

Audio or video disc title	Composer & works	Performing artists	Label	Catalogue number
The Russian Ballet	Prokofiev - Tchaikovsky - Stravinsky	V. Egorova	Accademia Pianistica Siciliana	nn.
	J.S. Bach: Die Kunst der Fuge	Z. Xiao-Mei	Accentus Music	ACC 30308
	Mahler: Symphony No. 5	Gewandhausorchester Leipzig, R.Chailly	Accentus Music	ACC20284
A Tribute to Krzysztof Penderecki	Penderecki: Threnody, Duo Concertante, Concerto Grosso, Credo	A-S. Mutter, D.Müller-Schott, A.Noras, Sinfonia Varsovia, K.Urbanski, C.Dutoit et V.Gergiev	Accentus Music	ACC20276
	Brahms: Tragic Overture - Schoenberg: Interlude and songs of the Wood Dove from Gurre-Lieder - Beethoven : Symphony No. 3 (Eroica)	M.Fujimura, Lucerne Festival Orchestra, Cl. Abbado	Accentus Music	ACC20282
	Bruckner: Symphony No. 6	Staatskapelle Berlin, D. Barenboim	Accentus Music	ACC202176
	Bruckner: Symphony No. 7	Staatskapelle Berlin, D. Barenboim	Accentus Music	ACC202177
	Mahler: Symphony No. 9	Gewandhausorchester Leipzig, R. Chailly	Accentus Music	ACC20299
	J.S. Bach:Goldberg Variationen BWV988	Z. Xiao-Mei	Accentus Music	ACC20313
Speak the Music - Robert Mann and the Mysteries of Chamber Music	A Film by Allan Miller		Accentus Music	ACC20323
	Ferneyhough: Complete Works for String Quartet &Trios	Arditti Quartet, Cl. McFadden	Aeon	AECD1335
Bal-Kan. Honey and Blood, Cycles of Life		Hespèrion XXI, J. Savall	Alia Vox	AVSA 9902
La Lira d'Esperia II - Galicia	Anonymous	J. Savall, P. Estevan, D. Mayoral	Alia Vox	AVSA 9907
Charpentier at the Royal Chapel in Versailles	Charpentier: Canticum ad Beatam Virginem Mariam - Missa Assumpta est Maria - Concert pour les Violes	M. Figueras, M.C. Kiehr, G. Lesne, J. Elwes, J. Cabre, La Capella Reial de Catalunya, Le Concert des Nations, J. Savall	Alia Vox	AVDVD 9905
Evgeny Kissin - The Gift of Music	A Film by Christopher Nupen		Allegro	A 18 CND
	Monteverdi : Vespro della Beata Vergine	M. Florès, C. Scheen, F. Schofrin,... Choeur de Chambre de Namur, Capella Mediterranea, L. Garcia Alarçon	Ambronay	AMY 041
Julie Boulianne - Handel & Porpora	Händel - Porpora: Arias	J. Boulianne, Clavecin en Concert, L. Beausejour	Analekta	AN 2 8764
Fermate il Passo	Tracing the Origins of Opera	V.Biffi	Arcana	A376
	Händel: Orlando	B. Mehta, S. Karthäuser, K. Hammarstrom, S. Im B'Rock Orchestra Ghent. R. Jacobs	Archiv Produktion	00289 479 2199
Schauspiel	Beethoven - Carrapatoso - Ligeti - Montague - Rosetti - Ibert - di Capua	Ensemble Carion	Ars Produktion	38143
Transcriptions and Paraphrases	Tchaikovsky - Rimsky-Korsakov - Rachmaninov - Lyadov	Fl. Noack	Ars Produktion	38148
	Ravel: Gaspard de la Nuit, Daphnis et Chloé, Jeux d'Eau, La Valse,	V. Larderet	Ars Produktion	38146
Fantasy	Schumann: Fantasie op. 17 - C. P. E. Bach: Fantasia fis-Moll - Schubert: Fantasie op. 15	D. Dörken	Ars Produktion	38150
Peter Grimes on Aldeburgh Beach	Britten: Peter Grimes	A.Oke, G.Allen, D.Kempser,G.Keeble, Britten-Pears Orchestra, S.Bedford	Arthaus Musik	102179

	Gluck: Orfeo ed Euridice	B. Mehta, E. Liebau, R. Mühlemann, Collegium 1704, V. Luks	Arthaus Musik	102184
Richard Strauss and his Heroines	A Film by Thomas von Steinaecker	B. Fassbaender, R. Fleming, G. Jones, C. Ludwig, C. Strauss, R. Wainwright ...	Arthaus Musik	102181
Fortuna scherzosa	Erlebach - Ulich - Krieger -Telemann	I. Sedlacek, Hamburger Ratsmusik	Audite	92.703
Complete String Quartets. Vol. II.	Beethoven: String Quartets Op. 59/2 - Op.127	Quartetto di Cremona	Audite	92681
The Amadeus Recordings. Vol. II.	Schubert: Quartets 14, 10, 9, 13,15	Amadeus-Quartett	Audite	21.428
The Amadeus Recordings. Vol. III.	Mozart: String Quartets, String Quintets, Clarinet Quintet	Amadeus-Quartett	Audite	21.427
	Bartók: Bluebeard's Castle	D.Fischer-Dieskau, I.Seefried, Swiss Festival Orchestra, R.Kubelik	Audite	AUDITE95626
Pilar Lorengar - a portrait in live and studio recordings, 1959-62		P. Lorengar, H. Klust, S. Behrend, RIAS Chamber Choir, Berlin RSO, Berlin PO, RIAS Orchestra	Audite	21,42
	Beethoven: Symphony No. 9	E. Schwarzkopf, E. Cavelti, E. Haefliger, O. Edelman, Lucerne Festival Chorus, Philharmonia Orchestra, W. Furtwängler	Audite	95641
	Rachmaninov: Trio élégiaque No. 1 - Tchaikovsky: Piano Trio Op. 50	Trio Testore	Audite	92.691
	R. Strauss: Elektra	E. Herlitzius, Orchestre de Paris, E.P. Salonen	Bel Air Classiques	BAC 110
Konzert für eine taube Seele - Ein Spiel für Ragna Schirmer und Puppen über Maurice Ravel von Christoph Werner	Ravel: Piano works	R. Schirmer, Puppentheater Halle	Belvedere	10150
Bach - Cello Suites	J.S. Bach: Suites Nos 1 - 6	I. Enders	Berlin Classics	0300552 BC
	J.S. Bach: Brandenburgische Konzerte 1 - 6	Concerto Köln	Berlin Classics	0300593 BC
Heimliche Aufforderung	R. Strauss: Lieder	Ch. Karg, M. Martineau	Berlin Classics	0300566 BC
	R. Strauss: Sonatinen für 16 Blasinstrumente Nr. 1 & 2	Armonia Ensemble	Berlin Classics	0300576BC
	Schumann: Symphonies Nos. 1-4	Berliner Philharmoniker, S. Rattle	Berliner Philharmoniker Recordings	BPHR140011
The Image of Melancholy	Dowland - Holborne - Biber - Byrd - Eike	Barokksolistene, B. Eike	BIS	2057
	Beethoven: Complete Piano Sonatas, and early unnumbered sonatas	R. Brautigam	BIS	2000
	Beethoven: Streichtrio op. 3 - Serenade op. 8	F.-P. Zimmermann, A. Tamestit, CH. Poltera	BIS	BIS-2087
	Mozart: Piano Concerto No. 24 - Beethoven: Piano Concerto No.3	Y. Sudbin, Minnesota Orchestra, O. Vänskä	BIS	1978
	Pettersson: Symphony No. 9	Norrköping Symphony, C.Lindberg	BIS	2038
	Sibelius: Lemminkäinen Suite - The Wood Nymph	Lahti Symphony Orchestra, O. Vänskä	BIS	1745
In Memoriam - Chamber Works by Viktor Suslin & Sofia Gubaidulina	Suslin: Mobilis, Sonata Capricciosa, Grenzübertritt, 1756, Capriccio über die Abreise - Gubaidulina: So sei es	N. Stark, C. Pescia, O. Dowbusch-Lubotsky, A. Suslin, R. Beyer, T. Saito	BIS	2146

	Shostakovich: Symphony No. 6, Tchaikovsky: Symphony No. 6	Symphonieorchester des Bayerischen Rundfunks, M.Jansons	BR Klassik	900123
	Mozart: Così fan tutte	A. Fritsch, P. Gardina, K. Avemo u. a., Teatro Real de Madrid, S. Cambreling; Regie: M. Haneke	C Major	714508
	R. Strauss: Capriccio	R. Fleming , B. Skovhus, M. Schade, M. Eiche, K. Rydl , A. Kirchschlager, M. Roider, Orchester der Wiener Staatsoper, C. Eschenbach	C Major	716004
El Sistema at Salzburg	Mahler - Gershwin - Ginastera - Bernstein - Piazzolla - Rutter - Palma - Mozart - Cespedes - Freites	White Hand Choirs of Venezuela, National Children's Symphony Orchestra of Venezuela, S. Rattle, J. Parra, N.Garcia	C Major	717004
Paths through the Labyrinth - The Composer Krzysztof Penderecki	A Film by Anna Schmidt	A.-S. Mutter, J. Rachlin, J. Jansen, J. Greenwood, A. Wajda	C Major	715408
Stravinsky in Hollywood	A Film by Marco Capalbo		C Major	716308
Glenn Gould – The Russian Journey		Glenn Gould	C Major	714108
Die Wasserfee	Rheinberger: Weltliche Lieder und Quartette	L. Teuscher, C. Müller, A. Weller, K. Häger, G. Payer	Carus	83376
Rameau-Ligeti	Rameau: Suite in G; Pièces de clavecin en concerts, La Dauphine - Ligeti: Musica Ricercata	C. Krier	Cavi Music	8553308
	Mozart: Betulia liberata	L'Orfeo Barockorchester, M. Gaigg	Challenge Classics	CC 72590
Works for Chamber Orchestra with Soloists	MacMillan: ; From Ayrshire, Tuireadh, Kiss on Wood, ... as others see us...	L. Roth, L. Wouters van den Oudewijker, J. Berger, Netherlands Radio Chamber Philharmonic, J. MacMillan;	Challenge Classics	12CC72638
	Prokofiev: Piano Concertos Nos. 1-5	J.-E. Bavouzet, BBC Philharmonic, G. Nosedá	Chandos	10802 (2)
	Haydn: Piano Concertos	J.-E. Bavouzet, Manchester Camerata, G. Takacs-Nagy	Chandos	10808
	Bruckner: Symphony No. 7	Budapest Festival Orchestra, I. Fischer	Channel Classics	CCSSA 33714
Himmlische Stunden, selige Zeiten	Graupner: Cantatas	M. Feuersinger, Capricornus Consort Basel, P. Barczy	Christophorus	CHR 77381
Réminiscences	Wagner - Liszt - R. Strauss	L. Schatzman, B. Engeli	Claves	50-1303
	Haydn: Sinfonia Concertante - Mozart: Oboe Concerto	L.M. Navarro, G. Ahss, K. Pfiz, G. Santana, Orchestra Mozart, C. Abbado	Claves	50-1302
	Rameau: Pieces de clavecin en concerts	Impetus Madrid Baroque Ensemble, Y. Mahugo	CMY	3013
Bass Cantatas	Graupner: Various works	K.Mertens, Academia Daniel, Shalev Ad-El	cpo	777 644-2
	Charpentier: La Couronne de Fleurs, La Descente d'Orphée aux Enfers	Boston Early Music Festival Vocal & Chamber Ensemble, P. O'Dette, S. Stubbs	cpo	777 876-2
	Meyerbeer: Vasco de Gama	B. Berchtold, C. Sorokina, P. Pruvot, Chor der Oper Chemnitz, Robert-Schumann-Philharmonie, F. Beermann	cpo	777828-2
	Panufnik: Orchestral Works Vol. 8 (Piano, Violin & Cello Concertos)	E. Kupiec, A. Sitkovetsky, R. Wallfisch, Konzerthausorchester Berlin, L. Borowicz	cpo	777687-2
La Oreja de Zurbaran	Barea - Anonymus - de Salazar - de Pontac - Machado - de Vaquedano - Romero - de Ambiola	Huelgas Ensemble, P. van Nevel	Cyprès	1669
	Mozart: Complete Symphonies	Danish National Chamber Orchestra, A. Fischer	Dacapo	8201201
Bach Concertos	J. S. Bach: Violin concertos	J. Jansen, R. Ortega Quero,e.a.	Decca	478 5362

Rokoko	Hasse: Arias	M. E. Cencic, Armonia Eterna. G. Petrou	Decca	478 6418
St. Petersburg	Araia - Raupach - Manfredini - Cimarosa	C. Bartoli, I Barocchisti, D. Fasolis	Decca	4786767
	Gluck: Opera arias	D. Behle, Armonia Atena	Decca	4786758
L'Amour	Adam - Boieldieu - Bizet	J. D. Flórez, Orchestra e Coro del Teatro Comunale di Bologna, R. Abbado	Decca	4785948
Dances	Bach - Chopin - Skriabin - Albeniz - Gould	B. Grosvenor	Decca	4785334
	R. Strauss: Eine Alpensinfonie	Saito Kinen Orchestra, D. Harding	Decca	4786422
Prometeus	Beethoven: The Creatures of Prometheus	Armonia Atenea. G. Petrou	Decca	4786755
Dvorak - Complete Symphonies and Concertos		A. Weilerstein, F. P. Zimmermann, G. Ohlsson, Czech Philharmonic, J. Belohlavek	Decca	4786757
	Beethoven: Piano Concerto No. 5, Piano Sonata op. 111	N. Freire, Gewandhaus Leipzig, R. Chailly	Decca	4786771
Radio Days The historical concerto broadcasts 1968-1979	Chopin - Liszt - Prokofiev - Schumann - Tchaikovsky	N.Freire, R.Peters, Y.Ahronovitch, E. De Carvalho, H.Wallberg, K.Masur, D.Zinman, Symphonieorchester des Bayerischen Rundfunks, NDR Sinfonieorchester, Orchestre Philharmonique de l'ORTF, Rotterdam Philharmonic Orchestra	Decca	4786772
	Gounod: Faust	J.Kaufmann, R. Pape, M. Poplavskaja, MET Orchestra, Chorus & Ballet,Y. Nézet-Séguin	Decca	743811
Christoph Willibald Gluck: The Great Operas		S. McNair, M. Kozená, A. S. v. Otter, J. v. Dam, Monteverdi Choir, English Baroque Soloists, J. E. Gardiner, M. Minkowski etc.,	Decca	4786899
	Mendelssohn: Ein Sommernachtstraum op. 21& 61, Ruy Blas Overture, Piano Concertos Nos.1 & 2	S. Aboud Ashkar, Gewandhausorchester Leipzig, R. Chailly	Decca	4810778
Virtuoso Rossini Arias	Rossini: Various arias	L. Brownlee, Kaunas City Symphony, C. Orbelian	Delos	DE 3455
Power Players	Rachmaninov - Glinka - Borodine - Moussorgsky ...	I. Abdrazakov, Kaunas City Symphony, C. Orbelian	Delos	DE 3456
	Medtner: Sonata No. 7; Rachmaninov: Various works	V. Kholodenko	Delos	DE3467
Notturmo	R.Strauss: Lieder	T. Hampson. D. Hope, W. Rieger	Deutsche Grammophon	4792943
Behind the Lines	Schubert - Wolf - Ives - Liszt - Schumann - Poulenc - Mahler - Rachmaninov - Eisler - Trail - Rihm - Weill	A. Prohaska, E. Schneider	Deutsche Grammophon	4792472
	Poulenc: Stabat Mater, Gloria, Litanies à la Vierge noire	P. Petibon, Choeur & Orchestre de Paris, P. Järvi	Deutsche Grammophon	4791497
	R. Strauss: Elektra	E. Herlitzius, A. Schwanewilms, W. Meier, R. Pape, Staatskapelle Dresden, Chr. Thielemann	Deutsche Grammophon	4793387
The Carnegie Recital	Scriabin - Liszt - Chopin - Medtner	D. Trifonov	Deutsche Grammophon	4791728
Mozart: Piano Concertos Nos. 20 & 25	Mozart: Piano Concertos Nos. 20 & 25	M. Argerich, Orchestra Mozart, C. Abbado	Deutsche Grammophon	4791033

	Rachmaninov: Piano Concerto No. 3, Prokofiev: Piano Concerto No..2	Y. Wang, Simon Bolivar Symphony Orchestra, G. Dudamel	Deutsche Grammophon	4791304
	Dvorák: Violin Concerto, Romance, Mazurek, Humoresque	A-S. Mutter, Berliner Philharmoniker, M. Honeck	Deutsche Grammophon	4791060
	Stravinsky: Le Sacre du Printemps -. Stokowski/Bach Orchestrations	Philadelphia Orchestra, Y. Nezet-Seguín	Deutsche Grammophon	479 1074
	Bruckner: Symphony No. 9	Lucerne Festival Orchestra, C. Abbado	Deutsche Grammophon	4793441
Unsu Chin: 3 Concertos	Chin: Piano and Cello Concertos, Su for Sheng and Orchestra	A. Gerhardt, W. Wei, S. Kim, Seoul Philharmonic, M.-W. Chung	Deutsche Grammophon	481 0971
	Adams : The Gospel According to the other Mary	K. O' Connor, T. Munford, The Los Angeles Master Chorale, The Los Angeles Philharmonic, G. Dudamel	Deutsche Grammophon	4792243
	Wagner :Lohengrin Prelude - Beethoven: Piano Concerto No. 4, Rondo a capriccioso - Schubert: Symphony No. 9	E. Kissin, MET Orchestra, J. Levine	Deutsche Grammophon	4810553
Strauss conducts Strauss	R. Strauss: Various works	R. Strauss	Deutsche Grammophon	4792703
Fricsay: Complete recordings on DGG, vol.1	Orchestral Works	F. Fricsay, various solists & orchestras	Deutsche Grammophon	4792691
Isabella - Music for a Queen	Del Enzina - Anonymous - De Penalosa - De la Torre - Urreda - Enrrique - Ponce - Mena	Capella de la Torre, K. Bäuml	Deutsche Harmonia Mundi	88875010752
The Treasures of Claude le Jeune	Le Jeune: Various works	Huelgas Ensemble, P. van Nevel	Deutsche Harmonia Mundi	88843022442
	Telemann: Suite A Minor, Double Concertos	D. Oberlinger, Ensemble 1700	Deutsche Harmonia Mundi	88765445172
L'Angelo di Avorio	Vivaldi: Oboe Concertos	Silete Venti, S. Toni	Deutsche Harmonia Mundi	88843046872
Caldara - In dolce amore	Caldara: Arias	R. Johannsen, Academia Montis Regalis, A. de Marchi	Deutsche Harmonia Mundi	88843011692
	Kraus: Begräbniskantate, Trauersymphonie	C. Husahr, A. Schiendel, RIAS Kammerchor, L'Arte del mondo, W. Erhardt	Deutsche Harmonia Mundi	88883764542
The Bach Sons	C.Ph.E. Bach - W. F. Bach - J. Ch. Bach - J. Ch.F. Bach	S.S. Wong, Kammerorchester Basel, Y. Kasai	Deutsche Harmonia Mundi	88883734632
Pavanes and Fantasies from the Age of Dowland	Dowland - Purcell - Jenkins - Lawes - Morley - Locke	J. Holloway, M. Baer, R. Steinmann, S. Hefti, M. Zeller	ECM	4810430
	Tüür: Seventh Symphony - Piano Concerto	L. Mikkola, Radio Symphony Orchestra Frankfurt, P. Järvi	ECM	4810675
	Birtwistle: Chamber Music	Freston, Williams, Batiashvili, A. Brendel, T. Fellner	ECM	4765050
	Ustvol'skaya: Violin Sonata, Clarinet Trio, Duo for violin and Piano	P. Kopatchinskaja, M. Hinterhäuser, R. Bieri	ECM	4810883

Weinberg: Orchestral & Chamber Works	Weinberg: Sonata for Solo Violin No. 3, String Trio, Op. 48, Sonatina for Violin & Piano Op. 46; Concertino Op. 42, Symphony No. 10	G. Kremer, D. Grishin, G. Dirvanauskaite, D. Trifonov, Kremerata Baltica	ECM	4810669
	Joncières: Dimitri	P. Talbot, G. Philiponet, N. Gubisch, A. Foster, Flemish Radio Choir, Brussels Philharmonic, H. Niquet	Ediciones singulares	ES 1015
	Rameau: The Keyboard Works	M. Meyer	Erato	8,25646E+11
Le Grand Théâtre de l'Amour	Rameau: Opera arias	S. Devieille, Les Ambassadeurs, A. Kossenko	Erato	5,09999E+12
Handel - Heroes from the Shadows	Händel: Arias & Sinfonias	N. Stutzmann, Orfeo 55	Erato	8,25646E+11
Stella di Napoli	Pacini - Bellini - Carafa - Rossini - Mercadante - Donizetti...	J. DiDonato, Orchestre de l'Opera national de Lyon, R. Minasi	Erato	2564636562
	Schubert: Wanderer-Fantasie, Klavierstück D 946, Ländler D 366	B. Chamayou	Erato	8,25646E+11
	Dvorak: 4 Romantic Pieces - Franck: Violin Sonata - Grieg: Violin Sonata	R. Capuçon, K. Buniatishvili	Erato	2564625018
	Rameau: Hippolyte et Aricie	T.Lehtipuu, A-C.Gillet, S.Degout, S.Connolly, Le Concert d'Astrée, E. Haïm	Erato	2564622917
	Vinci: Artaserse	P. Jaroussky, F. Fagioli, V. Sabadus, Concerto Köln, D. Fasolis	Erato	8,25646E+11
	Donizetti: Maria Stuarda	J. DiDonato, M. Polenzani, M. Rose, E. van den Heever, J. Hopkins, M. Zifchak, Metropolitan Opera Orchestra and Chorus, M. Benini	Erato	46323234
Vivaldi: Pieta - Sacred Works for Alto	Vivaldi	P. Jaroussky, Ensemble Artaserse	Erato	8,25646E+11
Songs of Irrelevance and Passion	Frescobaldi - Cage	Canto LX, F. Agsteribbe	Etcetera	KTC 1448
	Gershwin: Porgy and Bess	E. Owens, L. Mitchell, I. Matthews, San Francisco Opera Orchestra and Chorus, J. DeMain	EuroArts	2059638
	Bellini: La Sonnambula	E. Capuano, H. Schneiderman, A. Durlovski, Staatsorchester Stuttgart, Staatsoper Stuttgart	EuroArts	2059748
Poppea / Poppea	Donner - Monteverdi - Schumann - Torrini e.a.	E. Gauthier, C. Spuck, Gauthier Dance	EuroArts	2059748
	Rannev: Two Acts	Ensemble Misaik, cond. Enno Poppe. G. Brandt-Sigurdsson, R. Killius, N. Pshenitschnikova	FancyMusic	FANCY047
	Karmanov: Get In	A. Lubimov, O. Ivusheikova, P. Aidu, various Ensembles and Artists	FancyMusic	FANCY051
	Filanovsky: Play list	Moscow Contemporary Music Ensemble, cF. Lednev	FancyMusic	FANCY031
	Haydn: The Creation	Musica Saeculorum, I.Falk Winland, A. Staples, D. Stout, R. Davies, Ph. v. Steinaecker	Fra Bernardo	fb 1301272
	Gesualdo: Responsoria	La Compagnia del Madrigale	Glossa	GCD 922803
	Arriaga: The complete String Quartets	La Ritirata	Glossa	GCD 923102
America	Copland - Reich - Cage - Feldman - Bernstein - Barber	SWR Vokalensemble Stuttgart, M. Creed	Hänssler Classic	93.306

From the Imperial Court	Gombart - Sheppard - Tallis - Amner, Byrd - de Vivanco - de Lassus	Stile Antico	Harmonia Mundi	HMU 807595
My Favorite Dowland	John Dowland: Lute music	P. O'Dette	Harmonia Mundi	HMU 907515
	Vivaldi: Recorder Concertos RV 443, RV 439, 95, RV 566, RV 375, RV 103, 90	M. Steger, I Barocchisti, D. Fasolis	Harmonia Mundi	HMC 902190
	Händel: 8 Suites for Harpsichord HWV 426-433	R. Egarr	Harmonia Mundi	HMU 907581/82
Apothéoses & Autres Sonades	Couperin : La Superbe, Apothéose de Luly, Parnasse,....	Gli Incogniti	Harmonia Mundi	HMC 902191
	Bach: Brandenburg Concertos	Freiburger Barockorchester	Harmonia Mundi	HMC 902176/77
Venice: The Golden Age	Vivaldi, Porta, Marcello, Tassarini, Rom: Oboe Concertos	X. Löffler, Akademie für Alte Musik Berlin	Harmonia Mundi	HMC 902185
	C.P.E.Bach: Magnificat, etc	E. Watts, L. Odinius, RIAS Chamber Choir, Akademie für Alte Musik, H.-C. Rademann	Harmonia Mundi	HMC 902167
	Schubert: Wanderers Nachtlied	M. Goerne, H. Deutsch, E. Schneider	Harmonia Mundi	HMC 902109-10
Les Anges musiciens	Poulenc: Melodies	S. Karthäuser, E. Asti	Harmonia Mundi	HMC 902179
	Poulenc: Stabat Mater - Sept Répons de Ténèbres	C. Sampson, Cappella Amsterdam, Estonian Chamber Choir & Orchestra, D. Reuss	Harmonia Mundi	HMC 902149
	Bartok: Suite de danses, 15 chants paysans hongrois,...	A. Planès	Harmonia Mundi	HMC 302163
	Smetana: String Quartet 1 - Janacek: String Quartet 1 & 2	Jerusalem Quartet	Harmonia Mundi	HMC 902178
	Beethoven: Piano Trios op. 70 no.2, op. 97	A. Melnikov, I. Faust, J-G. Queyras	Harmonia Mundi	HMC 902125
	Eisler: Enste Gesänge - Lieder - Piano Sonata op.1	M. Goerne, T. Larcher, Ensemble Resonanz	Harmonia Mundi	HMC 902134
	Charpentier - Brossard - Carissimi: Oratorios	D. Bates, La Nuova Musica	Harmonia Mundi	HMU 807588
	Haydn: Die Sieben Lezten Worte	Cuarteto Casals	Harmonia Mundi	HMC 902162
The Transcendentalist	Scriabin - Cage - Wollschleger - Feldman	I. Ilic	Heresy	15
Love and Loss	Monteverdi: Madrigals	Arcangelo. J. Cohen	Hyperion	CDA 68091
A French Baroque Diva	Lacoste - Lalande - Rameau - Rousseau - Fiocco - Mondonville: Arias	C. Sampson, Ex Cathedra, J. Skidmore	Hyperion	CDA 68035
	Busoni, Late Piano Works	M-A. Hamelin	Hyperion	34571179513
	Saint-Saëns: Cello Concertos Nos. 1 & 2 - La Muse et le Poète	N. Clein, BBC Scottish Symphony Orchestra, A. Manze	Hyperion	CDA 68002
	Beethoven: Piano Concerto No. 1 - Mozart: Piano Concerto No. 12	L. Fleisher, Kölner Rundfunk-Sinfonie-Orchester, A. Cluytens, G.L. Jochum	ICA Classics	ICAC 5121
	Chabrier - Chopin - Pierné - Grieg - Satie - De Séverac - Schubert/R. Strauss - Debussy - Massenet - Sibelius - Fauré - Brahms - Tailleferre	A. Ciccolini	La Dolce Volta	LDV13
	Orlando Gibbons - Consorts for Viols	Phantasm	Linn Records	BKD 486
	J.S. Bach: Brandenburgische Konzerte 1 - 6	Dunedin Consort, J. Butt	Linn Records	CKD 430
	Mozart: Requiem, Misericordias Domini	J. Lunn, R. Hellier, Th. Hobbs, M. Brook, Dunedin Consort, J. Butt;	Linn Records	CKD 449

	Berlioz: L'enfance du Christ	Y. Beuron, V.Gens , S. Loges, A. Miles, Swedish Radio Symphony Orchestra & Choir, R. Ticciati	Linn Records	CKD 440
	Schumann: Symphonies Nos. 1-4	Scottish Chamber Orchestra, R. Ticciati	Linn Records	CKD450
	Shostakovich: Symphonies No. 6 & 14	T. Monogarova, S. Leiferkus, London Philharmonic Orchestra, V. Jurowski	LPO	LPO0080
	Mendelssohn: Symphony No.3 - Schumann: Piano Concerto	M.J. Pires, London Symphony Orchestra, J.E. Gardiner	LSO	LSO0765
	Tchaikovsky: Piano Concertos Nos. 1 & 2	D. Matsuev, Mariinsky Orchestra, V. Gergiev	Mariinsky	MAR0548
	Shostakovich: Symphonies Nos. 4, 5, 6	Mariinsky Orchestra, V.Gergiev	Mariinsky	MAR0545
	R.Strauss: Die Frau ohne Schatten	A.Amonov, M.Khudoley, O.Savova, E.Umerov, O.Sergeeva, Mariinski chorus, Mariinski Orchestra, V.Gergiev	Mariinsky	MAR0543
	Prokofiev: Roméo & Juliette	D.Vishneva, V.Shklyarov, I.Kuznetsov, A.Sergeyev, Mariinsky Ballet & Orchestra, V.Gergiev	Mariinsky	MAR0552
Richter Plays Schubert	Schubert: Six Piano Sonatas, Impromptus, etc	S. Richter	Melodiya	MELCD1002231
	Beethoven: Symphonies Nos. 1-8	Moscow Chamber Orchestra, R.Barshai	Melodiya	MELCD1002228
	Vaughan Williams: Symphonies Nos. 1-9	The State Symphony Orchestra of the USSR Ministry of Culture, G.Rozhdestvensky	Melodiya	MELCD1002170
	Prokofiev: Piano Concertos Nos. 1-5	V. Krainev, Moscow Philharmonic, D. Kitajenko	Melodiya	MELCD1002227
	Ohana : Les trois contes de l'honorable fleur	K.Okada, Ensemble Musicatreize, Ensemble Arabesques, R.Harabeydian	Musicatreize	M13/3C/1/1
	Beethoven - Weber - R. Strauss - Wolf	J. Prégardien, Ch. Schnackertz	Myrios	MYR012
Complete viola works	Hindemith: Sonatas for viola & piano and solo viola	T.Zimmermann, T.Hoppe	Myrios	MYR011
Igor Kamenz plays Scarlatti	D. Scarlatti: Various works	I. Kamenz	Naive	V 5399
	Monteverdi: Vespri solenni per la festa di san Marco	Concerto Italiano, R. Alessandrini	Naive	OP 30557
	Händel: Tamerlano	X. Sabata, M. Cencic, J. Ainsley, K. Gauvin, Il Pomo d'Oro, R. Minasi	Naïve	V 5373
	Hindemith: Viola Sonata Op. 11/4, Solo Viola Sonata Op. 25 No. 1, Der Schwanendreher, Trauermusik	A. Tamestit, M. Hadulla, Frankfurt RSO, P. Järvi	Naïve	V5329
	Ysaye: Solo Sonatas	T. Yang	Naxos	8572995
Works for 2 Keyboards, Vol. 2	Cage: Music for Tow - Three Dances for prepared Pianos	Pestova/Meyer Piano Duo	Naxos	8559727
	Glière: Symphony No. 3	Buffalo Philharmonic Orchestra, J. Falletta	Naxos	8573161
	Shostakovich: Symphony No. 13 'Babi Yar'	A.Vinogradov, Huddersfield Choral Society, Royal Liverpool Philharmonic Orchestra and Choir, V.Petrenko	Naxos	8573218
	Sheng: The Song and Dance of Tears, Colors of Crimson, The Blazing Mirage;	H. Li, T. Wu, T. Lee, S. Chen, P. Cheung, Hong Kong Philharmonic Orchestra, B. Sheng	Naxos	8570610
Orchestral works vol 2	Hosokawa: Woven Dreams, Blossoming II & Circulating Ocean	Orchestre National de Lyon, Royal Scottish National orchestra, J.Märkl	Naxos	8573278

	Tansman: Suite dans le style ancien, Ballades n°1, 2 et 3, Arabesques, Cinq impressions, Huit cantilènes	E. Reyes	Naxos	8573021
Complete Works for Orchestra, 5	Maderna: Violin & Piano Concertos	T. Zehetmair, M. Bellheim, Frankfurt Radio Symphony Orchestra, A. Tamayo	Neos	10937
	Zelenka: Gaude laetare - Missa Sanctissimae Trinitatis	Ensemble Inégal, Prague Baroque Soloists	Nibiru	1572231
	Andriessen: La Commedia	C. McFaddon etc, Dutch National Opera, Asko Ensemble, Schubert Ensemble, R. de Leeuw	Nonesuch	534877
Heimkehr: Lieder by Wagner and R. Strauss	R. Strauss: Traum durch die Dämmerung, Ruhe, meine Seele! - Wagner: Wesendonck-Lieder ...	R.Trekel, O. Pohl	Oehms Classics	OC1811
	Gunst: Works for piano solo	S.Lang	Oehms Classics	OC 899
Recital for Cello & Piano	Kodaly - Schubert - Dohnanyi - Kreisler - Castelnuovo-Tedesco - Brahms	W.-S. Yang, A. Oetiker	Oehms Classics	OC 866
	Rachmaninov: Symphony No. 1, The Rock	Gürzenich Orchester Köln, D. Kitajenko	Oehms Classics	OC 440
	Tchaikovsky: Symphony No. 7, Piano Concerto No. 3	L. Zilberstein, Gürzenich-Orchester Köln, D. Kitajenko	Oehms Classics	OC 672
	H.I.F. Biber: Rosenkranz Sonaten	S.-L. Kaakinen-Pilch, Battalia	Ondine	ODE 1243-2 D
	Shostakovich: Six Romances on Verses by English Poets, Scottish Ballade, Suite on Poems by Michelangelo	G. Finley, Helsinki Philharmonic Orchestra, T.Sanderling	Ondine	1235-2
	Berio: Sinfonia, Quattro versioni originali della Ritirata Notturna di Madrid di Boccherini - Calmo	V. Räsänen, Finnish Radio Symphony Orchestra, H. Lintu	Ondine	ODE 1227-5
	Shostakovich: Cello Concertos Nos. 1 & 2	T, Mork, Oslo Philharmonic Orchestra, V. Petrenko	Ondine	ODE12182
	Mozart - Sarasate	Y. Revich, D.Angatscheva	Onepoint.fm	25
	Schubert: Die Schöne Müllerin	F. Boesch, M. Martineau	Onyx	4112
	Rimsky-Korsakov: Sheherazade - Balakirev: Islamey - Ippolitov-Inanov: Caucasian sketches - Cemal Erkin: Köçekçe	Borusan Istanbul Philharmonic Orchestra, S.Goetzel	Onyx	4124
Prokofiev: Symphonies Vol. 1	Prokofiev: Symphonies Nos. 3, 7	Bournemouth Symphony Orchestra, K.Karabits	Onyx	4137
	Rimsky-Korsakov: The Legend of the invisible City of Kitezh	S. Ignatovich, J. Daszak, V. Vaneev, M. Aksenov, Nederlandse Opera, M. Albrecht	Opus Arte	OA1089D
	Benjamin: Written on Skin	C. Purves, B. Hannigan, B. Mehta, V. Simmonds, A. Clayton, Royal Opera London, G. Benjamin	Opus Arte	OA1125D
	Verdi: Arias	K. Stoyanova, Münchner Rundfunkorchester, P. Baleff	Orfeo	C 885141A
	R. Strauss: Also sprach Zarathustra - Don Juan - Till Eulenspiegels lustige Streiche	City of Birmingham Symphony Orchestra, A. Nelsons	Orfeo	C 878141A
	Schubert: Winterreise	D. Fischer-Dieskau, M. Pollini	Orfeo	884131B
Armonica	Widmann - Kagel - Furrer - Ruzicka	Frankfurt Radio Symphony Orchestra, P. Järvi	Panclassics	PC 10290
Schlage doch gewünschte Stunde	Bach - Telemann - Hoffmann: Cantatas	Il Gardellino, M. Ponselee	Passacaille	989
	Haydn: Die Jahreszeiten	Landshamer, Schmitt, Boesch, Collegium Vocale Gent, Orch. Champs Elysées, Herreweghe	PHI	LPH 013

	Beethoven: Sonata No. 23 (Appassionata) - Chopin: Sonate No. 2 - Szymanowski: Masques op.34	J.Bulva	RCA	88843045082
John Ogdon - The Complete RCA Album Collection	Nielsen - Rachmaninov - Beethoven - Mennin - Alkan - Liszt	J. Ogdon	RCA	88843039072
	R. Strauss: Don Juan, Tod und Verklärung, Till Eulenspiegels lustige Streiche	Pittsburgh Symphony Orchestra, M. Honeck	Reference Recordings	FR-707
The Fruit of Love	Holborne : Pavanen, Gaillardes,...	L'Achéron, F. Joubert-Caille	Ricercar	RIC 339
	Zamponi : Ulisse All'isola di circe	M.Flores, C.Scheen, D.Visse, F.Schofrin, F.Zanasi, S.Foresti, Chœur de chambre de Namur, Clematis, Cappella Mediterranea, L.Garcia-Alarcon	Ricercar	RIC 342
	Bernstein: West Side Story	C. Jackson, A. Silber, J. Vosk, K. Vortmann, J. Bullock, San Francisco Symphony Orchestra, M. Tilson Thomas	San Francisco Symphony Media	821936-0059-2
	Bartok: Bluebeard's Castle	J. Tomlinson, M. DeYoung, J. Stevenson, Philharmonia Orchestra, E.P. Salonen	Signum	SIGCD372
	Stravinsky: Le Sacre du Printemps (Orchestra version, Piano 4 Hands)	D. Russell Davies, M. Namekawa, Sinfonieorchester Basel, D. Russell Davies	SOB	6
	Beethoven: Missa Solemnis	L. Crowe, J. Johnston, J. Gilchrist, M. Rose, Monteverdi Choir, Orchestre Revolutionnaire et Romantique, J. E. Gardiner	Soli Deo Gloria	SDG718
	Dohnanyi: Quintet - Dvorak:Quartet - Suk: Elegy	Ensemble Raro, A. Bielow	SoloMusica	SM 187
Genesis	Richter: String Quartets	CasalQuartet	SoloMusica	2,60124E+11
The Last Symphonies	Mozart: Symphonies Nos. 39, 40, 41	Concentus Musicus, N. Harnoncourt	Sony Classical	88843026352
	Bach: Partitas BWV 825-830	I. Levit	Sony Classical	88843036822
	Schubert: Winterreise	J. Kaufmann, H. Deutsch	Sony Classical	88883795652
Nachtviolen	Schubert: Lieder	Ch. Gerhaher, G. Huber	Sony Classical	888837121729
Du bist die Welt für mich	Abraham - Benatzky - Künneke - Lehar - Stolz -Korngold ...	J. Kaufmann, J. Kleiter, Rundfunk-Sinfonieorchester Berlin, J. Rieder	Sony Classical	88883757412
La Belle Immagini	Gluck - Sacchini: Arias	V. Sabadus, Hofkapelle München, A. de Marchi	Sony Classical	88843019242
	Mozart: Le Nozze di Figaro	A. Bondarenko, S. Kermes, F. Antonela, Ch. V. Horn, M.-E. Nesi, Musicaeterna, Th. Currentzis	Sony Classical	8883709262
Leonard Bernstein Edition	Concertos & Orchestral Works	L. Bernstein e.a.	Sony Classical	88697683652
	Verdi: Don Carlo	J. Kaufmann, A. Harteros, M. Salminen, T. Hampson, Wiener Staatsoper, A. Pappano	Sony Classical	88843005769
	R. Strauss: Ariadne auf Naxos	J. Kaufmann, E. Mosuc, E. Liebau, M. Chappuis, Wiener Philharmoniker, D. Harding	Sony Classical	88843005749
Rubinstein Remembered	A Film by Peter Rosen		Sony Classical	88843013269
The Beethoven Journey	Beethoven: Piano Concertos Nos. 2 and 4	L. O. Andsnes, Mahler Chamber Orchestra	Sony Classical	8,88837E+11
Vaclav Neumann - Early Recordings	Dvorak - Grieg - Mahler - Schubert - Tchaikovsky - Messiaen - Roussel - Sommer - Borkovec	Prague Symphony Orchestra, Czech Philharmonic Orchestra, V. Neumann	Supraphon	SU 4133-2

Ida Haendel - Prague Recordings 1957 - 1965	Bartok - Beethoven - Glazunov - Lalo - Ravel - Sarasate - Sibelius - Stravinsky - Tartini - Wieniawski	I. Haendel, Czech Philharmonic Orchestra, Prague Symphony Orchestra, K. Ancerl, V. Smetacek	Supraphon	SU 4162-2
Domenico Scarlatti - Complete Piano Sonatas Volume 1	D. Scarlatti: Essercizi K. 1 - K.30, Sonatas K. 31 - K 42	C. Ullrich	Tacet	199
	Schubert: Sonate G-Dur, D. 894; Sonate A-Dur. D. 959;	E.Koroliov	Tacet	979
Brahms Beloved	Brahms: Symphonies Nos. 1 & 3 - Cl. Schumann: Songs	F. Lott, W. Holzmaier, Orchestra Sinfonica di Milano Giuseppe Verdi, J. Axelrod	Telarc	34659
	Britten: War Requiem	P. Pears, H. Harper, D. Fischer-Dieskau, Coventry Festival Choir, City of Birmingham Symphony Orchestra, M. Davies	Testament	SBT 1490
Maria Callas - Remastered	Various	M. Callas + various singers & conductors	Warner Classics	8,25646E+11
	Mahler: Das Lied von der Erde	C. Ludwig, W. Kmentt, Wiener Symphoniker, C. Kleiber	Wiener Symphoniker	WS 007
	Ysaÿe: Sonata op.27, Sonata for 2 violins	T. Papavrami, S. Roussev	Zig Zag Territoires	342
French Romantic Cantatas	Boisselot - Hérold - Catel - Cherubini	K. Deshayes, Opera Fuoco, D. Stern	Zig-Zag Territoires	337