

Mp3 Coro Polifonico & Orchestra Laus Deo - Mendelssohn

[DOWNLOAD HERE](#)

The sacred repertoire of Felix Mendelssohn-Bartholdy- an opera of rare beauty seldom executed by other interpreters. 11 MP3 Songs CLASSICAL: Traditional, CLASSICAL: Orchestral Details: Laus Deo Polyphonic Choir, from Busto Arsizio (Italy), was established in 1974. Since its foundation, the choir has improved its technical standards and interpreting skills not only by continual training, but also thanks to advanced courses under the direction of Italian and foreign conductors. Various performances in well-known musical festivals have received hearty consent both from the public and the critics, and permitted the Choir fruitful comparison with other vocal groups, as to style and repertoire. The CD is a valid collection of the sacred pieces composed by Felix Mendelssohn-Bartholdy (1809-1847). It is a repertoire seldom executed by other interpreters.

[DOWNLOAD HERE](#)

Similar manuals: