

ICMA NOMINATION LIST 2014				
Title of CD/DVD	Composer & Works	Performing Artists	Label	Catalogue Number
	Bruckner: Symphony No. 4	Staatskapelle Berlin, D. Barenboim	Accentus	ACC20217
	Bruckner : Symphony No. 5	Staatskapelle Berlin, D.Baremboim	Accentus	ACC202175
	Mahler: Symphony No. 4	R. Chailly, Gewandhausorchester Leipzig	Accentus	ACC20257
	Mozart: Requiem	C. Abbado, Prohaska, Mingardo, Pape, Lucerne Festival Orchestra, Bavarian Radio Choir, Swedish Radio Choir	Accentus	ACC 20258
Erasmus von Rotterdam	Ortiz - Enzina - Dufay	L. Moaty, M. Mauillon, R. Zosso, La Capella Reial de Catalunya, Hesperion XXI, J. Savall	Alia Vox	AVSA 9895
Orient-Occident II: Hommage à la Syrie		W.Bouhassoum, H.Khaidy, O.Khalil, M.Rahal, W.Badarne, D El Maloumi, Hespèrion XXI, J.Savall	Alia Vox	AVSA9900
	J. S. Bach: Messe en si mineur	Capella Reaial, Concert des Nations, J, Savall	Alia Vox	9896
How pleasant 'tis to love	Purcell	R.Van Mechelen, Scherzi Musicali, N.Achten	Alpha	192
	Fauré: Piano quintets	E. Le Sage, Quatuor Ébène	Alpha	3760014196027
	Cherubini: Lodoïska	N.Manfrino, H.Thébault, S.Guèze, P.Do, A.Noguera, P-Y Pruvost, A.Buet, Les Eléments, Le Cercle de l'Harmonie, J. Rhorer	Ambrosie	AM209
	Grieg:Piano Concerto in A minor, Op. 16; Prokofiev: Piano Concerto No. 3 in C major, Op. 26	N. Lugansky, Deutsches Symphonie-Orchester Berlin, K.Nagano	Ambrosie	AM210
	M.Falvetti: Nabucco	Chœur de chambre de Namur, Cappella Mediterranea, L.G Alarco,	Ambronay	AMY036
	Mozart: Requiem, Clarinet Concerto	B. Dieltjens, L. Hall, A. Noldus, H. Jin, J. Wagner, Choeur de Chambre de Namur, New Century Baroque, L. Garcia Alarcón	Ambronay	AMY 038
Bad Guys	Händel: Arias	X. Sabata, Il Pomo d'Oro, R. Minasi	Aparté	AP048
I Dodici Giardini	Cantico di santa Caterina da Bologna 1413-1463	La Reverdie, AdiaSTEMA	Arcana	A 367
Gesualdo and Victoria	Responses for Holy Saturday, Miserere	Tenebrae, N. Short	Archiv Produktion	479 0841
	Wagner: Fantasie fis-Moll, Wagner-Transcriptions by Liszt, Gould, Shimkus	V. Shimkus	Ars Produktion	38123
Liebster Jesu	J. S. Bach: Cantatas 32, 54 & 48	R. Elliott, J. Domenech, Hippocampus, A. Martínez Molina	Arsis	5242
	Mahler: Symphony No. 2 «Resurrection»	A. Harteros, B. Fink, Chor und Orchester des Bayerischen Rundfunks, M. Jansons	Arthaus Musik	101685
	Britten: War Requiem	E. Wall, M. Padmore, H. Müller-Brachman, CBSO, A. Nelsons	Arthaus Musik	101 659
	Rossini: Adelaide di Borgogna	D. Barcellona, J. Pratt, B. Mihai, N. Ulivieri, Orchestra and Chorus of the Teatro Comunale di Bologna, D. Jurowski	Arthaus Musik	101646

Sergiu Celibidache - Firebrand and Philosopher		N. Busé	Arthaus Musik	101661
Maestro or Mephisto	The Real Georg Solti	A. King-Dabbs	Arthaus Musik	101662
	Poulenc - Hindemith - Dutilleux - Muczynski - F. Martin	A-C. Heinzmann, Th. Hoppe	Audite	92667
	Brahms: The complete Chamber Music for Clarinet	L. Ruiz Ferreres, D. Ishizaka, C. Berner	Audite	91662
Chamber Music for strings II	Mendelssohn: Quartets op. 44 1, 2; Op. 80	Mandelring Quartett	Audite	92657
	Beethoven: String Quartets Vol. 1	Quartetto di Cremona	Audite	22143926807
Complete Chamber Music for Strings	Mendelssohn: String quartet, Op.44-Four pieces for String Quartet, Op.8- Octet, Op20	Mandelring Quartett, Quartetto di Cremona	Audite	92.658
	Milhaud: Scaramouche - Ravel: Rapsodie espagnole - Bizet: Jeux d'enfants - Poulenc: Sonate for two pianos - Elegie	M. Bard, R. Bard	Audite	92672
	Schumann: Complete Symphonic Works Vol. 1	WDR Sinfonieorchester Köln, H. Holliger	Audite	97677
The RIAS Amadeus Quartet Recordings, Vol. 1	Beethoven: String Quartets	Amadeus Quartet	Audite	21.424
	Schumann : Cello Concerto, Brahms: Piano Concerto No. 1	J. du Pré, B. L. Gelber, Radio-Symphonie-Orchester Berlin, G. Albrecht	Audite	95622
Lucerne Festival Historic Performances Vol 1	Mozart Concerto K. 466, Beethoven Concerto No. 5	R. Casadesus, C. Haskil, Wiener Philharmoniker, Philharmonia Orchestra, D. Mitropoulos, O. Klemperer	Audite	AUD 95623
Lucerne Festival historic Performances - Vol. 2	Dvorak: Symphony No. 8 - Brahms: Symphony No. 1	G. Szell, Czech Philharmonic Orchestra, Swiss Festival Orchestra	Audite	95625
Lucerne Festival Historic Performance Vol. 3	Tchaikovsky - Bartok	I. Stern, L. Maazel, E. Ansermet	Audite	95624
Celibidache The Berlin Recordings 1945-1957	Barber – Beethoven – Berlioz – Bizet – Brahms – Britten – Busoni – Chavez – Chopin – Copland – Cui – Debussy,....	Various soloists, Berliner Philharmoniker, Rundfunk-Sinfonieorchester Berlin, Deutsches Symphonie-Orchester Berlin, S.Celibidache	Audite	21.423
	Bach: Christmas Oratorio	A.Giebel, C.Wolf-Matthäus, H.Krebs, W.Hauck, RIAS-Kammerchor & Kammerorchester, K.Ristenpart	Audite	21.421
	Mozart: Don Giovanni	B.Skovhus, K.Ketelsen, M.Petersen, K.Opolais, D.Bizic, C.Balzer, English Voices, Freiburger Barockorchester, L.Langrée	Bel Air	BAC080
	Biber: Rosenkranz Sonaten	A. Siedel, Bell'Arte Salzburg	Berlin Classics	8,8547E+11
	C. P. E. Bach: The Complete Keyboard Concertos Volume 19	M. Spányi, Concerto Armonico, M. Ábrahám	BIS	CD 1957
	Mozart: Piano Concertos 17 & 26	R. Brautigam, Die Kölner Akademie. M.A. Willens	BIS	1944
	Hindemith: Violin Concerto - Violin Sonata	F. Zimmermann, E. Pace, HR Sinfonieorchester, P. Järvi	BIS	2024
	Dvorak: Symphony No. 9 - Heldenlied	Symphonieorchester des Bayerischen Rundfunks, A. Nelsons	BR Klassik	4035719001167

	Beethoven: Symphonies	M. Jansons, Symphonieorchester des Bayerischen Rundfunks	BR Klassik	900119
	Sacchini: Renaud	M. Kalinine, J. Dran, J-S Bou, P. Boisseau, J. Fuchs, K. Valletaz, C. Santon, J. Borghi, C. Dubois, Les Chantres du Centre de Musique Baroque de Versailles, Les Talens Lyriques, C.Rousset	Bru Zane	ES1012
	Massenet: Le Mage	C.Hunold, K.Aldrich, L.Lombardo, J-F Lapointe, Chœur Lyrique et orchestre de Saint-Etienne Loire, L.Campellone	Bru Zane	ES1013
	Zani: Cello Concertos	M. Rummel, Kölner Akademie, M.A. Willens	Capriccio	8,45221E+11
3	Bartok: String Quartet Nr. 3 - Berg: String Quartet op. 3 - Schnittke: String Quartet No. 3	Signum Quartet	Capriccio	C 5163
	JS. Bach : Sonata BWV 1001 - Partita BWV 1004	M. Rincon	Carpe Diem	CD16295
	Händel: L'Allegro, il Pensiero ed il Moderato	M. Keohane, J. Doyle, B. Hulett, Kölner Kammerchor, Collegium Cartusianum, P. Neumann	Carus	83.395
Musikalischer Seelen-Frieden	Krieger: Cantatas and Sonatatas	D. Miels, Hamburger Ratsmusk, S. Eckert	Carus	83372
The Soviet Experiiece vol. III	Shostakovich: Quartets 9-12 - Weinberg Quartet n° 6	Pacifica Quartet	Cedille	90000 138
	Haydn: Cello Concerto Nos 1 & 2 – Myslivecek: Cello Concerto	W.Warner, Camerata Chicago, D.Hall	Cedille	CDR 90000142
	Schubert : Winterreise	Chr. Prégardien, M. Gees	Challenge Classics	CC72596
	Buxtehude: Opera Omnia XVII	T. Koopman, Amsterdam Baroque Orchestra	Challenge Records	CC72256
	Poulenc: La Voix humaine	F. Lott, G. Johnson	Champs Hill	CHRRBR 045
	Szymanowski: Stabat Mater-Harnaisie	L.Crowe, P.E Stephen, R.Murray, G.Bretz, BBC Symphony Chorus, BBC Symphony Orchestra, E.Gardner	Chandos	CHAN 5123
	Petrassi: Magnificat-Salmo IX	S.Cvilak, Coro & Orchestra Teatro Regio Torino, G.Noseda	Chandos	CHAN 10750
	Haydn : Piano Sonatas Vol. 5	J.E. Bavouzet	Chandos	CHAN 10763
Complete works for violin	Prokofiev: Violon concertos Nos 1& 2 - Sonata for violon solo - Sonatas Nos 1 & 2	J.Ehnes, A Schwartz Moretti, A.Amstrong, BBC Philharmonic, G.Noseda	Chandos	10787(2)
Colours in the Dark - The instrumental Music of Alexander Agricola	Agricola: Divers	M. Lewon, Ensemble Leones	Christophorus	CHR 77368
	Beethoven: Missa solemnis	M. Petersen, E. Kulman, W. Gura, G. Finley, Royal Concertgebouw Orchestra, N. Harnoncourt	C-Major	712608
Schumann At Pier 2		Deutsche Kammerphilharmonie Bremen, Paavo Järvi	C-Major	814337011215
	Tschaikowsky: Eugene Onegin	K. Opolais, L. Belkina, A. Rucinski, D.Korchak, G. Groissböck, Orquestra de la Comunitat Valenciana, O. Wellber, M. Trelinski	C-Major	712408
Glenn Gould - The Russian Journey		Y.Feyginberg	C-Major	714204

	Sciarrino: Macbeth	O. Katzameier, A. Radziejewska, Klangforum Wien. E. Christ	col legno	WWE 20404
	Dusapin : O Mensch	G. Niegel, V. Wagner	col legno	WWE1CD20405
Palestrina - Volume 4	Palestrina: Missa O Magnum Mysterium, Song of Songs nos. 7, 8 & 12	The Sixteen, H. Christophers	Coro	COR 16114
	Bruckner: Symphonies Nos. 3 & 6	Berner Sinfonieorchester, M. Venzago	cpo	777690
Musique de chambre III	Huybrechts: Suite pour instruments à vents et piano-Pastorale pour six instruments à vents-Quinette à vents-Concertino pour violoncelle et piano-Sonatine pour flûte et alto-Pastourelle pour viole de gambe et piano	L.Blondel, L.Bams, P.Pierlot, Solistes de La Monnaie	Cyprès	CYP4639
Am Rande der Nacht	Focroulle : Am Rande der Nacht - Wie ein Wort das noch im Schweigen - Ich soll silbern erzittern - Wer du auch seist	S. Karthäuser, M. Diener, T. Samouil,... Orch. Philh. Liège, G. Deroyer	Cyprès	CYP 4640
	Wagner: Arias - Wesendonck-Lieder	J. Kaufmann, Deutsche Oper Berlin, D. Runnicles	Decca	4785189
Alleluja	Vivaldi - Händel - Porpora - Mozart: Motetten	J. Lezhneva, Il Giardino Armonico, G. Antonini	Decca	28947852421
	Verdi: Requiem	A.Harteros, E.Garanca, J.Kaufmann, R.Pape, Orchestra e Coro del Teatro alla Scala, D.Barenboim	Decca	4785245
	Bellini: Norma	C.Bartoli, S.Jo, J.Osborn, M.Pertusi, L.Nikiteanu, R.Macias, Orchestra La Scintilla, International Chamber Vocalists, G.Antonini	Decca	478 3517
	Dvorak : Violon Concerto – Bruch : Violin concerto	J.Fischer, Tonhalle-Orchester Zurich, D.Zinman	Decca	4783544
	Elgar - Carter: Cello Concertos - Bruch: Kol Nidrei	A. Weilerstein, Staatskapelle Berlin, D. Barenboim	Decca	28947827351
	Brahms: Symphonies No. 1-4; Tragische-Ouverture; Haydn-Variationen; Liebeslieder-Walzer etc.	Gewandhausorchester; R. Chailly	Decca	4785344
Benjamin Britten 100 100th Anniversary Collection	Stravinsky : Le Sacre du Printemps	Von Beinum, Ansermet, Fricstay, Dorati,....	Decca	4783729
	R. Strauss: Ariadne auf Naxos	R. Fleming, S. Koch, R. D. Smith, J. Archibald, Staatskapelle Dresden, Chr. Thielemann	Decca	743809
	Rossini: Mathilde de Shabran	O. Peretyatko, J. D. Flórez, P. Bordogna, A. Goryachova, N. Alaimo, Orchestra and Chorus of the Teatro Comunale de Bologna, M. Mariotti	Decca	743813
	Mahler: Das Klagende Lied-Berg : Lulu Suite	D.Röschmann, A.Prohaska, A.Larsson, J.Botha, Wiener Staatsoperchor, Wiener Philharmoniker, P.Boulez	Deutsche Grammophon	477 9891
Maria Joao Pires - Schubert	Schubert: Piano Sonata No. 16 - Piano Sonata No. 21	M.J. Pires	Deutsche Grammophon	4778107
	Ginastera - Dvorak - Shostakovich: String Quartets	Simon Bolivar String Quartet	Deutsche Grammophon	4790429
	Dutilleux: Correspondances, Tout un monde lointain, The Shadow of Time	B. Hannigan, A Karttunen, Orchestre Philharmonique de Radio France, E. Salonen	Deutsche Grammophon	4791180

	Boulez: Complete works	Various soloists and conductors, Quatuor Parisii, BBC Singers, BBC Symphony Orchestra, Ensemble Intercontemporain, Ensemble Modern Orchestra, Wiener Philharmoniker, Musique Vivante	Deutsche Grammophon	4806828
Gubaidulina: Offertorium & Hommage à T. S. Eliot	Gubaidulina: Offertorium - Concerto for Violin and Orchestra; Hommage à T.S. Eliot	G. Kremer, Boston Symphony Orchestra, Ch. Dutoit; Chr. Whittlesey, Ed. Brunner, Kl. Thunemann, R. Vlatkovic, G.n Kremer, I. van Keulen, T. Zimmerman, D. Geringas & A. Posch	Deutsche Grammophon	4791518
Great Wagnerian Conductors	Wagner: Rienzi-The Flying Dutchman-Siegfried Idyll-The Mastersingers of Nuremberg-Parsifal-Tannhäuser-Tristan and Isolde-The Valkyrie-Twilight of the Gods-Lohengrin	Münchener Philharmoniker, Berliner Philharmoniker, Orchester der Staatsoper Berlin, Staatskapelle de Dresde, Symphonieorchester des Bayerischen Rundfunks, H.Knappertsbusch, W.Furtwängler, V.De Sabata, K.Elmendorff, E.Jochum	Deutsche Grammophon	00289 479 1148
	Verdi: Rigoletto	Z. Lucic, D. Damrau, P. Beczala, S. Kocán, O. Volkova, The Metropolitan Opera Orchestra, Chorus and Ballet, M. Mariotti	Deutsche Grammophon	734935
Refuge in Music - Terezin		A. S. von Otter, D. Hope, C. Gerhaer	Deutsche Grammophon	00440 073 5077
Karajan – The Second Life		E. Schulz	Deutsche Grammophon	734983
	Schumann: Symphonie No. 2 - Manfred & Genoveva Overtures	Orchestra Mozart, Cl. Abbado	Deutsche Grammophon	4791061
The Eton Choirbook	Sutton - Horewood - Sturton - Browne - Wykinson	Huelgas Ensemble, P. v. Nevel	Deutsche Harmonia Mundi	88765408852
Spicy «Exotic» Music for Violin	Biber – Fux – Schmelzer	M. Lüthi, Les Passions de l'Ame	Deutsche Harmonia Mundi	88883748742
Vivaldi e l'Angelo di Avorio	Vivaldi: Oboe Concertos	Silete Venti, S. Toni	Deutsche Harmonia Mundi	88765417262
Sinfonie di Viole - Liquide Perle	Allegri - Trabaci - Ferro - Waesich - Bassano - Strozzi - Marini	H. Perl, Sirius Viols	Deutsche Harmonia Mundi	88765413072
	Telemann: Fantasias for Recorder	D. Oberlinger	Deutsche Harmonia Mundi	88765445162
Hoffnung des Wiedersehens	Telemann: Cantatas, Concerti and Arias	D. Miels, L'Orfeo Barockorchester, M. Gaigg	Deutsche Harmonia Mundi	88697901822
Roma 1751 - Sacred Music	Jommelli: Dixit Dominus, Miserere a 4 concertato, Beatus vir in la maggiore	E. Galli, R. Basso, F. Boncompagni, K. Selva, Ghislieri Choir & Consort, G. Prandi	Deutsche Harmonia Mundi	88883725182
	Schumann : Kreisleriana, Op.16-Phantasie, Op.17	P. Bouyer	Diligence	DIL091011
René Leibowitz	Leibowitz: Various works	Schola Heidelberg, ensemble aisthesis, W. Nußbaum I. Gitlis, Sinfonieorchester des NDR, R. Leibowitz	Divox	CDX-21103/04

	Mercadante: I due Figaro	A.Poli, A.Karayavuz, R.Feola, A.Stroppa, M.Cassi, E.Buratto, A.Z.Giustiniani, O.Montanari, Orchestra Giovanile Luigi Cherubini, Philharmonia Chor Wien, R.Muti	Ducale Music	DUC045-47
	Szymanowski: Piano Sonatas 1-3	G. Keska	Dux	1
	Penderecki: The complete symphonies	Sinfonia luventus, K.Penderecki	Dux	947
	Rossini : Semiramide	M. Papatnasiu, A. Hallenberg, J. Wagner, R. McPherson, I. Bakan, J. Gearhart, E. Santamaria, Symphonisch Orkest van de Vlaamse Opera, A.Zedda	Dynamic	CDS6741-3
Leonskaja Paris	Ravel: Valses nobles - Enescu: Sonata - Debussy: From Preludes - La plus que lente	E. Leonskaja	eaSonus	EAS 29237
13 Strings, Vol.1. Violin & violoncello da spalla	J.S. Bach - Bartok	S. Malov	eaSonus	EAS 29220
	Bach: Six Sonatas for Violin and Piano	M. Makarski, K. Jarrett	ECM	4764582
	Beethoven: Diabelli-Variationen op. 120, Sonata Nr. 32 op. 111, Sechs Bagatellen op. 126	A. Schiff	ECM	ECM 2294/95
	Feldman: Violin and Orchestra	C.Widman, RSO Frankfurt, E.Pomarico	ECM	2283
	Corelli: Sonatas op. V	L. Beduschi, P. Grisvard	Eloquentia	EL 1341
	Pergolesi: Stabat Mater, Laudate Pueri, Confitebor	J. Lezhneva, Ph. Jaroussky, I Barocchisti, D. Fasolis	Erato	5099931914727
Jaroussky Farinelli	Porpora : Arias	Ph. Jaroussky, Venice Baroque Orchestra, A. Marcon	Erato	50999 9341302 2
				5099946454621
Mendelssohn Quartets	Felix & Fanny Mendelssohn: Quartets	Quatuor Ebène	Erato	
	Britten: The Rape of Lucretia	I. Bostridge, A. Kirchsclager, Aldeburgh Festival Ensemble, O. Knussen	Erato	5099960267221
	Monteverdi: L'Incoronazione di Poppea	S. Yoncheva, M. Cencic, A. Hallenberg, T. Mead, Opéra de Lille, E. Haïm, J. Sivadier	Erato	5099992899193
	Zimmermann: Die Soldaten	A.Muff, L.Aikin, T.A. Baumgartner, T.Konieczny, R.Morloc, G.Benackova, Wiener Philharmoniker, I.Metzmacher	Euroarts	2072588
Die Berliner Kroll Oper - Die deutsche Mitte		J. Moser-Metius	EuroArts	880242017390
Heritage. Rachmaninov : Works for two pianos	Rachmaninov: Suite No. 1 Op. 5, Suite No. 2 Op. 17, Symphonic Dances Op. 45	A. Kobrin, F. D'Oria-Nicolas	Fondamenta	Fon-1302011
	Britten: The turn of screw	M. Persson, T. Spence, LPO, J. Hrusa	Fra Musica	770002 003114
The Genius of Cavallé-Coll		Will Fraser, Simon Still, David Hinitt	Fugue State Films	721762375402
	Bach: Sonatas BWV 1027-1029	N. Altstaedt, J. Cohen	Genuin	13268
	Messaien : Méditations sur le mystère de la Ste Trinité	D. Bellschmidt	Genuin	GEN 13276
	J. Charpentier : 72 Etudes Karnatiques pour piano	M. Schaeffer	Genuin	GEN 12257

	Louis Le Prince: Missa Macula non est in te	H. Niquet, Le Concert Spirituel	Glossa	GCD 921627
	Gesualdo: Sesto Libro di Madrigali 1611	La Compagnia del Madrigale	Glossa	GDC 922801
	Hindemith: Apparebit repentina dies, Six Chansons, Lieder nach alten Texten, Messe für Gemischten Chor	SWR Vokalensemble Stuttgart, M. Creed	Hänssler Classic	93295
Schumann and his Daughters	Schumann: Three Sonatas for the Young, Wiegenliedchen, Birthday Album for Marie, Schlummerlied	F. Uhlig	Hänssler Classic	CD 98011
	Debussy: 12 Préludes, La boîte à joujoux, Le petit nègre etc.	M. Korstick	Hänssler Classic	4010276025184
	Ravel: Sonate posthume pour violon et piano, Habanera, Berceuse sur le nom de Gabriel Fauré, Sonate pour violon et violoncelle, Kaddish, Tzigane, Sonate pour violon et piano	L. Neudauer, P. Rivinius, J. Steckel	Hänssler Classic	98002
	Debussy - Poulenc - Ravel - Francaix: Piano Concertos	F. Uhlig, P. Gonzalez, Deutsche Radio Philharmonie	Hänssler Classic	93302
	Gesualdo: Sacrae cantiones Liber secundus	Vocalconsort Berlin, J. Wood	Harmonia Mundi	HMC 902123
Il Divino	Di Milano: Works for Lute	P. O'Dette	Harmonia Mundi	907557
The Phoenix Rising	Byrd - Gibbons - Morley - Tallis - Taverner - White	Stile antico	Harmonia Mundi	93046757267
Pour Passer la Mélancolie	Froberger - d'Anglebert - Fischer - Couperin	A. Staier	Harmonia Mundi	HMC 902 143
Violin Concertos	J. S. Bach	G. Von der Goltz, P. Müllejans, Freiburger Barockorchester	Harmonia Mundi	HMC 902 145
	Bach: Englische Suiten	R. Egarr	Harmonia Mundi	93046759124
	Bach: Matthäus-Passion	W. Gura, J. Weisser, S. Im, RIAS-Kammerchor, Akademie für Alte Musik Berlin, R. Jacobs	Harmonia Mundi	3149020215623
Litanies de la Vierge	Charpentier: Motets pour la Maison de Guise	Ensemble Correspondences, S. Daucé	Harmonia Mundi	HMC 902169
Licht und Liebe	Schubert: Lieder & Vocal Quartets	M. Petersen, A. Vondung, W. Gura, K. Jarnot, Chr. Berner	Harmonia Mundi	HMC 902130
	Eisler: Ernste Gesänge - 17 Lieder	M. Goerne, T. Larcher, Ensemble Resonanz	Harmonia Mundi	HMC 902134
	Schubert: Erbkönig	M. Goerne, A. Haefliger	Harmonia Mundi	HMC 902141
Canciones españolas	Falla - Granados - Rodrigo	B. Fink, A. Spiri	Harmonia Mundi	HMC 902 133
	Weber: 6 Sonatas, Piano Quartett	I. Faust, A. Melnikov, B. Faust, W. E. Schmidt,	Harmonia Mundi	HMC 902108
	Dvorák - Smetana: String Quartets	Tokyo String Quartet	Harmonia Mundi	93046742966
	Bartók: Violin Concertos Nos. 1 & 2	I. Faust, Swedish Radio Symphony Orchestra, D. Harding	Harmonia Mundi	HMC 902146
	Schubert: Symphonies Nos. 3 and 4	Freiburger Barockorchester, P. Heras-Casado	Harmonia Mundi	HMC 902154
	Rihm: Symphony "Nähe fern"	Luzerner Sinfonieorchester, J. Gaffigan	Harmonia Mundi	902153
	Elgar: Cello Concerto – Dvorak : Rondo & Klid – Tchaikovsky : Variations on a Rococo Theme	J.G. Queyras, BBC Symphony Orchestra, J. Belohlavek	Harmonia Mundi	HMC902148
Bartók sonatas for violin and piano	Bartók: Sonatas for violin and piano	B. Kelemen, Z. Kocsis	Hungaroton	HSACD 32515
Complete works for violon and piano	Schubert: complete works for violon and piano	A. Ibragimova, C. Tiberghien	Hyperion	CDA67911/12
	Haydn: Piano Concertos Nos. 3, 4, 11	M. Hamelin, Les Violons du Roy, B. Labadie	Hyperion	CDA67925

	Dvorak: Cello Concertos	S. Isserlis, Mahler Chamber Orchestra, D. Harding,	Hyperion	CDA 67917
	Britten: Cello Symphony, Cello-Sonata, Cello-Suites	A. Gerhardt, S. Osborne, BBC Scottish Symphony Orchestra, A. Manze	Hyperion	67941-2
	Beethoven: Piano Concerto No. 5 - Andante favori	I. Jacoby, Sinfonia Varsovia, J. Kaspzyk	ICA Classics	ICAC 5104
	Mozart: Symphony No. 41 - Bruckner: Symphony No. 7	H. v. Karajan, Wiener Philharmoniker	ICA Classics	5102
	Mozart: Symphonie Nr. 25 - Beethoven: Symphonie Nr. 5;	Verbier Festival Orchestra, G. Takacz-Nagy	Idéale Audience	3079948
	Françaix: Juvenalia - Huit danses exotiques - Napoléon - Quinze portraits d'enfants d'Auguste Renoir	P. Zanardi, O. Lazareva, M. Guadagnini, D. Battaglia, A. Moretti, M. Ravelli	La Bottega Discantica	268
	Schumann: Fantaisie, Kreisleriana	J. Achucarro	La Dolce Volta	LDV 10
	Mozart: Fantasia K 475 - Sonata K 457 - Sonata K 332 - Clementi: Sonata op. 34 n. 2	A. Ciccolini	La Dolce Volta	LDV06
	Debussy-Ravel: String Quartets	Talich Quartet	La Dolce Volta	LDV 08
Marais & Forqueray: La Gamme (et autres morceaux de simphonie)	Marais - Forqueray	Trio Sonnerie: M. Huggett, E. Benjamin, J. Johnstone	Linn	CKD434
	Bach: Brandenburg Concertos	J. Butt, Dunedin Consort	Linn	CKD 430
	J. S. Bach: Johannes Passion	N.Mulroy, M.Brook, J.Lunn, C.Wilkinson, R.Davies, Denedin Consort, J.Butt	Linn	CKD419
	Berlioz: Les Nuit d'été - La mort de Cléopâtre	K. Cargill, Scottish Chamber Orchestra, R. Ticciati	Linn	691062042123
	Turnage: Speranza, From the Wreckage	London Symphony Orchestra, D. Harding	LSO Live	LSO0744
	Fauré: Requiem	Tenebrae, London Symphony Orchestra Chamber Ensemble, N. Short	LSO Live	LSO0728
	Berlioz: Grande messe des morts	B.Banks, London Symphony Chorus, London Symphony Orchestra, C.Davis	LSO Live	LSO0729
	Nielsen: Symphonies No. 2 & 3	Hall, Farnworth, London Symphony Orchestra, C.Davis	LSO Live	LSO0722
	Szymanowski : Symphonies Nos. 1 & 2	London Symphony Orchestra, V. Gergiev	LSO Live	LSO0731
	Szymanowski : Symphonies n°3 & n°4, Stabat Mater	S.Matthews, E.Gubanova, T.Spence, K.Smorignas, D.Matsuev, London Symphony Chorus, London Symphony Orchestra, V.Gergiev	LSO Live	LSO0739
Affinités Retrouvées	Couperin and Chopin	V. Forte	Lyrinx	B00CO826P8
	Wagner: Das Rheingold	R.Pape, A.Markov, S.Semishkur, S.Rügamer, E.Gubanova, V.Yasterbova, Z.Bulycheva, N.Putilin, E.Nikitin, M.Petrenko, Mariinsky Orchestra, V.Gergiev	Mariinsky	MARO526
	Wagner: Die Walküre	J. Kaufmann, N. Stemme, R. Pape, A. Kampe, M. Petrenko, Mariinsky Orchestra, V. Gergiev	Mariinsky	MAR0527
	Prokofiev: The Gambler	S.Aleksashkin, V.Galuzin, T.Pavlovskaya, L.Dyadkova, N.Gassiev, A.Gergalov, Mariinsky Orchestra, V.Gergiev	Mariinsky	MARO536
	Shostakovich: Symphonie No. 8	Mariinsky Orchestra, V. Gergiev	Mariinsky	MAR 0525
	Shostakovich: Katerina Izmailova	Choir and Orchestra of the Moscow K. Stanislavsky and V. Nemirovich-Danchenko Music-Theatre, G. Provatorov	Melodiya	MEL CD 1002050

Rachmaninov: Works for Orchestra and Choir	Rachmaninov: Symphonies No. 1-3, The Rock, Capriccio Bohemien, The Isle of the Dead, Spring, The Bells, Three Russian Songs	The Orchestra of Bolshoi Theatre, The State Academic Symphony Orchestra, The Moscow Philharmonic Symphony Orchestra, The Yurlov Republican Academic Russian Choir, The Choir of Academic Bolshoi Theatre. Conductors: E. Svetlanov, D. Kitayenko	Melodiya	MEL CD 1002090
	Bach: Goldberg Variations	G. Sokolov	Melodiya	4600317120499
Conjuratio	Weckmann: Geistliche Konzerte - Choralvorspiele	P. Pierlot, M. Keohane, C. Mena, H.-J. Mammel, Ricercar Consort	Mirare	3760127222040
	Schoenberg: l'œuvre pour piano	F. Boffard	Mirare	MIR 191
	Beethoven: String Quartets opp 18,3, 18,5, 135	Hagen Quartett	Myrios Classics	260183510093
Hindemith Complete Viola Works Vol 1	Hindemith: Der Schwanendreher, Trauermusik, Kammermusik No. 5, Konzertmusik	T. Zimmermann, Deutsches Symphonie-Orchester Berlin, H. Graf	Myrios Classics	MYR 010
	Handel: Giulio Cesare in Egitto	M-N. Lemieux, K. Gauvin, R. Basso, E. Baráth, Il Complesso Barocco, A. Curtis	Naïve	OP 30536
	Bartók - Eotvos – Ligeti: Violin Concertos	P. Kopatchinskaja, hr Symphony, Ensemble Modern, P. Eötvös	Naïve	V5285
	Stravinsky: Le Sacre du Printemps, L'Oiseau de Feu Suite	Orchestre National du Capitole de Toulouse, T. Sokhiev	Naïve	V 5192
	Debussy : Pelléas et Melisande	S. Degout, V. Le Texier, A.S. Von Otter,... Orch. National de Paris, Ph. Jordan	Naïve	DE 2159
	Say: Istanbul Symphony, Hezarfen	B. Karadag, Borusan Istanbul Philharmonic Orchestra, The Orchestra of the Nationaltheater Mannheim, D. Ettinger	Naive	V 5315
Madrigals, Books 5 and 6	Gesualdo	Delitiae Musicae, M. Longhini	Naxos	8.573147-49
	Hindemith: String Quartets 5,6,& 7	Amar Quartet	Naxos	8.572164
Complete works for Violin and Piano	Ghedini: Complete works for Violin and Piano	E. Bernecoli, M. Giuseppe Bianchi	Naxos	8 572828
	Shostakovich: Symphony No. 4	Royal Liverpool Philharmonic, V. Petrenko	Naxos	8573188
	Shostakovich; Symphony No. 7	Royal Liverpool Philharmonic, V. Petrenko	Naxos	8573057
	Penderecki: Piano Concerto 'Resurrection', Flute Concerto	B. Douglas, L. Dlugosz, Warsaw Philharmonic Orchestra, A. Wit	Naxos	8572696
	Waghalter: Violin Concerto, Rhapsody op. 9, Violin Sonata op. 5, Idyll op. 19b; Geständnis	I. Trynkos, G. Latsabidze, Royal Philharmonic Orchestra, A. Walker	Naxos	8572809
	F. Mendelssohn Bartholdy: Violin Concertos; Violin Sonata op.4	T. Yang, R. Descharmes, Sinfonia Finlandia Jyväskylä, P. Gallois	Naxos	8.572.662
	Karabits: Concertos for Orchestra No. 1-3 - Silvestrov: Elegy, Farewell Serenade	Bournemouth Symphony Orchestra, Kirill Karabits	Naxos	8572633
	Wagner: Das Liebesverbot	M. Nagy, P. Bronder, C. Reid, S. Bode, F. Mayer, C. Libor, A. Gabler, Chor der Oper Frankfurt, Frankfurter Opern und Museumorchester, S. Weigle	Oehms Classics	OC 942
	Bach: Die authentischen Flötensonaten	V. Fischer, L. Berben	Oehms Classics	OC 424

	Tchaikovsky: Symphony No. 3 - The Sleeping Beauty	Gürzenich Orchester Köln, D. Kitajenko	Oehms Classics	OC 670
	Tchaikovsky: Symphony No. 4 - Capriccio Italien	Gürzenich Orchester Köln, D. Kitajenko	Oehms Classics	OC 671
To touch, to kiss, to die (English Songs)	Purcell - Matteis - Dowland	V.Sabadus, O. Watts, A. Wolf, P.I Serbin	Oehms Classics	OC 870
	Schumann: Violin sonatas	Ch. Tetzlaff, L. Voigt	Ondine	
	Mozart: Violin Sonatas K 379, 454, 526	Ch. Tetzlaff, L. Vogt	Ondine	ODE1204
	Rautavaara: Missa a cappella- Sacred Choral Works	Latvian Radio Choir	Ondine	ODE 1223-2
Magnus Lindberg: Violin Concerto, Jubilees & Souvenir	Lindberg: Violin Concerto; Jubilees; Souvenir	Tapiola Sinfonietta, P. Kuusisto, M. Lindberg	Ondine	ODE11752
Saariaho: Chamber Works for Strings, Vol. 1	Saariaho: Tocar for violin and piano; Vent Nocturne, for viola & electronics ect.	M. Pensola, A. Laakso, A. Kilpelainen, M. Myohanen, A. Tikkanen, T. Djupsjobacka, K. Saariaho	Ondine	ODE12222
	Widmann: Violin Concerto, Antiphon, Insel der Sirenen	C. Tetzlaff, Swedish Symphony Orchestra, D. Harding	Ondine	ODE12152
	Saariaho: La Passion de Simone	D. Upshaw, D. Blanc, Tapiola Chamber Choir, Finnish Radio Symphony Orchestra, E. Salonen	Ondine	ODE12175
Scarlatti Illuminated	Scarlatti - Scarlatti/Tausig - Scarlatti/Friedman	J. Moog	Onyx	4106
	Shostakovich: Viola Sonata op. 147 - Rachmaninov: Cello Sonata G minor op. 19	L. Elschenbroich, A. Grynyuk	Onyx	4116
	Bloch: Sonata n°2-Janacek : Sonata for violon and piano-Shostakovitch: Sonata for violon and piano	Midori, O.Aydin	Onyx	4084
	Rossini: Ciro in Babilonia	E.Poldes, J.Pratt, M.Spyres, M.Palazzi, C.Romeu, Chorus and orchestra of the Teatro Comunale di Bologna, W.Crutchfield	Opus Arte	OA1108D
	Verdi: Arias	P. Beczala, Polish Radio Symphony Orchestra, L. Borowicz	Orfeo	865131
The Mozart Sessions	Mozart: Piano Concertos K 415, K 414, Church (Epistle) Sonata for organ & strings K 336	M. Schirmer, A Far Cry	Paladino Music	PMR0038
Berliner Dom	Gabrieli: Music for Brass & Organ	A. Sieling, L. Vis, Berlin Brass	PentaTone	PTC 5186509
	Mahler: Das Lied von der Erde	A. Coote, B. Fritz, Netherlands Philharmonic Orchestra, M. Albrecht	Pentatone	827949050260
	Korngold: Violin Concerto – Bruch: Concerto No. 1 - Chausson, Poème	A. Steinbacher, Gulbenkian Orchestra, L. Foster,	Pentatone	5186 503
	Bach: Sonatas & Partitas for solo violin BWV 1001-1006	Chr. Busch	PHI	LPH 008
	Dvorák: Stabat mater	I. Eerens, M. Schmitt, Collegium Vocale Gent, Royal Flemish Philharmonic, P. Herreweghe	PHi	LPH 009
	Mussorgsky: Nursery	E. Kulman, K. Gerstein	Preisner	PR91224
	Suppé: Requiem	M. Fajtova, F. Gottwald, T. Mužek, A. Pesendorfer, Philharmonischer Chor München & Philharmonie Festiva, G. Schaller	Profil	PH12061
	Haydn: The piano Sonatas CD 1-9	E. Derzhavina	Profil	PH 12037
	Brahms: Symphonies Nos. 1 & 3	WDR Sinfonieorchester Köln, J-P. Saraste	Profil	PH 13028

Petitiones Cordis	Hoffmann - des Prez - Anonymus - Arcadelt - Meiland - Senfl - Scandello - Lange - Stoltzer - Isaac	M. van Lieshout, Schola Stralsundensis	Ramée	RAM 1208
Fede e Amor	Fux - Ziani - Fux - Caldara - Conti - Tuma - Porsile - Casati - Bartolomeo	A. Potter, C. Motuz, S. v. Mechelen, C. Cristobal, Ensemble La Fontaine	Ramée	RAM 1304
The Miracle of the Century	Contractus: Historiae	Ensemble Ordo Virtutum, S. Morent	Raumklang	RK3205
The Scarlatti Restored Manuscripts	Scarlatti: Sonatas	A. Bacchetti	RCA	88765417242
	Rachmaninov – Concerto No. 3 – Gershwin – Rhapsody	D.Matsuev, New York Philharmonic, A.Gilbert	RCA	887655000000
	Bruckner: Symphony No. 5	HR-Sinfonieorchester, P. Järvi	RCA	88765492432
	Schubert: Symphony No. 8	Tonhalle Orchestra Zürich, D.Zinman	RCA	88697973982
	Shostakovich: Symphony No. 10	Royal Concertgebouw Orchestra, M.Jansons	RCO Live	RCO13001
Anthology of the Royal Concertgebouw Orchestra	Various	B. Haitink, etc...	RCO Live	12004
English Royal Funeral Music	Purcell - Morley - Tomkins	Vox Luminis, L.Meunier	Ricercar	RIC 332
Hope, Faith, Life, Love.	Choral Music by Eric Whitacre.	Junges Vokalensemble Hannover	Rondeau	ROP 6064
	Beethoven: Symphony No. 9	E. Wall, K. Gladen, W. Burden, N. Berg, San Francisco Symphony Chorus and Orchestra, M. T. Thomas	SFS Media	821936005521
Whither must I wander ? English Songs	Vaughan Williams - Finzi - Quilter	D. Pike, I. Trüb	Signum	SIGCD 214
Munch-Suite	Müller – Kernis – Seabourne – Paus - Kleiberg – Kukal - Hakim – Firsova – Martinsson – Kahane –Tzanou – Nelson – Koval – Thommessen - Petitgirard	H. Kraggerud	Simax	PSC1322
	Romberg: Cello Concerto, Violin Concerto, Overtures, Sonata No. 3, Divertimento on Austrian Folksongs	Y. Revich, L. Cottet, Hofer Symphoniker, L. Bizzozero	Sony Classical	88765473252
Bruno Walter - The Edition	Beethoven - Brahms - Bruckner etc: Orchestral Works	Columbia Symphony Orchestra, New York Philharmonic	Sony Classica	887654895226
Bach und mehr	J. S. Bach: Suiten BWV 1007-1009 - Penderecki - Hertenstein - Beamish - Gourzi	N. Mönkemeyer	Sony Classical	887654 34782
	Verdi: Arias	J. Kauffmann, Opera di Parma, PG. Morandi	Sony Classical	88765492002
Romantische Arien	Wagner - Schubert - Schumann - Nicolai - Weber	Ch. Gerhafer, Symphonieorchester des Bayerischen Rundfunks, D. Harding	Sony Classical	88725 422952
	Mahler: Lieder eines fahrenden Gesellen, Kindertotenlieder, Rückert-Lieder	Ch. Gerhafer, Orchestre Symphonique de Montréal, K.Nagano	Sony Classical	88883701332
Ferne Geliebte	Beethoven: An die ferne Geliebte, Adelaide - Schönberg: Das Buch der hängenden Gärten - Haydn: Trost unglücklicher Liebe, Geistliches Lied, Das Leben ist ein Traum - Berg: 5 Lieder nach Ansichtskartentexten	Ch. Gerhafer, G. Huber	Sony Classical	88691935432
	Schubert: Vier Impromptus D.899-Sonate D.960	R. Buchbinder	Sony Classical	88883717422
Volodos plays Mompou	Mompou: Piano Music	A. Volodos	Sony Classical	88765433262
Beethoven: Late Piano Sonatas	Beethoven: Piano Sonatas No.28-32	I. Levit	Sony Classical	88883703872
	Mozart : Piano Concertos K. 488 & K 503	R. Buchbinder, Concertus Musicus Wien, N.Harnoncourt	Sony Classical	88765409042
	Beethoven: Piano Concertos Nos. 1 & 3	L. O. Andsnes, Mahler Chamber Orchestra	Sony Classical	88725420582

