

PROGRAM on 1 January 2019 – New Year Concert

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Luigi Boccherini	<i>Fandango</i> for strings and harpsichord
Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 7 n. 11
Niccolò Paganini	<i>Capriccio XXIV</i> for violin and strings op. 1

PROGRAM on 2 - 4 - 6 January 2019

Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 4 n. 3 <i>la Stravaganza</i>
Georg Friedrich Händel	Concerto Grosso for 2 violins, cello, strings and harpsichord op. 6 n. 3
Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 8 n. 10 <i>la Caccia</i>
Antonio Vivaldi	Concerto for strings and harpsichord RV. 156
Antonio Vivaldi	Concerto for violin, strings and harpsichord RV. 324
Antonio Vivaldi	Concerto for 4 violins, cello, strings and harpsichord op. 3 n. 10 <i>Estro Armonico</i>

PROGRAM on 3 January 2019

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Antonio Vivaldi	Concerto for violin, strings and harpsichord RV. 327
Antonio Vivaldi	Concerto for strings and harpsichord RV. 111a
Pablo de Sarasate	<i>Carmen-fantasy</i> for violin and strings

PROGRAM on 5 – 8 – 12 – 15 - 19 January 2019

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Johann Adolf Hasse	Sinfonia for strings and harpsichord op. 5 n. 6
Johann Sebastian Bach	Concerto for violin, strings and harpsichord BWV 1041

PROGRAM on 10 – 17 – 24 - 31 January 2019

Antonio Vivaldi	<i>La Follia</i> for strings and harpsichord RV. 63
Antonio Vivaldi	Concerto for 2 violins, cello, strings and harpsichord op. 3 n. 2
Antonio Vivaldi	Concerto for violin, strings and harpsichord RV. 308
Antonio Vivaldi	Concerto for 2 violins, strings and harpsichord RV. 512
Antonio Vivaldi	Concerto for strings and harpsichord RV. 137
Antonio Bazzini	<i>La ronde des Lutins</i> for violin and strings op. 25

PROGRAM on 22 – 26 - 29 January and 2 February 2019

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
-----------------	--

PROGRAM on 4 – 6 – 8 – 11 – 13 - 15 March 2019

Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 7 n. 8
Antonio Vivaldi	Sinfonia for strings and harpsichord RV. 719 from the opera <i>l'Incoronazione di Dario</i>
Antonio Vivaldi	Concerto for 2 violins, strings and harpsichord op. 3 n. 8 <i>Estro Armonico</i>
Antonio Vivaldi	Concerto for violin, strings and harpsichord RV. 235
Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 8 n. 6 <i>Il Piacere</i>
Benedetto Marcello	<i>Il pianto e il riso delle quattro stagioni</i> for strings and harpsichord
Pugnani-Kreisler	<i>Introduzione e Allegro</i> for violin and strings

PROGRAM on 5 – 7 – 9 – 12 – 14 - 16 March 2019

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Johann Christian Bach	Concerto for cello, strings and harpsichord
Antonio Vivaldi	Concerto for violin, strings and harpsichord RV. 761 <i>Amato bene</i>

PROGRAM on 18 – 20 – 22 – 25 – 27 - 29 March 2019

Antonio Vivaldi	Concerto for 4 violins, cello, strings and harpsichord RV. 553
Antonio Vivaldi	Concerto for cello, strings and harpsichord RV. 412
Giuseppe Tartini	Concerto for violin, strings and harpsichord D. 56
W. Amadeus Mozart	Concerto for strings K. 138
Antonio Vivaldi	Concerto for violin, strings and harpsichord RV. 387 <i>per Anna Maria</i>
Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 4 n. 4 <i>la Stravaganza</i>

PROGRAM on 19 – 21 – 23 – 26 – 28 - 30 March 2019

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Francesco Geminiani	Concerto Grosso for 2 violins, cello, strings and harpsichord op. 3 n. 1
Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 4 n. 11 <i>la Stravaganza</i>

San Vidal Church
Venice - Italy

INTERPRETI VENEZIANI
CONCERT SEASON 2019

starting at 9 pm

PROGRAM on 31 March and 7 - 14 April 2019

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Antonio Vivaldi	Concerto for cello, strings and harpsichord RV. 419
Johann Sebastian Bach	Concerto for violin, strings and harpsichord BWV 1042

PROGRAM on 1 – 3 – 5 – 8 – 10 - 12 April 2019

Antonio Vivaldi	Concerto for violin, strings and harpsichord RV. 273
Arcangelo Corelli	Concerto Grosso for 2 violins, cello, strings and harpsichord op. 6 n. 12
Antonio Vivaldi	Concerto for violin, strings and harpsichord RV. 296
Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 9 n. 4 <i>la Cetra</i>
Antonio Vivaldi	Sinfonia for strings and harpsichord RV. 739 from the opera <i>la Verità in Cimento</i>
Antonio Vivaldi	Concerto for violin, viola, cello, strings and harpsichord RV. 561

PROGRAM on 2 – 4 – 6 – 9 – 11 - 13 April 2019

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Antonio Vivaldi	Concerto for strings and harpsichord RV. 113
Antonio Vivaldi	Concerto for cello, strings and harpsichord RV. 424
Niccolò Paganini	<i>I Palpiti</i> for violin and strings op. 13

PROGRAM on 15 – 17 – 19 – 22 – 24 - 26 April 2019

Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 8 n. 5 <i>la Tempesta di Mare</i>
Antonio Vivaldi	Concerto for bassoon, strings and harpsichord RV. 484
Antonio Vivaldi	Concerto for violin, strings and harpsichord RV. 386
Antonio Vivaldi	Concerto for violin, strings and harpsichord RV. 246 <i>per Pisendel</i>
Antonio Vivaldi	Concerto for bassoon, strings and harpsichord RV. 498
Giuseppe Tartini	Concerto for cello, strings and harpsichord

PROGRAM on 16 – 18 – 20 – 23 – 25 - 27 April 2019

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Francesco Geminiani	<i>La follia</i> for strings and harpsichord op. 5 n. 12
G. Antonio Brescianello	Concerto n. 4 for violin, strings and harpsichord

PROGRAM on 21 April 2019 – Easter Concert

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Antonio Vivaldi	Concerto for 2 violins, strings and harpsichord op. 3 n. 8 <i>Estro Armonico</i>
Marin Marais	<i>Suite</i> for cello and strings

PROGRAM on 28 April and 5 – 12 - 19 May 2019

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Antonio Vivaldi	Concerto for cello, strings and harpsichord RV. 400
Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 9 n. 10 <i>la Cetra</i>

PROGRAM on 29 April and 1 – 3 – 6 - 8 - 10 May 2019

Antonio Vivaldi	Concerto for strings and harpsichord RV. 123
Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 7 n. 4
W. Amadeus Mozart	Divertimento for strings K. 136
Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 9 n. 2 <i>la Cetra</i>

Antonio Vivaldi Concerto for 4 violins, cello, strings and harpsichord op. 3 n. 7
Antonio Vivaldi Concerto for violin, strings and harpsichord RV. 278

PROGRAM on 30 April and 2 – 4 – 7 – 9 - 11 May 2019

Antonio Vivaldi *Le Quattro Stagioni* for violin, strings and harpsichord
Tomaso Albinoni Concerto for strings and harpsichord op. 5 n. 1
Antonio Vivaldi Concerto for violin, strings and harpsichord op. 3 n. 3 *Estro Armonico*
Antonio Vivaldi Concerto for cello, strings and harpsichord RV. 416

PROGRAM on 13 – 15 – 17 – 20 – 22 - 24 May 2019

Antonio Vivaldi Concerto for violin, strings and harpsichord op. 11 n. 2 *il Favorito*
Antonio Vivaldi Concerto for piccolo, strings and harpsichord RV. 443
Luigi Boccherini Concerto for cello, strings and harpsichord G. 480
Antonio Vivaldi Concerto for violin, strings and harpsichord RV. 375
Antonio Vivaldi Concerto for flute, strings and harpsichord op. 10 n. 6
Antonio Vivaldi Concerto for violin, strings and harpsichord op. 7 n. 2

PROGRAM on 14 – 16 – 18 – 21 – 23 - 25 May 2019

Antonio Vivaldi *Le Quattro Stagioni* for violin, strings and harpsichord
Antonio Vivaldi Concerto for strings and harpsichord RV. 151 *alla Rustica*
Leonardo Leo Concerto for cello, strings and harpsichord L. 10

PROGRAM on 26 May and 2 – 9 - 16 June 2019

Antonio Vivaldi *Le Quattro Stagioni* for violin, strings and harpsichord
Tomaso Albinoni Concerto for strings and harpsichord op. 5 n. 7
Johann Sebastian Bach *Fuga in re minore* per archi BWV 565
Antonio Vivaldi Concerto for violin, strings and harpsichord RV. 212a
fatto per la Solennità della Lingua di Sant'Antonio

PROGRAM on 27 – 29 – 31 May and 3 – 5 - 7 June 2019

Tomaso Albinoni Concerto for violin, strings and harpsichord op. 9 n. 10
Antonio Vivaldi Concerto for cello, strings and harpsichord RV. 398
Antonio Vivaldi Concerto for violin, strings and harpsichord RV. 386
Georg Philipp Telemann Concerto for viola, strings and harpsichord
Antonio Vivaldi Sinfonia for strings and harpsichord RV. 726 from the opera *Olimpiade*
Antonio Vivaldi Concerto for violin, strings and harpsichord RV. 275

PROGRAM on 28 - 30 May and 1 – 4 – 6 - 8 June 2019

Antonio Vivaldi *Le Quattro Stagioni* for violin, strings and harpsichord
Antonio Vivaldi Concerto for violin, strings and harpsichord op. 7 n. 11
Antonio Vivaldi Concerto for 2 violins, strings and harpsichord RV. 523

PROGRAM on 10 – 12 – 14 – 17 – 19 – 21 June 2019

Antonio Vivaldi	Concerto for violin, strings and harpsichord RV. 189 <i>per Carlo VI d'Austria</i>
Antonio Vivaldi	Concerto for 2 violins, cello, strings and harpsichord op. 3 n. 11 <i>Estro Armonico</i>
Antonio Vivaldi	Concerto for violin, strings and harpsichord RV. 199 <i>il Sospetto</i>
Georg Friedrich Händel	Concerto Grosso for 2 violins, cello, strings and harpsichord op. 6 n. 10
Antonio Vivaldi	Concerto for strings and harpsichord RV. 142
Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 3 n. 12 <i>Estro Armonico</i>

PROGRAM on 11 – 13 – 15 – 18 – 20 - 22 June 2019

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Antonio Vivaldi	Concerto for 2 violins, strings and harpsichord RV. 508
Camille Saint-Saëns	<i>Danza Macabra</i> for violin and strings

PROGRAM on 23 - 30 June and 7 - 14 July 2019

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Antonio Vivaldi	Concerto for violin, strings and harpsichord RV. 191
Antonio Vivaldi	Concerto for cello, strings and harpsichord RV. 418

PROGRAM on 24 – 26 - 28 June and 1 – 3 – 5 July 2019

Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 4 n. 9 <i>la Stravaganza</i>
Johann Sebastian Bach	Suite for cello and strings BWV 1007
Antonio Vivaldi	Concerto for strings and harpsichord RV. 160 <i>IX Concerto di Parigi</i>
Antonio Vivaldi	Concerto for 2 violins, strings and harpsichord RV. 509
Tomaso Albinoni	Concerto for violin and strings op. 9 n. 10
Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 4 n. 1 <i>la Stravaganza</i>

PROGRAM on 25 – 27 – 29 June and 2 – 4 – 6 July 2019

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Georg Friedrich Händel	Concerto Grosso for 2 violins, cello, strings and harpsichord op. 6 n. 1
Giuseppe Tartini	Concerto for violin, strings and harpsichord D. 56

PROGRAM on 8 – 10 – 12 – 15 – 17 - 19 July 2019

Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 3 n. 3 <i>Estro Armonico</i>
Antonio Vivaldi	Concerto for 2 violins, strings and harpsichord RV. 510
Antonio Vivaldi	Concerto for 2 violins, strings and harpsichord op. 3 n. 5 <i>Estro Armonico</i>
Antonio Vivaldi	Concerto for violin, strings and harpsichord RV. 221
Antonio Vivaldi	Sinfonia for strings and harpsichord RV. 709 from the opera <i>Dorilla in Tempe</i>
Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 4 n. 1 <i>la Stravaganza</i>

PROGRAM on 9 – 11 – 13 – 16 – 18 - 20 July 2019

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Arcangelo Corelli	Concerto Grosso for 2 violins, cello, strings and harpsichord op. 6 n. 1
Antonio Vivaldi	Concerto for cello, strings and harpsichord RV. 411

PROGRAM on 22 – 24 – 26 – 29 – 31 July and 2 August 2019

Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 7 n. 12
Arcangelo Corelli	Concerto Grosso for 2 violins, cello, strings and harpsichord op. 6 n. 4
Antonio Vivaldi	Concerto for violin, strings and harpsichord RV. 243 <i>Senza Cantin</i>
Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 6 n. 4
Antonio Vivaldi	Concerto for strings and harpsichord RV. 146
Johann Sebastian Bach	Concerto for 2 violins, strings and harpsichord BWV 1060

PROGRAM on 23 – 25 – 27 – 30 July and 1 – 3 August 2019

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Antonio Vivaldi	Concerto for 2 violins, cello, strings and harpsichord op. 3 n. 2 <i>Estro Armonico</i>
Antonio Vivaldi	Concerto for violin, strings and harpsichord RV. 222

PROGRAM on 5 – 7 – 9 – 12 – 14 - 16 August 2019

Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 8 n. 12 <i>Il Cimento dell'Armonia e dell'Invenzione</i>
Antonio Vivaldi	Concerto for cello, strings and harpsichord RV. 401
Giuseppe Tartini	<i>Il Trillo del Diavolo</i> for violin and strings
Gioachino Rossini	Sonata n. 3 for strings
Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 9 n. 5 <i>la Cetra</i>

PROGRAM on 6 – 8 – 10 – 13 – 15 - 17 August 2019

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Antonio Vivaldi	Concerto for cello, strings and harpsichord RV. 423
Johann Sebastian Bach	Concerto for violin, strings and harpsichord BWV 1041

PROGRAM on 19 – 21 – 23 – 26 – 28 - 30 August 2019

Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 4 n. 9 <i>la Stravaganza</i>
Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 9 n. 1 <i>la Cetra</i>
Antonio Vivaldi	Concerto for 4 violins, cello, strings and harpsichord op. 3 n. 10 <i>Estro Armonico</i>
Antonio Vivaldi	Concerto for 2 violins, cello, strings and harpsichord op. 3 n. 2 <i>Estro Armonico</i>
Antonio Vivaldi	Concerto for strings and harpsichord RV. 152
Pablo de Sarasate	<i>Zingaresca</i> for violin and strings op. 20

PROGRAM on 20 – 22 – 24 – 27 – 29 - 31 August 2019

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Georg Friedrich Händel	Concerto Grosso for 2 violins, cello, strings and harpsichord op. 6 n. 10

F. Antonio Bonporti Concerto for violin, strings and harpsichord op. 11 n. 8

PROGRAM on 25 August and 1 - 8 September 2019

Antonio Vivaldi *Le Quattro Stagioni* for violin, strings and harpsichord
E. Felice Dall'Abaco Concerto for strings and harpsichord op. 6 n. 12
Antonio Vivaldi Concerto for violin, strings and harpsichord RV. 271 *l'Amoroso*

PROGRAM on 2 - 4 - 6 - 9 - 11 - 13 September 2019

Antonio Vivaldi Concerto for 2 violins, strings and harpsichord op. 7 n. 12
Antonio Vivaldi Concerto for alto, cello, strings and harpsichord RV. 531
Antonio Vivaldi Concerto for piccolo, strings and harpsichord RV. 443
Antonio Vivaldi Concerto for flute, strings and harpsichord op. 10 n. 4 *la Notte*
Antonio Vivaldi Concerto for cello, strings and harpsichord RV. 421
Fritz Kreisler Concerto *in stile Vivaldi* for violin and strings

PROGRAM on 3 - 5 - 7 - 10 - 12 - 14 September 2019

Antonio Vivaldi *Le Quattro Stagioni* for violin, strings and harpsichord
Antonio Vivaldi Concerto for 2 violins, strings and harpsichord op. 9 n. 9 *la Cetra*
Johann Sebastian Bach *Ciaccona* for violin and strings BWV 1004

PROGRAM on 15 - 22 - 29 September and 6 October 2019

Antonio Vivaldi *Le Quattro Stagioni* for violin, strings and harpsichord
Antonio Vivaldi Concerto for strings and harpsichord RV. 128
Antonio Vivaldi Concerto for 3 violins, strings and harpsichord RV. 551
Giuseppe Tartini Concerto for violin, strings and harpsichord D. 45

PROGRAM on 16 - 18 - 20 - 23 - 25 - 27 September 2019

Antonio Vivaldi Concerto for violin, strings and harpsichord op. 8 n. 8
Il Cimento dell'Armonia e dell'Invenzione
Antonio Vivaldi Concerto for 2 violins, viola, cello, strings and harpsichord RV. 575
Antonio Vivaldi Concerto for strings and harpsichord RV. 127 *VIII Concerto di Parigi*
Antonio Vivaldi Concerto for violin, strings and harpsichord RV. 323
Ottorino Respighi *Antiche Arie e Danze* for strings
Antonio Vivaldi Concerto for violin, strings and harpsichord op. 4 n. 10 *la Stravaganza*

PROGRAM on 17 - 19 - 21 - 24 - 26 - 28 September 2019

Antonio Vivaldi *Le Quattro Stagioni* for violin, strings and harpsichord
Antonio Vivaldi Concerto for violin, strings and harpsichord op. 8 n. 5 *la Tempesta di Mare*
Antonio Vivaldi Concerto for cello, strings and harpsichord RV. 407

PROGRAM on 30 September and 2 - 4 - 7 - 9 - 11 October 2019

Antonio Vivaldi Concerto for 2 violins, strings and harpsichord RV. 507

Antonio Vivaldi Concerto for strings and harpsichord RV. 120
Antonio Vivaldi Concerto for piccolo, strings and harpsichord RV. 444
Antonio Vivaldi Concerto for cello, strings and harpsichord RV. 413
Antonio Vivaldi Concerto for piccolo, strings and harpsichord RV. 443
Giuseppe Tartini *Il Trillo del Diavolo* for violin and strings

PROGRAM on 1 – 3 – 5 – 8 – 10 - 12 October 2019

Antonio Vivaldi *Le Quattro Stagioni* for violin, strings and harpsichord
Antonio Vivaldi Sinfonia for strings and harpsichord RV. 728 from the opera *Orlando furioso*
Antonio Vivaldi Concerto for bassoon, strings and harpsichord RV. 484
Gioachino Rossini Concerto for bassoon and strings

PROGRAM on 13 – 20 October 2019

Antonio Vivaldi *Le Quattro Stagioni* for violin, strings and harpsichord
Antonio Vivaldi Concerto for violin, strings and harpsichord op. 3 n. 9 *Estro Armonico*
Antonio Vivaldi Concerto for strings and harpsichord RV. 167
Niccolò Paganini *Polacca con variazioni* for violin and strings

PROGRAM on 14 – 16 – 18 – 21 – 23 – 25 October 2019

Antonio Vivaldi Concerto for violin, strings and harpsichord RV. 364
Antonio Vivaldi Concerto for strings and harpsichord RV. 711 from the opera *il Farnace*
Antonio Vivaldi Concerto for 4 violins, cello, strings and harpsichord op. 3 n. 4 *Estro Armonico*
Antonio Vivaldi Concerto for violin, strings and harpsichord op. 8 n. 8
Il Cimento dell'Armonia e dell'Invenzione
Antonio Vivaldi Concerto for violin, strings and harpsichord op. 4 n. 5 *la Stravaganza*
Johann Adolf Hasse *Fuga e grave* for strings and harpsichord
Johann Sebastian Bach Concerto for violin, strings and harpsichord BWV 1056

PROGRAM on 15 – 17 – 19 – 22 – 24 - 26 October 2019

Antonio Vivaldi *Le Quattro Stagioni* for violin, strings and harpsichord
Antonio Vivaldi Concerto for cello, strings and harpsichord RV. 403
Antonio Vivaldi Concerto for violin, strings and harpsichord op. 8 n. 7
Il Cimento dell'Armonia e dell'Invenzione

San Vidal Church
Venice - Italy

INTERPRETI VENEZIANI
CONCERT SEASON 2019

starting at 8,30 pm

PROGRAM on 27 October and 3 November 2019

Antonio Vivaldi *Le Quattro Stagioni* for violin, strings and harpsichord
Antonio Vivaldi Concerto for violin, strings and harpsichord op. 3 n. 9 *Estro Armonico*
Antonio Vivaldi Concerto for strings and harpsichord RV. 167
Niccolò Paganini *Polacca con variazioni* for violin and strings

PROGRAM on 28 – 30 October and 1 – 4 – 6 - 8 November 2019

Antonio Vivaldi	Concerto for strings and harpsichord RV. 134
Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 11 n. 2 <i>il Favorito</i>
Antonio Vivaldi	Concerto for violin, strings and harpsichord RV. 202a <i>fatto per la Solennità della Lingua di Sant'Antonio</i>
Antonio Vivaldi	Concerto for cello, strings and harpsichord RV. 414
Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 9 n. 8 <i>la Cetra</i>
J.F. Händel – J. Halvorsen	<i>Passacaglia</i> for violin, cello and strings

PROGRAM on 29 - 31 October and 2 – 5 – 7 - 9 November 2019

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Antonio Vivaldi	Concerto for 2 violins, viola, cello, strings and harpsichord RV. 564
Antonio Vivaldi	Concerto for violin, strings and harpsichord RV. 208 <i>il Grosso Mogul</i>

PROGRAM on 10 November 2019

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Antonio Vivaldi	<i>Follia</i> for strings and harpsichord RV. 63
Antonio Vivaldi	Concerto for violin, strings and harpsichord RV. 234 <i>Inquietudine</i>

PROGRAM on 11 – 13 – 15 – 18 – 22 - 25 November 2019

Antonio Vivaldi	Concerto for 2 violins, strings and harpsichord RV. 514
Antonio Vivaldi	Concerto for piccolo, strings and harpsichord RV. 443
Antonio Vivaldi	Concerto for violin, strings and harpsichord RV. 211
Antonio Vivaldi	Concerto for flute, strings and harpsichord op. 10 n. 3 <i>il Gardellino</i>
Felix Mendelssohn	Sinfonia for strings n. 10
Giuseppe Tartini	<i>Il Trillo del Diavolo</i> for violin and strings

PROGRAM on 12 – 14 – 16 – 19 – 21 – 23 November 2019

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Antonio Vivaldi	Concerto for cello, strings and harpsichord RV. 413
Gioachino Rossini	Sonata n. 1 for strings

PROGRAM on 26 – 28 – 30 November and 3 – 5 - 7 December 2019

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Francesco Geminiani	Concerto Grosso for 2 violins, cello, strings and harpsichord op. 3 n. 3
Pablo de Sarasate	<i>Zingaresca</i> for violin and strings op. 20

PROGRAM on 29 November and 2 – 6 – 9 – 13 - 16 December 2019

Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 9 n. 8 <i>la Cetra</i>
Antonio Vivaldi	Concerto for strings and harpsichord RV. 155

Antonio Vivaldi	Concerto for viola, cello, strings and harpsichord RV. 531
Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 9 n. 3 <i>la Cetra</i>
Bèla Bartòk	<i>Danze Rumene</i> for violin and strings
Gioachino Rossini	<i>Une Larme</i> for cello and strings

PROGRAM on 10 – 12 – 14 – 17 – 19 – 21 December 2019

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 8 n. 7
	<i>Il Cimento dell'Armonia e dell'Invenzione</i>
Giovanni Battista Reali	<i>Folia</i> for strings and harpsichord op. 1
J.F. Händel – J. Halvorsen	<i>Passacaglia</i> for violin, cello and strings

PROGRAM on 20 – 22 – 27 – 29 December 2019

Antonio Vivaldi	Concerto for violin, strings and harpsichord RV. 199 <i>il Sospetto</i>
Antonio Vivaldi	Concerto for cello, strings and harpsichord RV. 405
Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 8 n. 12
Antonio Vivaldi	Concerto for violin, strings and harpsichord op. 3 n. 6 <i>Estro Armonico</i>
Antonio Vivaldi	Concerto for strings and harpsichord RV. 141
Antonio Vivaldi	Concerto for violin, cello, strings and harpsichord RV. 547

PROGRAM on 23 – 26 – 28 – 30 December 2019

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Antonio Vivaldi	Concerto for violin, strings and harpsichord RV. 327
Antonio Vivaldi	Concerto for strings and harpsichord RV. 111a
Pablo de Sarasate	<i>Carmen-fantasy</i> for violin and strings

PROGRAM on 25 December 2019 – Christmas Concert

Antonio Vivaldi	<i>Le Quattro Stagioni</i> for violin, strings and harpsichord
Johann Sebastian Bach	Concerto for 2 violins, strings and harpsichord BWV 1043
Arcangelo Corelli	Concerto Grosso for 2 violins, cello, strings and harpsichord op. 6 n. 8 <i>fatto per la Notte di Natale</i>

Tel. +39.041.2770561
info@interpretiveneziani.com
www.interpretiveneziani.com

Full Price 30€
Reduction 25€

