

Podium.Jazz.Pop.Rock – Festival Tirol

Samstag, 29. Mai, Stadtsaal Imst

- 9.00-9.15** **Döner Extrascharf** **Rock/Pop AG 2**
Thomas Sailer – Drums
Philip Thurner – Gitarre
Johannes Tilg - Gesang
Jakob Nigg – Bass
Gregor Schatz: Sie sieht mich nicht
AC/DC: Highway to Hell
Döner Extrascharf: Africa Goes Pop
- 9.25-9.45** **MIA** **Unplugged AG 3**
Melanie Achreiner – Gitarre
Marina Tschaikner – Vocals
Astrid Schipfer – Vocals
Tschaikner, Achreiner: Who I am
Tschaikner, Achreiner: A Moment
- 9.55-10.15** **Tenfaces** **Rock/Pop AG 3**
Aaron Mayr – Piano/Vocals
Helena Soppera – Altsaxofon
Valentin Frötscher – Altsaxofon
Martin Stander – Altsaxofon
Moritz Lanthaler – Electric Wind Instrument
Manuel Furin – E-Gitarre
Fabian Werth – E-Gitarre
Ulrike Kühbacher – E-Bass
Felix Bachmann – Drums
Fabian Reiterer – Percussion
Aaron Mayr: A Piano Tells a Story
Sportfreunde Stiller: Ein Kompliment
Aaron Mayr: Chick
Aaron Mayr: Eine Welt zerbricht
- 10.25-10.45** **MOST** **Jazz AG 3**
Lukas Kiechl – Alt-Sax
Pichler Thomas – Bass
Simon Chwatal – Alt-Sax
Florian Lazzari – Drums
David Frischhut – Gitarre
Simon Sehner – Gitarre, Vocals
Bob Dorough, Ben Tucker: Comin home baby
Adrian Müller: Blues for you
John Butler: Zebra
Mark Knopfler: I think I love you too much

Pause

- 11.15-11.35** ***Circa*** **Pop/Rock AG 3**
Fabian Köll – Bass
Vanessa Dabernig – Vocals, Bass, Gitarre
Michaela Staggl – Gitarre
Thomas Eller Gitarre
Nina Flir – Vocals
Elli Walch – Drums
Circa: Don't Die
Smile: Smile
Circa: Miss U
Pink: Family Portrait
- 11.45-12.05** ***The Rugs*** **Rock/Pop AG 3**
Alime Grall – Drums
Laura Keinheinz – E-Bass
Daniela Gasteiger – E-Gitarre
Katharina Stoll – Keyboards
Madime Jörg – Keyboards
Charlotte Thöny – Vocals
Anna Haslwanger – Vocals, Piano
Franziska Zangerle – Vocals
Thöny/Haslwanger: Look at me
The Police: So Lonely
Green Day: Wake Me Up When September Ends
U2: With or Without You
Tracy Chapman: Why
- 12.15-12.35** ***Newrotica*** **Pop/Rock AG 3**
Katharina Hausberger – Vocals
Lisa Gschentner – Drums
Claudia Jordan – Gitarre
Linda Hirschhuber – Gitarre
Julia Rebecca Leitinge – Bass, Vocals
Green Day & American Idol: 21 Guns
Red Hot Chili Peppers: Other Side
The Cranberries: Zombie
- 12.45-13.05** ***COPYRIGHT*** **Pop/Rock AG 3**
Jasmin Praxmarer – Vocals
Sandra Scheiber – Vocals, E-Gitarre
Matthias Zankl – Keyboard
Barbara Kastl – E-Bass
Christian Haidacher – E-Gitarre
Stephanie Kapferer – Drums
Scheiber: In Your Arms
Paramore: Ignorance
System of a Down: Old School Hollywood
Muse: Hysteria
- Feedbackgespräche unter den Teilnehmern und anschließende
Mittagspause***

15.00-15.25 ***Schoolphonics unplugged*** ***Unplugged AG 4***
Julia Mühlegger – Vocals
Sarah Leitner – Vocals
Jakob Noggler – Gitarre
Florian Mayr – Gitarre
Sarah Mayr – E-Bass
Christian Peer – Dums, Percussion
Simon Salvenmoser – Drums, Percussion
Tegan und Sara: My Number
Emilana Torrini: Jungle Drum
Mühlegger/Leitner/Noggler: You go
Tracy Chapman: Talking 'bout a Revolution
K.T. Tunstall: Black Horse and the Cherry Tree
Mühlegger/Leitner/Noggler: What if (Africa)
Lady Gaga & Black Eyed Peas: Bad Romance/I got a Feeling

15.35-16.00 ***Downstairs 24*** ***Rock/Pop AG 4***
Hannes Unterholzner – E-Gitarre
Christopher Brun – E-Gitarre
Rene Kofler – Drums
Anna Stücklschweiger– E-Bass
Philipp Genetti– Vocals
Fabian Kuprians – Vocals
Sarah Gamper– Vocals
Philipp Genetti: It's You
Rainbow: Since You've Been Gone
Guns 'n' Roses: Sweet Child of Mine
Lenny Kravitz: Fly Away

16.10-16.35 ***Raise Up*** ***Unplugged AG 4***
Thiemo Raggl – Gitarre, Vocals
Fabian Weirather – Gitarre
Max Heiß – Drums/Cajon
Dispatch: The General
Dispatch: Two Coins
Smash Mouth: All Star
Trapt: Stories

16.45-17.10 ***Last Selection*** ***Rock/Pop AG 4***
Simone Steiner – Vocals/E-Gitarre
Julia Hechenberger – Vocals/E-Gitarre
Bernhard Aschaber – Vocals
Andreas Pichler – E-Bass
Stefanie Hechenberger – Drums
Blur: Song 2
Metallica: Nothing Else Matters
Papa Roach: The World Around You
3 Doors Down: Here Without You
Linkin Park: Place For My Head
Cranberries: Zombie

Pause

- 17.40-18.05** **WHO PUKES?** **Pop/Rock AG 4**
Petra Leitner – Gitarre, Vocals
Vanessa Rieser – Gitarre, Vocals
Jaqzeline Wieser – Bass, Vocals
Aaron Heimerl – Drums, Guitar, Vocals
The Fall of Tray: FCP Remix
Aura Dione: I will Love you on Monday
KT Tunstall: Big Black Horse and the Cherry Tree
Styx: Boat on the River
- 18.15-18.40** **Jammabe** **Pop/Rock AG 4**
Manuel Praxmarer – Bass
Jakob Strauss – E-Gitarre, Vocals
Max Peintner – E-Gitarre
Benedikt Neuraüter – Drums
Jammabe: Da Huasta
Jammabe: Asylantensong
Jammabe: MarioK
Jammabe: Die Nuüä
- 18.50-19.15** **FABULOUS DISASTER** **Pop/Rock AG 4**
Simon Brunner – Drums
Mark Brunner – Vocals, E-Gitarre
Nikolaus Gutweniger – Piano
Ivan Moser – E-Bass
Fabulous Disaster: Head over ears in love
Fabulous Disaster: Never be a ballad again
Fabulous Disaster: Because I said I love you
Fabulous Disaster: Give Africa a Change
Fabulous Disaster: About mistakes
- 19.45** **Juryfeedback sowie anschließendes Teilnehmerfeedback**