WAB 107</p>
	<p>Royal Concertgebouw Orchestra</p> <p>Glanert</p> <p>Royal Concertgebouw Orchestra Netherlands Radio Choir Leo van Doeselaar organ David Wilson-Johnson voice Aga Mikolaj soprano Ursula Hesse von den Steinen mezzo-soprano Gerhard Siegel tenor Christof Fischesser bass</p> <p>Detlev Glanert: Requiem for Hieronymus Bosch (world premiere recording)</p> <p>RCO 17005 June 2017</p>
	<p>Radio Filharmonisch Orkest</p> <p>Gilse</p> <p>Radio Filharmonisch Orkest Groot Omroepkoor Nationaal vrouwen Jeugdkoor Heidi Melton soprano Gerhild Romberger alto Roman Sadnik tenor Vladimir Baykov bass</p> <p>Jan van Gilse: Eine Lebensmesse. Oratorio</p> <p>Cpo 77 924-2 June 2016</p>
	<p>Gürzenich Orchestra Cologne</p> <p>Mahler</p> <p>Gürzenich Orchestra Cologne</p> <p>Gustav Mahler: Symphonies No. 1-9 Gustav Mahler: Symphony No. 10 Adagio</p> <p>OehmsClassics OC 029 January 2016</p>

	<p>Gürzenich Orchestra Cologne</p> <p>Henze</p> <p>Gürzenich Orchestra Cologne</p> <p>Hans Werner Henze: Symphony No. 7 Hans Werner Henze: Sieben Boleros Hans Werner Henze: Ouvertüre zu einem Theater Hans Werner Henze: L'heure bleue. Sérénade</p> <p>OehmsClassics OC446 April 2016</p>
	<p>Gürzenich Orchestra Cologne</p> <p>Schönberg</p> <p>Gürzenich Orchestra Cologne Arnold Schönberg: "Gurre Lieder"</p> <p>Hyperion CDA6808 1/2 June 2015</p>
	<p>Gürzenich Orchestra Cologne</p> <p>Schönberg</p> <p>Gürzenich Orchestra Cologne Kolja Blacher violin</p> <p>Arnold Schönberg: „Pelléas und Mélisande“ op. 5 Arnold Schönberg: Concerto for Violin and Orchestra op. 36</p> <p>Oehms Classics OC 445 June 2015</p>
	<p>Radio Filharmonisch Orkest</p> <p>Macmillan</p> <p>Radio Filharmonisch Orkest Groot Omroepkoor National Youth Choir Peter Dicke organ</p> <p>James Mcmillan: St Luke Passion</p> <p>Challenge Classics CC72671 March 2015</p>

	<p>Radio Filharmonisch Orkest</p> <p>Hartmann</p> <p>Radio Filharmonisch Orkest Groot Omroepkoor Juliane Banse soprano <i>Simplicius Simplicissimus</i> Will Hartmann tenor <i>Einsiedel</i> Peter Marsch tenor <i>Gouverneur</i> Ashley Holland baritone <i>Landsknecht</i> Kristof Klorek bass-baritone <i>Bauer</i> Harry Peeters <i>speaker</i></p> <p>Karl Amadeus Hartmann: Simplicius Simplicissimus</p> <p>Challenge Classics CC72637 July 2014</p>
	<p>Gürzenich Orchestra Cologne</p> <p>Mahler</p> <p>Gürzenich Orchestra Cologne Gustav Mahler: Symphony No. 9 in D major Gustav Mahler: Symphony No. 10 Adagio in F-sharp major</p> <p>OehmsClassics OC 651 April 2014</p>
	<p>Gürzenich Orchestra Cologne</p> <p>Mahler</p> <p>Gürzenich Orchestra Cologne Gustav Mahler: Symphony No. 6 in A minor "Tragic"</p> <p>OehmsClassics OC 651 April 2014</p>
	<p>Gürzenich Orchestra Cologne</p> <p>Mahler</p> <p>Gürzenich Orchestra Cologne Gustav Mahler: Symphony No. 7 in E minor</p> <p>OehmsClassics OC 652 May 2013</p>

	<p>Gürzenich Orchestra Cologne</p> <p>Strauss</p> <p>Gürzenich Orchestra Cologne Alban Gerhardt violoncello Lawrence Power viola</p> <p>Richard Strauss: „Don Quixote“ Fantastic Variations on Theme of Knightly Character op. 35 Richard Strauss: “Till Eulenspiegels lustige Streiche“ (Till Eulenspiegel’s Merry Pranks“) op. 28</p> <p>Hyperion CDA67960 April 2013</p>
	<p>Gürzenich Orchestra Cologne</p> <p>Mahler</p> <p>Gürzenich Orchestra Cologne Chor des Bach-Vereins Köln Kartäuserkantorie Köln Philharmonischer Chor der Stadt Bonn Chöre am Kölner Dom Barbara Havemann soprano Orla Boylan soprano Christiane Oelze soprano Anna Palimina soprano Petra Lang soprano Maria Radner alto Brandon Jovanovich tenor Hanno Müller-Brachmann bass-baritone Günther Groissböck bass</p> <p>Gustav Mahler: Symphony No. 8 in E-flat major “Symphony of a Thousand”</p> <p>OehmsClassics OC 653 September 2012</p>
	<p>Gürzenich Orchestra Cologne</p> <p>Strauss</p> <p>Gürzenich Orchestra Cologne Anne Schwanewilms soprano Jutta Böhnert soprano Regina Richter mezzo</p> <p>Richard Strauss: Vier letzte Lieder (Four last songs) Richard Strauss: „Das war sehr gut, Mandryka“ from „Arabella“ Richard Strauss: „Morgen mittag um elf!“ from „Capriccio“ op. 85 Richard Strauss: „Marie Theres’! ...Hab mir’s gelobt“ from „Der Rosenkavalier“</p> <p>Orfeo C858121A July 2012</p>

	<p>Gürzenich Orchestra Cologne</p> <p>Mahler</p> <p>Gürzenich Orchestra Cologne</p> <p>Gustav Mahler: Symphony No. 1 in D major “Titan”</p> <p>OehmsClassics OC 646 June 2012</p>
	<p>Gürzenich Orchestra Cologne</p> <p>Mahler</p> <p>Gürzenich Orchestra Cologne Mädchen und Knaben am Kölner Dom Damenchor der Oper Köln Michaela Schuster alto</p> <p>Gustav Mahler: Symphony No. 3 in D minor</p> <p>OehmsClassics OC 648 January 2012</p>
	<p>Gürzenich Orchestra Cologne</p> <p>Mahler</p> <p>Gürzenich Orchestra Cologne Kartäuserkantorei Köln · Bach-Verein Köln Madrigalchor der Hochschule für Musik Köln Kammerchor der Hochschule für Musik Figuralchor Bonn Christiane Oelze soprano Michaela Schuster alto</p> <p>Gustav Mahler: Symphony No. 2 in C minor „Resurrection“</p> <p>OehmsClassics OC 647 June 2011</p>
	<p>Gürzenich Orchestra Cologne</p> <p>Mahler</p> <p>Gürzenich Orchestra Cologne Christiane Oelze soprano Michael Volle baritone</p> <p>Gustav Mahler: Songs from “Des Knaben Wunderhorn”</p> <p>OehmsClassics OC 657 July 2010</p>

	<p>Gürzenich Orchestra Cologne</p> <p>Mahler</p> <p>Gürzenich Orchestra Cologne Christiane Oelze soprano</p> <p>Gustav Mahler: Symphony No. 4 in G major</p> <p>OehmsClassics OC 649 June 2010</p>
	<p>Oper Frankfurt</p> <p>Glanert</p> <p>Frankfurter Opern- und Museumsorchester Chor der Oper Frankfurt</p> <p>Ashley Holland baritone <i>Caligula</i> Michaela Schuster mezzo-soprano <i>Caesonia</i> Martin Wölferl countertenor <i>Helicon</i> Gregory Frank bass <i>Cherea</i> Jurgita Adamonyte mezzo-soprano <i>Scipio</i></p> <p>Detlev Glanert: Caligula</p> <p>OehmsClassics OC 932 (2 CD) March 2010</p>
	<p>Gürzenich Orchestra Cologne</p> <p>Mahler</p> <p>Gürzenich Orchestra Cologne</p> <p>Gustav Mahler: Symphony No. 5 in C-sharp minor</p> <p>OehmsClassics OC 650 October 2009</p>
	<p>Gürzenich Orchestra Cologne</p> <p>Das Orchester zieht sich an</p> <p>Gürzenich Orchestra Cologne Christian Brückner narrator</p> <p>cbj audio 3837100359 August 2009</p>

	<p>Gürzenich Orchestra Cologne</p> <p>Henze</p> <p>Gürzenich Orchestra Cologne Claudia Barainsky soprano</p> <p>Hans-Werner Henze: Symphony No. 8 Hans-Werner Henze: "Die Bassariden" Hans-Werner Henze: „Adagio & Mänandentanz" Hans-Werner Henze: Nachtstücke und Arien based on poems by Ingeborg Bachmann</p> <p>Phoenix 113 September 2008</p>
	<p>Royal Concertgebouw Orchestra</p> <p>Eggert Matthews Verbej Glanert</p> <p>Royal Concertgebouw Orchestra Jörgen van Rijen trombone</p> <p>Moritz Eggert: Nr. 9 VI: a bigger splash Colin Matthews: Turning Point Theo Verbej: LIED for Trombone and Orchestra Detlev Glanert: Theatrum Bestiarum</p> <p>RCO Live SACD 08003 August 2008</p>
	<p>Ensemble Modern Orchestra</p> <p>Lachenmann</p> <p>Ensemble Modern Schola Heidelberg Dietmar Wiesner flute Uwe Dierksen trombone</p> <p>Helmut Lachenmann: NUN</p> <p>Ensemble Modern Medien EMCD-004 February 2008</p>
	<p>Ensemble Modern</p> <p>Lachenmann Strauss</p> <p>Ensemble Modern</p> <p>Helmut Lachenmann: Ausklang Richard Strauss: Eine Alpensinfonie</p> <p>Ensemble Modern Medien EMCD-003 (2 CD) February 2008</p>

	<p>WDR Sinfonieorchester Köln</p> <p>Henze</p> <p>WDR Sinfonieorchester Köln WDR Rundfunkchor Köln Kölner Domchor Hans Werner Henze <i>narrator</i> Roland Hermann baritone <i>Landarzt (a country doctor)</i> Roderic M. Keating tenor <i>Pferdeknecht</i> Frieder Lang tenor <i>Fallersleben</i> Daphne Evangelato alto <i>Marches Montetrasto</i></p> <p>Hans Werner Henze: „Ein Landarzt“ (a Country Doctor“) Hans Werner Henze: “Das Ende einer Welt“ („The End of a World“)</p> <p>Wergo 66662 July 2005</p>
	<p>Melbourne Symphony Orchestra</p> <p>Mahler</p> <p>Melbourne Symphony Orchestra</p> <p>Gustav Mahler: Symphony No. 2 in C minor „Resurrection“</p> <p>ABC Classics 476 7738 Summer 2005</p>
	<p>Gürzenich Orchestra Cologne</p> <p>Bruch</p> <p>Gürzenich Orchestra Cologne Torsten Janicke violin</p> <p>Max Buch: Concerto for Violin and Orchestra No. 1 in G minor op. 26 Max Bruch: Concerto for Violin and Orchestra No. 3 in D minor op. 58</p> <p>ebs 6143 March 2005</p>
	<p>Melbourne Symphony Orchestra</p> <p>Markus Stenz Collection</p> <p>Melbourne Symphony Orchestra</p> <p>Gustav Mahler: Symphony No 5 in C-sharp minor Sergei Rachmaninov: “Die Toteninsel” (“The Isle of the Dead”) op. 29 Modest Mussorgsky: “Bilder einer Ausstellung” (“Pictures at an Exhibition”) Ross Edwards: Symphony No. 3 Brenton Broadstock: Federation Flourish Peter Sculthorpe: Music for Federation</p> <p>ABC Classics 476 7041 (3 CD) November 2004</p>

	<p>Melbourne Symphony Orchestra</p> <p>Mahler</p> <p>Melbourne Symphony Orchestra Gustav Mahler: Symphony No. 5 in C-sharp minor</p> <p>ABC Classics 476 102-4 November 2004</p>
	<p>Melbourne Symphony Orchestra</p> <p>Edwards Broadstock Sculthorpe</p> <p>Melbourne Symphony Orchestra</p> <p>Ross Edwards: Symphony No. 3 Brenton Broadstock: Federation Flourish Peter Sculthorpe: Music for Federation</p> <p>ABC Classics 461 830-2 January 2001</p>
	<p>Melbourne Symphony Orchestra</p> <p>Rachmaninov Mussorgsky</p> <p>Melbourne Symphony Orchestra</p> <p>Sergei Rachmaninov: "Die Toteninsel" ("The Isle of the Dead") op. 29 Modest Mussorgsky: "Bilder einer Ausstellung" ("Pictures at an Exhibition")</p> <p>ABC Classics 465 681-2 January 2000</p>
	<p>London Sinfonietta</p> <p>Weill</p> <p>London Sinfonietta London Sinfonietta Chorus Heinz Kruse tenor <i>Severin</i> Heinz Karl Gruber soprano <i>Fennimore</i> Graham Clark tenor <i>Lottery agent</i> Helga Demesch mezzo-soprano <i>Frau von Luber</i> Heinz Zednik tenor <i>Baron Laur</i></p> <p>Kurt Weill: Der Silbersee</p> <p>RCA Red Seal (Sony BMG) 09026 63447 2 August 1999</p>

	<p>Ensemble Modern</p> <p>Hindemith</p> <p>Ensemble Modern</p> <p>Paul Hindemith: The Chamber Concertos Kammermusik Nr. 1 op. 24 Kammermusik Nr. 2 op. 36 Kammermusik Nr. 3 op. 36 Kammermusik Nr. 4 op. 36 Kammermusik Nr. 5 op. 36 Kammermusik Nr. 6 op. 46 Kammermusik Nr. 7 op. 46</p> <p>RCA/BMG 09026 61730 2 (2 CD) October 1995</p>
	<p>Parnassus Orchestra London</p> <p>Henze</p> <p>Parnassus Orchestra London Richard Berkeley-Steele tenor Lord Puff Mark Coles bass Arnold Louisa Kennedy soprano Minette Gunvor Nilsson mezzo-soprano Babette Ian Platt baritone Tom</p> <p>Hans Werner Henze: "The English Cat"</p> <p>WERGO 62042 (2 CD) Dezember 1993</p>
	<p>Salzburger Festspiele 2003</p> <p>Henze</p> <p>Wiener Philharmoniker Konzertvereinigung Wiener Staatsopernchor Laura Aikin Badi soprano <i>at el-Hosn wal Dschamal</i> John Mark Ainsley tenor <i>Der Dämon</i> Alfred Muff baritone <i>Der alte Mann</i> Hanna Schwarz alto <i>Malik</i> Günter Missenhardt bass <i>Dijab</i> Matthias Goerne baritone <i>Al Kasim</i> Axel Köhler countertenor <i>Adschib</i> Anton Sharinger bass <i>Gharib</i></p> <p>Hans Werner Henze: L'Upupa und der Triumph der Sohnesliebe</p> <p>Naxos 2053929 (DVD) November 2004</p>