

Sviatoslav Richter in Concert (5 CD)
Emil Gilels Edition (10 CD)
Emil Gilels plays Beethoven (6 CD)
Lazar Berman (7 CD)
Evgeny Kissin in Concert (4 CD)
Evgeny Kissin: The Early Recordings - (5 CD)
David Oistrakh - Violin Concertos (10 CD)
David Oistrakh: Chamber Music Edition - (10 CD)
Leonid Kogan Edition (10 CD)
Viktor Tretiakov Edition (6 CDs)
Gidon Kremer (10 CD)
Rostropovich Edition (10 CD)
Daniel Shafran Edition (7 CD)

Sviatoslav Richter (piano) - 5 CDs

Beethoven:

Piano Sonata No. 27 in E minor, Op. 90
Piano Sonata No. 30 in E major, Op. 109
Piano Sonata No. 31 in A flat major, Op. 110
Piano Sonata No. 32 in C minor, Op. 111
Piano Sonata No. 4 in E flat major, Op. 7
Piano Sonata No. 17 in D minor, Op. 31 No. 2 'Tempest'
Piano Sonata No. 18 in E flat major, Op. 31 No. 3 'The Hunt'
Piano Sonata No. 3 in C major, Op. 2 No. 3
Piano Sonata No. 28 in A major, Op. 101

Liszt:

Piano Sonata in B minor, S178

Schubert:

Piano Sonata No. 21 in B flat major, D960
Piano Sonata No. 9 in B major, D575

Gilels Edition - 10 CDs

Frederic Chopin (other composers in brackets after works)

TRACKS: Nocturne in C minor op.48 No.1.

Piano Sonata No.2 in B flat minor op.35.

Polonaise in A flat major op.53 'Heroic'.

Impromptu No.2 in F sharp major op.36.

Piano Sonata No.3 in B minor op.58 (Chopin).

Piano Sonata in B minor. Hungarian Rhapsody No.15 'Rakoczy March'.

Piano Sonata in B minor. Hungarian Rhapsody No.9 'Peszter Carnaval'.

Valse oubliée No.1 (Liszt). Piano Sonata No.1 in F sharp minor op.11.

Arabesque in C major op.18. Piano Sonata No.2 in G minor op.22 with original finale.

Carnaval op.9 (Schumann). Piano Sonata No.2 in D minor op.14.

Piano Sonata No.3 in A minor op.28. Piano Sonata No.8 in B flat major op.84.

Visions fugitives op.22 - selection.

Tocatta op.11. March from 'Love for Three Oranges' (Prokofiev).

Piano Sonata No.3 in F sharp minor op.23.

Piano Sonata No.4 in F sharp minor op.30.

Preludes op.74 (Scriabin).

Sonata in G minor op.22 (Medtner).

Suite Pour le Piano. Etude Pour les arpegges.

Images book I : Reflets dans l'eau / Hommage a Rameau / Mouvement.

Estampes : Pagodes / La soiree dans Grenade / Jardins sous la pluie (Debussy).

Prelude from Le Tombeau de Couperin.

Forlane from Le Tombeau de Couperin.

Toccata from Le Tombeau de Couperin.
Pavane pour une infante defunte.
Jeux d'eau (Ravel). 6 Morceaux op.19 (Tchaikovsky).
Piano Sonata No.2 in E minor op.75 (Glazunov).
Daisies op.38 No.3. Vocalise op.34 No.14.
Prelude in C sharp minor op.3 No.2.
Prelude in B flat major op.23 No.2.
Prelude in G flat major op.23 No.10.
Prelude in B major op.32 No.11.
Prelude in G minor op.23 No.5.
Etude-tableau in E flat minor op.39 No.5 (Rachmaninov).
4 Ballades op.10.
7 Pieces op.116 : Capriccio in D minor / Intermezzo in A minor / Capriccio in G minor /
Intermezzo in E major / Intermezzo in E minor / Intermezzo in E major / Capriccio in D minor
(Brahms).
Piano Sonata in A flat major op.39 (von Weber).
Piano Concerto No.3 in D minor op.30 (Rachmaninov).
Piano Concerto No.1 in B flat minor op.23 (Tchaikovsky).
Piano Concerto No.1 in E flat major (Liszt).
Piano Concerto No.1 in E minor op.11.
Andante Spianato et Grande Polonaise Brillante in E flat major op.22 (Chopin).
ORCHESTRA: USSR State Symphony Orchestra and Moscow Philharmonic
CONDUCTOR: Kyrill Kondrashin
ARTISTS: Emil Gilels
recorded 1949-1977

Emil Gilels Plays Beethoven - (6 CD set)

Composer: Ludwig van Beethoven

Performer: Emil Gilels

Conductor: Kurt Masur

Orchestra/Ensemble: USSR State Symphony Orchestra

1. Concerto for Piano no 1 in C major, Op. 15 by Ludwig van Beethoven

Performer: Emil Gilels (Piano)

Conductor: Kurt Masur

Orchestra/Ensemble: USSR State Symphony Orchestra

2. Concerto for Piano no 2 in B flat major, Op. 19 by Ludwig van Beethoven

Performer: Emil Gilels (Piano)

Conductor: Kurt Masur

Orchestra/Ensemble: USSR State Symphony Orchestra

3. Concerto for Piano no 4 in G major, Op. 58 by Ludwig van Beethoven

Performer: Emil Gilels (Piano)

Conductor: Kurt Masur

Orchestra/Ensemble: USSR State Symphony Orchestra

4. Concerto for Piano no 5 in E flat major, Op. 73 "Emperor" by Ludwig van Beethoven

Performer: Emil Gilels (Piano)

Conductor: Kurt Masur

Orchestra/Ensemble: USSR State Symphony Orchestra

5. Concerto for Piano no 3 in C minor, Op. 37 by Ludwig van Beethoven

Performer: Emil Gilels (Piano)

Conductor: Kurt Masur

Orchestra/Ensemble: USSR State Symphony Orchestra

6. Sonata for Piano no 12 in A flat major, Op. 26 "Funeral March" by Ludwig van Beethoven

Performer: Emil Gilels (Piano)

7. Sonata for Piano no 16 in G major, Op. 31 no 1 by Ludwig van Beethoven

Performer: Emil Gilels (Piano)

8. Sonata for Piano no 29 in B flat major, Op. 106 "Hammerklavier" by Ludwig van Beethoven

Performer: Emil Gilels (Piano)

9. Sonata for Piano no 7 in D major, Op. 10 no 3 by Ludwig van Beethoven

Performer: Emil Gilels (Piano)

10. Sonata for Piano no 25 in G major, Op. 79 by Ludwig van Beethoven

Performer: Emil Gilels (Piano)

11. Sonata for Piano no 26 in E flat major, Op. 81a "Les Adieux" by Ludwig van Beethoven

Performer: Emil Gilels (Piano)

12. Sonata for Piano no 27 in E minor, Op. 90 by Ludwig van Beethoven

Performer: Emil Gilels (Piano)

13. Sonata for Piano no 8 in C minor, Op. 13 "Pathétique" by Ludwig van Beethoven

Performer: Emil Gilels (Piano)

14. Sonata for Piano no 14 in C sharp minor, Op. 27 no 2 "Moonlight" by Ludwig van Beethoven

Performer: Emil Gilels (Piano)

15. Sonata for Piano no 23 in F minor, Op. 57 "Appassionata" by Ludwig van Beethoven

Performer: Emil Gilels (Piano)

Lazar Berman Edition (piano) - 7 CDs

Beethoven:

Piano Sonata No. 14 in C sharp minor, Op. 27 No. 2 'Moonlight'

Piano Sonata No. 23 in F minor, Op. 57 'Appassionata'

Chopin:

Polonaise No. 6 in A flat major, Op. 53 'Héroïque'

Étude Op. 10 No. 2 in A minor 'chromatique'

Étude Op. 10 No. 10 in A flat major

Étude Op. 25 No. 4 in A minor

Étude Op. 25 No. 8 in D flat major

Étude Op. 25 No. 10 in B minor

Étude Op. 25 No. 11 in A minor 'Winter Wind'

Clementi:

Piano Sonata in B minor, Op. 40, No. 2

Debussy:

Étude pour les "cinq doigts" d'après M. Czerny

Falla:

Ritual Fire Dance (from El amor brujo)

Handel:

Aria, from Dettinger Te Deum for violin and piano

Pavel Berman (violin)

Haydn:

Piano Sonata No. 42 in G major, Hob.XVI:27

Kazhlaev:

3 Preludes

Liszt:

Après une lecture du Dante, fantasia quasi sonata (Années de pèlerinage II, S. 161 No. 7)

Mephisto Waltz No. 1

Transcendental Study, S139 No. 3 'Paysage'
Transcendental Study, S139 No. 5 'Feux Follets'
Transcendental Study, S139 No. 6 'Vision'
Transcendental Study, S139 No. 10 'Appassionata'
Transcendental Study, S139 No. 11 'Harmonies du soir'
Transcendental Study, S139 No. 12 'Chasse-neige'
Rhapsodie espagnole, S254
Piano Concerto No. 1 in E flat major, S124
Philharmonic Youth Orchestra Moscow, Kirill Kondrahsin
Piano Sonata in B minor, S178
Sonetto 47 del Petrarca, S. 158 No. 2
Nuages gris S199
Transcendental Study, S139 No. 1 'Preludio'
Chapelle de Guillaume Tell (Années de pèlerinage I, S. 160 No. 1)
Au lac de Wallenstadt (Années de pèlerinage I, S. 160 No. 2)
Vallée d'Obermann (Années de pèlerinage I, S. 160 No. 6)
Le mal du pays (Années de pèlerinage I, S. 160 No. 8)
Les cloches de Genève (Années de pèlerinage I, S. 160 No. 9)
Mozart:
Rondo in A minor, K511
Prokofiev:
Toccata in D minor, Op. 11
Romeo and Juliet, Op. 64 - excerpts
Piano Sonata No. 8 in B flat major, Op. 84
Violin Sonata No. 2 in D major, Op. 94a
Pavel Berman (violin)
Ravel:
Gaspard de la nuit: Ondine
Scarlatti, D:
Keyboard Sonata K9 in D minor
Schubert:
Piano Sonata No. 21 in B flat major, D960
Der Leiermann (No. 24 from Winterreise, D911)
arr. Liszt
Gretchen am Spinnrade, D118
arr. Liszt
Die junge Nonne, D828
arr. Liszt
Die Tauschung D230 (Kosegarten)
arr. Liszt
Ave Maria arr. Liszt
Erkönig, D328
arr. Liszt
Scriabin:
Piano Sonata No. 4 in F sharp major, Op. 30
Fantasy in B minor, Op. 28
Étude Op. 8 No. 11 in B flat minor
Tchaikovsky:
Symphony No. 6 in B minor, Op. 74 'Pathétique' - Scherzo
arr. Samuel Feinberg

Evgeny Kissin in Concert (piano) - 4 CDs

Chopin:
Piano Concerto No. 1 in E minor, Op. 11
Piano Concerto No. 2 in F minor, Op. 21
Waltz No. 14 in E minor, Op. post., KKIVa:15, B 56
Mazurka No. 40 in F minor, Op. 63 No. 2

Mazurka No. 20 in D flat major, Op. 30 No. 3
Mazurka No. 17 in B flat minor, Op. 24 No. 4
Mazurka No. 49 in F minor, Op. 68 No. 4
Mazurka No. 32 in C sharp minor, Op. 50 No. 3
Fantasia in F minor, Op. 49
Piano Sonata No. 3 in B minor, Op. 58
Liszt:
Waldesrauschen, S145 No. 1
La leggierezza - Étude de concert No. 2, S144
Liebestraum, S541 No. 3 in A flat major
Hungarian Rhapsody, S244 No. 12 in C sharp minor
Transcendental Study, S139 No. 10 'Appassionata'
Schumann:
Études symphoniques, Op. 13
Abegg Variations, Op. 1
Widmung, Op. 25 No. 1
Shostakovich:
Piano Concerto No. 1 in C minor for piano, trumpet & strings, Op. 35
Tchaikovsky:
Piano Concerto No. 1 in B flat minor, Op. 23

David Oistrakh - 20 CDs

Bartók:
Violin Concerto No. 1, BB48a, Sz 36
Beethoven:
Violin Concerto in D major, Op. 61
Bruch:
Scottish Fantasy, Op. 46
Chausson:
Poème for Violin & Orchestra, Op. 25
Dvorak:
Violin Concerto in A minor, Op. 53
Glazunov:
Violin Concerto in A minor, Op. 82
Mazurka-Oberek in D major for violin and orchestra
Hindemith:
Violin Concerto
Kabalevsky:
Violin Concerto in C major, Op. 48
Lalo:
Symphonie espagnole, Op. 21
Mendelssohn:
Violin Concerto in E minor, Op. 64
Miaskovsky:
Violin Concerto in D minor, Op. 44
Prokofiev:
Violin Concerto No. 1 in D major, Op. 19
Ravel:
Tzigane
Shostakovich:
Violin Concerto No. 1 in A minor, Op. 99
Violin Concerto No. 2 in C sharp minor, Op. 129
Sibelius:
Violin Concerto in D minor, Op. 47
Stravinsky:
Violin Concerto in D
Szymanowski:

Violin Concerto No. 1, Op. 35
Taneyev:
Suite de Concert Op. 28
Tchaikovsky:
Violin Concerto in D major, Op. 35

[Oistrakh chamber music, not completely listed]

Mozart: Violin Sonata, K306 (w/Badura-Skoda)
Martinu: Violin Sonata #3 (w/Bauer)
Hindemith: Violin Sonata #1 (w/Yampolsky)
Brahms: Violin Sonata #2 (w/Richter)
Schumann: Piano Trio #1 (w/OborinKnushevitsky)
Hummel: Piano Trio #2 (w/Oborin/Knushevitsky)
Janacek: Violin Sonata (w/Bauer)
Prokofiev: Violin Sonata #1 (w/Oborin)
Prokofiev: Violin Sonata #2 (w/Bauer)
Prokofiev: 5 Melodies for Violin & Piano (w/Yampolsky)
Bach: Sonata #1 for Solo Violin
Prokofiev: Sonata for Two Violins (w/Igor)
Beethoven: Serenade for Violin, Flute and Viola (w/Madatov, flute; Terian, violin)
Bartók: Violin Sonata #1 (w/Bauer)
Bach: Sonata for Two Violins (BWV 1018) (w/Igor)
Bach: Sonata #5 for Violin & Piano (w/Oborin)
Leclair: Violin Sonata (w/Bauer)
Tartini: "Devil's Trill" Sonata (w/Bauer)
Vitali: Chaconne (w/Yampolsky)
Schubert: Sonata for Violin & Piano ("Duo") w/Yampolsky, r.1961)
Tchaikovsky: Meditation
Catoire: Violin Sonata #1 (w/Goldenweiser)
Catoire: Violin Sonata #2 (w/Goldenweiser)
Beethoven: Violin Sonata #4 (w/Goldenweiser)
Beethoven: Violin Sonata #6 (w/Richter)
Beethoven: Violin Sonata #9 ("Kreutzer") (w/Bauer)

Leonid Kogan Edition (violin) - 10 CDs

Grand Symphony Orchestra
Moscow Philharmonic Orchestra
Moscow Radio & Television Symphony Orchestra
State Academy Symphony Orchestra of Russia
State Symphony Orchestra
A. Gauk
Aram Khachaturian
Evgeny Svetlanov
Gennady Rozhdestvensky
Kiril Kondrashin

Bach, J S:
Violin Concerto No. 1 in A minor, BWV1041
Sonata for Violin & Harpsichord No. 1 in B minor, BWV1014
Barber:
Violin Concerto, Op. 14
Beethoven:
Violin Sonata No. 9 in A major, Op. 47 'Kreutzer'
Violin Sonata No. 10 in G major, Op. 96
Violin Concerto in D major, Op. 61
Romance No. 1 for Violin and Orchestra in G major, Op. 40

Bloch, E:
Nigun (Baal Shem No. 2)
Chausson:
Poème for Violin & Orchestra, Op. 25
Denisov:
Partita
Franck, C:
Violin Sonata in A major
Grieg:
Violin Sonata No. 1 in F major, Op. 8
Violin Sonata No. 3 in C minor, Op. 45
Khachaturian:
Violin Concerto in D minor
Concerto-Rhapsody for violin & orchestra
Khrennikov:
Violin Concerto No. 2
Kreisler:
Rondino on a Theme by Beethoven
Massenet:
Méditation (from Thaïs)
Mozart:
Violin Concerto No. 5 in A major, K219 "Turkish"
Adagio for Violin and Orchestra in E, K261
Paganini:
Caprice for solo violin, Op. 1 No. 9 in E major 'The Hunt'
Caprice for solo violin, Op. 1 No. 23 in E flat major
Rachmaninov:
Trio élégiaque No. 1 in G minor, Op. post.
Saint-Saëns:
Introduction & Rondo capriccioso, Op. 28
Sarasate:
Carmen Fantasy, Op. 25
Schubert:
Fantasie in C major for violin and piano, D934
Schumann:
Fantasie in C major for Violin and Orchestra, Op.131
Shostakovich:
Violin Concerto No. 1 in A minor, Op. 99
Szymanowski:
Nocturne & Tarantella, Op. 28
Tchaikovsky:
Violin Concerto in D major, Op. 35
Valse-scherzo in C major for violin & orchestra (or violin & piano), Op. 34
Souvenir d'un lieu cher, Op. 42: Méditation in D minor
Vieuxtemps:
Violin Concerto No. 5 in A minor, Op. 37
Waxman, F:
Carmen Fantasie for violin & orchestra
Wieniawski:
Légende in G minor, Op. 17

Viktor Tretiakov Edition (violin) - 10 CDs

Bach, J S:
Sonata for solo violin No. 1 in G minor, BWV1001
Concerto for Two Violins in D minor, BWV1043
Beethoven:
Romance No. 1 for Violin and Orchestra in G major, Op. 40

Brahms:
Horn Trio in E flat major, Op. 40
Hungarian Dance No. 7
Hungarian Dance in F Major
Hungarian Dance in G major
Hungarian Dance in D minor
Violin Concerto in D Major, Op. 77
Chausson:
Poème for Violin & Orchestra, Op. 25
Chopin:
Nocturne in E minor
Falla:
Suite populaire espagnole
Gluck:
Dance of the Blessed Spirits ('Mélodie')
Godard, B:
Canzonetta (Concerto romantique for violin Op. 35)
Khachaturian:
Violin Concerto in D minor
Kreisler:
Caprice Viennois, Op. 2
Liebesfreud
Liebesleid
Schön Rosmarin
Mendelssohn:
Violin Concerto in E minor, Op. 64
Messiaen:
Theme and Variations for Violin and Piano
Paganini:
La Campanella
Caprice for solo violin, Op. 1 No. 17 in E flat major
Violin Concerto No. 1 in D major, Op. 6
Peiko:
Prelude & Toccata
Principe:
El Campinello
Prokofiev:
Five Melodies for Violin and Piano, Op. 35b
Violin Concerto No. 1 in D major, Op. 19
Violin Sonata No. 2 in D major, Op. 94a
Ravel:
Vocalise-étude en forme de habanera
Saint-Saëns:
Havanaise, Op. 83
Introduction & Rondo capriccioso, Op. 28
Sarasate:
Danza Española No. 6: Zapateado, Op. 23, No. 2
Schubert:
Duet, for violin and piano in A major
Shchedrin:
Humoresque
Shostakovich:
Violin Concerto No. 1 in A minor, Op. 99
Two Preludes
Violin Concerto No. 2 in C sharp minor, Op. 129
Violin Sonata, Op. 134
Suk:
Four Pieces for Violin and Piano, Op. 17

Tchaikovsky:
Souvenir d'un lieu cher, Op. 42
Sérénade Mélancolique for Violin & Orchestra in B minor, Op. 26
Valse-scherzo in C major for violin & orchestra (or violin & piano), Op. 34
Violin Concerto in D major, Op. 35
Tchaikovsky, B:
Violin Concerto
Vivaldi:
Concerto for 2 violins & strings in G major
Violin Concerto, Op. 4 No. 4 in A minor, RV 357
Wagner:
Feuille d'album
Ysaye:
Poème élégiaque in D minor, Op. 12

Gidon Kremer Edition (violin) - 10 CDs -

(All recordings are live, made between 1970 and 1993)

Bach, J S:
Partita for solo violin No. 2 in D minor, BWV1004: Chaconne
Partita for solo violin No. 3 in E major, BWV1006
Concerto for Two Violins in D minor, BWV1043
Oleg Kagan, violin I
Moscow Philharmonic Orchestra, David Oistrakh
Bartók:
Sonata for Solo Violin, Sz 117: I - Tempo di ciaconna
Beethoven:
Violin Sonata No. 10 in G major, Op. 96
Oleg Maisenberg, piano
Variations in F major on Mozart's "Se vuol ballare"
Oleg Maisenberg, piano
6 German Dances, WoO 42
Oleg Maisenberg, piano
Berio:
Duet for violins "Leonardo" (dedicated to Leonardo Pinzauti)
Tatiana Grindenko, violin II
Duet for violins "Annie" (dedicated to Annie Neuberger)
Tatiana Grindenko, violin II
Duet for violins "Aldo" (dedicated to Aldo Bennici)
Tatiana Grindenko, violin II
Biber:
Ciacona from mystery sonata No. 4 in D minor "The Presentation"
Oleg Maisenberg, piano
Boccherini:
Minuet in A major from String Quintet Op. 11 No. 5, G275
Oleg Maisenberg, piano
Chausson:
Poème for Violin & Orchestra, Op. 25
Maria Bondarenko, piano
Dinicu:
Hora Staccato
Oleg Maisenberg, piano
Borzo/Bihari: Csardas in A minor
Oleg Maisenberg, piano
Ernst, H W:
Variations on "The Last Rose of Summer"
Der Erlkönig - Grand Caprice Op. 26

Karayev:
Violin Concerto
USSR State TV & Radio Symphony Orchestra, Vladimir Kozhukhar

Kupkovic:
Souvenir
Oleg Maisenberg, piano

Lourié:
Concerto da Camera
German Chamber Philharmonic Society

Martinov:
Come In!
Tatiana Grindenko, violin II, Mikhael Muntyan, celesta
Moscow Philharmonic Society Soloists, Yuri Bashmet

Mendelssohn:
Concerto in D minor for violin and strings (second version)
Moscow Philharmonic Orchestra, Yuri Bashmet

Mozart:
Violin Concerto No. 2 in D major, K211
German Chamber Philharmonic Society
Concertone in C for 2 Violins and Orchestra, K190
Tatiana Grindenko, violin II
Lithuanian Chamber Orchestra, Saulius Sondetskis
Violin Sonata No. 31 in C major, KV 404 (unfinished)
Yuri Smirnov, piano

Paganini:
Cantabile for violin & piano/guitar in D major, Op. 17, MS 109
Maria Bondarenko, piano
Caprice for solo violin, Op. 1 No. 4 in C minor
Caprice for solo violin, Op. 1 No. 17 in E flat major

Prokofiev:
Violin Sonata No. 1 in F minor, Op. 80
Oleg Maisenberg, piano
Scherzo, vivacissimo, from violin concerto No. 1 in D major Op. 19, transcription for violin & piano
Yuri Smirnov, piano
Sonata for Two Violins in C Major, Op. 56
Tatiana Grindenko, violin II

Ravel:
Violin Sonata in G major: 2. Blues
Oleg Maisenberg, piano

Reger:
Violin sonata in C minor, Op. 139
Oleg Maisenberg, piano

Saint-Saëns:
Creatures with long ears (from carnaval des animeaux)
Tatiana Grindenko, violin II

Salmanov:
Violin Sonata No. 2
Maria Bondarenko, piano

Schoenberg:
Phantasy for Violin with Piano Accompaniment, Op. 47
Oleg Maisenberg, piano

Schubert:
Rondo for violin and strings in A major, D438
German Chamber Music Society
Introductions and Variations on 'Trockne Blumen' from Die Schöne Müllerin D802
Oleg Maisenberg, piano
Rondo brillant in B minor, D895 (Op. 70)

Oleg Maisenberg, piano
Shchedrin:
In Imitation of Albeniz
Maria Bondarenko, piano
Stockhausen:
Tierkreis, Op. 41
excerpts: Aquarius, Gemini, Pisces, Libra, Sagittarius, Leo
Tatiana Grinkdenko, violin II
Strauss, R:
Violin Sonata in E flat major, Op. 18
Oleg Maisenberg, piano
Stravinsky:
Elegy, for solo violin
Tchaikovsky:
Valse-scherzo in C major for violin & orchestra (or violin & piano), Op. 34
Yuri Smirnov, piano
Souvenir d'un lieu cher, Op. 42: Mélodie in E flat major
Yuri Smirnov, piano
Telemann:
Sonata en canon in A minor for 2 violins, Op. 5 No. 6
Tatiana Grindenko, violin II
Sonata en canon in G major, Op. 5 No. 1
Tatiana Grindenko, violin II
Webern:
Four pieces for violin & piano, Op. 7 (1910)
Oleg Maisenberg, piano
Ysaye:
Sonata for solo violin in G major, Op. 27 No. 5
Sonata for violin & piano in F minor after Locatelli
Maria Bondarenko, piano

Mstislav Rostropovich Edition (cello) - 10CDs

Bach, J S:
Cello Suite No. 5 in C minor, BWV1011
Beethoven:
Cello Sonata No. 4 in C major, Op. 102 No. 1
Brahms:
Cello Sonata No. 1 In E Minor, Op. 38
Bridge:
Cello Sonata in D minor, H125
Britten:
Suite No. 2 for cello solo, Op. 80
Dvorak:
Cello Concerto in B minor, Op. 104
Falla:
Ritual Fire Dance (from El amor brujo)
Fauré:
Après un rêve, Op. 7 No. 1
Glazunov:
Chant du Ménestrel, Op. 71
Melody
Handel:
Aria
Haydn:
Cello Concerto No. 1 in C major, Hob. VIIb:1
Cello Concerto No. 2 in D major, Hob. VIIb:2 (Op. 101)
Honegger:

Cello Concerto
Khachaturian:
Concerto-Rhapsody for Cello in D minor
Piano reduction version
Sonata for solo cello
Knipper:
Concerto-Monologue
Lalo:
Cello Concerto in D minor
Miaskovsky:
Cello Concerto in C minor, Op. 66
Mirzoyan:
Cello Sonata
Prokofiev:
Sinfonia Concertante in E minor for cello & orchestra, Op. 125
Cello Sonata in C major, Op. 119
Cello Concertino in G minor, Op. 132
Rostropovich:
Humoresque, Op. 5
Saint-Saëns:
Cello Concerto No. 1 in A minor, Op. 33
Sauguet:
Cello Concerto in D Major
Schumann:
Cello Concerto in A minor, Op. 129
5 Stücke im Volkston, Op. 102
Shostakovich:
Cello Concerto No. 1 in E flat major, Op. 107
Stravinsky:
Chanson Russe
2 Movements from 'Le Baiser de la Fée'
Tchaikovsky:
Variations on a Rococo Theme in A, Op. 33
Pezzo capriccioso, Op. 62 for cello & orchestra (or cello & piano)
Tishchenko:
Cello Concerto No. 1, Op. 23
Vlassov:
Cello Concerto
Weinberg:
Cello Concerto in D Minor, Op. 43

Daniel Shafran Edition - 7 CDs - (The recordings were made between 1948 and 1982)
Daniel Shafran (cello), Anton Ginzburg (piano), Nina Musinyan (piano)

Bach, J C:
Cello Concerto in C minor
USSR State Symphony Orchestra, Gennady Rozhdestvensky
Bach, J S:
Cello Suite No. 2 in D minor, BWV1008
Cello Suite No. 3 in C major, BWV1009
Cello Suite No. 4 in E flat major, BWV1010
Cello Suite No. 5 in C minor, BWV1011
Breval:
Cello Sonata in G major
Chopin:
Nocturne No. 2 in E flat major, Op. 9 No. 2
Davidov:
Cello Concerto No. 2 in A minor, Op. 14

State Symphony Orchestra, Evgeny Mravinsky
Falla:
Suite populaire espagnole
Franck, C:
Cello Sonata in A major
Haydn:
Cello Concerto No. 2 in D major, Hob. VIIb:2 (Op. 101)
USSR State Symphony Orchestra, Gennady Rozhdestvensky
Kabalevsky:
Cello Concerto No. 1 in G minor, Op. 49
Great Symphony Orchestra, Dmitri Kabalevsky
Popper:
Vito, Spanish Dance Op. 54/5
Concert Etude Op. 55/2
Prokofiev:
Sinfonia Concertante in E minor for cello & orchestra, Op. 125
USSR State Symphony Orchestra, Gennady Rozhdestvensky
Rachmaninov:
Cello Sonata in G minor, Op. 19
Schnittke:
Suite in the Old Style
Schumann:
Traümerei (from Kinderszenen, Op. 15)
Shostakovich:
Cello Concerto No. 2 in G minor, Op. 126
Moscow Philharmonic Orchestra, Yuri Temirkanov
Cello Sonata in D minor, Op. 40
Dmitri Shostakovich (piano)
Tchaikovsky:
Souvenir d'un lieu cher, Op. 42: Mélodie in E flat major
Valse sentimentale, Op. 51 No. 6
Variations on a Rococo Theme in A, Op. 33
Moscow Philharmonic Orchestra, Kirill Kondrashin