

Mily BALAKIREV (1837-1910)

PRD 250 363

Russian Symphonies (I) :
SYMPHONY No.1 in C major (1866-99)
SYMPHONY No.2 in D minor (1900-8)

3,149,028,102,024

Genuine Stereo

The Philharmonia, London - Herbert von KARAJAN - Moscow Radio Symphony Gennadi ROZHDESTVENSKY

BÉLA BARTÓK (1881-1945)

PRD 250 358

The String Quartets : the legendary 1954 recording
String Quartet No 1 Sz 40 (1927) - String Quartet No 2 Sz 67 (1917)
String Quartet No 3 Sz 85 (1927) - String Quartet No 4 Sz 91 (1928)
String Quartet No 5 Sz 102 (1934) - String Quartet No 6 Sz 114 (1939)

3,149,028,101,522

Genuine Stereo

PRD 250 349

BLUEBEARD'S CASTLE, opera Op.11 Sz.48, sung in Hungarian
Judith Hellwigh Judith | Endre Koreh Bluebeard | Ernő Lorys Speaker, the Bard
CANTATA PROFANA (the enchanted Stags) Sz.94 - for mixed choir, tenor, baritone and orchestra (1930), sung in English
Richard Lewis tenor | Marko Rothmüller baritone

3,149,028,095,821

Genuine Stereo

New Symphony Orchestra and Chorus, Walter SÜSSKIND

LUDWIG VAN BEETHOVEN (1770-1827)

PRD 250 314

STRING QUARTET no.8, in E minor, Op.59 No.2 (1805/6)
STRING QUARTET no.15, in A minor, Op.132

3,149,028,072,020

Genuine Stereo

Pražák Quartet

PRD 250 372

CD1 : SONATA in F op.5 No.1 / SONATA in G minor op.5 No.2 / SEVEN VARIATIONS on the duet 'Bei Männern, welche Liebe fühlen' WoO 46, from the opera The Magic Flute by Mozart / TWELVE VARIATIONS on the Theme 'Ein Mädchen oder Weibchen' op.66 from The Magic Flute
CD 2 : SONATA in A major Op.69 / SONATA in C major Op.102 No.1 / SONATA in D major Op.102 No.2 / 6 TWELVE VARIATIONS on 'See the conqu'ring hero comes' from the oratorio Judas Macchabaeus by Händel WoO 45

3,149,028,108,323

Genuine Stereo

PRD 250 381

First and Last Beethoven Chamber Music
STRING QUINTET in C, Op.29, 'Storm'
PIANO QUARTET in E flat major, Op.16
GREAT FUGUE in B flat major, Op.133

3,149,028,116,021

Genuine Stereo

The Budapest String Quartet / Walter Trampler, viola / Mieczyslaw Horszowski, piano

Georges BIZET (1838-1875)

PRD 250 383

SYMPHONIE en ut majeur (1855)
ROMA, Fantaisie symphonique (1860-8), en ut majeur (Suite no.3)
JEUX D'ENFANTS, petite suite d'orchestre, op.22 (1886) 11:13

3,149,028,116,229

Genuine Stereo

Czech Philharmonic Orchestra, Zdeněk Košler - Moscow Radio Symphony Orchestra, Fuat Mansurov

Pierre BOULEZ (1925-2016)

PRD 250 332
 Pierre Boulez : young composer and conductor
 Stravinsky : Le Chant Du Rossignol
 Bartók : Concerto pour Violon No 1
 Debussy : Jeux
 Stravinsky : Symphonies d'instruments à Vent / Concertino pour 12 Instruments
 Boulez : Le Soleil des Eaux, (1958 version)
 3,149,028,083,125 **Genuine Stereo** *Y.Menuhin, violin, Royal Concertgebouw Orchestra, Orchestre et Ensemble Musical du Domaine Musical, Joséphine Nendick, soprano, Louis Devos, tenor, Barry McDaniel, baritone, BBC Choir and Symphony Orchestra, Pierre Boulez*

JOHANNES BRAHMS (1833-1897)

PRD 250 348
 STRING QUARTET No.2 in A minor, Op.51 No.2 (1873)
STRING QUARTET No.3 in B flat major, Op.67 (1876)
STRING QUARTET No.1 in C minor, Op.51 No.1 (1873)
STRING QUINTET No.1 in F major, Op.88 (1882)
STRING QUINTET No.2 in G major, Op.111 (1890)
 3,149,028,095,722 **Genuine Stereo** *Budapest Quartet : Joseph Roisman, Alexander Schneider, violins Boris Kroyt, viola Mischa Schneider, cello (5-11) Walter Trampler, viola*

PRD 250 390
 The Budapest String Quartet in BRAHMS (II) :
 1-4 PIANO QUINTET in F minor, Op. 34 (1865)
 5-8 CLARINET QUINTET in B minor, Op.115 (1891)
 3,149,028,116,922 **Genuine Stereo** *Rudolf SERKIN, piano – David OPPENHEIM, clarinet - The Budapest Quartet Joseph Roisman, Alexander Schneider, violins, Boris Kroyt, viola*

Emmanuel CHABRIER (1841-1894)

PRD 250 346
 ESPAÑA, Rapsodie pour orchestre
SUITE PASTORALE
DANSE SLAVE, from Le Roi malgré lui
BOURRÉE FANTASQUE, pour piano (1893) & 8. Version orchestrale
DIX PIÈCES PITTORESQUES, pour piano (1881)
 3,149,028,095,524 **DETROIT SYMPHONY ORCHESTRA, Paul PARAY ; Jean-Joël BARBIER, piano**

CLAUDE DEBUSSY (1862-1918)

PRD 250'312
 A FRENCH-HUNGARIAN IMPRESSIONISM ?
CLAUDE DEBUSSY (1862-1918) : STRING QUARTET in G minor (1893)
MAURICE RAVEL (1875-1937) : STRING QUARTET in F major (1903)
BÉLA BARTÓK (1881-1945) : STRING QUARTET No.4 Sz. 91 (1928)
 3,149,028,071,825 **Genuine Stereo** *PÁRKÁNYI QUARTET : I.PÁRKÁNYI, H.OBERDORFER, violins, F.ERBLICH, viola, M.MÜLLER, cello*

ANTONIN DVORAK (1841-1904)

PRD 250 369
 Cantor of Inner Bohemia
 Symphony no.7 in D minor, Op.70 B 141
 The Heirs of the White Mountain Cantata for mixed Choir and Orchestra op.30 B 134 (1884 version)
 The Wild Dove, Op.110 B 198 - The Water Goblin, Op.107 B 195
 The Noon Witch, Op.108 B 196 - The Golden Spinning Wheel, Op.109 B 197 - Hero's Song, Op.111 B 199
 3,149,028,108,026 **Genuine Stereo** *Czech Philharmonic Orchestra (Čf), Zdeněk KOŠLER, Zdeněk CHALABALA, Prague Symphony Orchestra (FOK), Czech Philharmonic Choir (Choirmaster, Josef Veselka), Zdeněk KOŠLER, Prague Radio Symphony Orchestra (SOČR), Alois KLIMA*

PRD 250 371
 Serenades from Bohemia in Memoriam Sir Neville Marriner (1924-2016) :
OCTET-SERENADE in E, B 36first version of STRING SERENADE in E B 52 (1873)
SERENADE FOR STRINGS in E, op.22 B 52, definitive writing (1875)
SERENADE FOR WINDS IN D MINOR, op.44 B 77 arranged for nonet by František Hertl
 3,149,028,108,224 **Genuine Stereo** *Czech Nonet, Academy Of St.Martin-In-The-Fields, Neville Marriner, I.Klánský, P. Hůla, V. Klánský*

LEOŠ JANÁČEK (1854-1928)

PRD/DSD 250 308

FROM THE HOUSE OF THE DEAD, prelude
 AMARUS, cantata for soloists, mixed chorus and orchestra to words by Jaroslav Vrchlický (1900)
 THE CUNNING LITTLE VIXEN, orchestral suite from the opera (arranged by Václav Talich and revised by Václav Smetáček)
 FROM THE HOUSE OF THE DEAD orchestral suite from the opera selected by František Jílek

3,149,028,043,426

Genium Stereo

Věra *SOUKUPOVÁ*, soprano, Vilem *PŘIBYL*, tenor, Prague Philharmonic Choir Josef *VESELKA*(2-6) Czech Philharmonic Orchestra
 Václav *NEUMANN*, František *JÍLEK* (9-11)

PRD 250 382

Janáček : Slavonic Diary and Divine Services
 LORD, HAVE MERCY ON US
 BRASS SECTION OF THE PRAGUE SYMPHONY ORCHESTRA, Jiří *PINKAS***
 DIARY OF ONE WHO DISAPPEARED
 GLAGOLITIC MASS

3,149,028,116,120

Genium Stereo

CZECH PHILHARMONIC CHOIR (Choir Master: Josef *VESELKA*) *CZECH PHILHARMONIC ORCHESTRA*(Čt), V.*NEUMANN*

FRANZ LISZT (1811-1886)

PRD 250 384

SYMPHONIC POEMS (volume II) :
 HUNGARIA (1854) S 103 - ORPHEUS (1853-4) S 98
 PROMETHEUS (1850) S 99 - Originally overture to Choruses from Herder's Prometheus Unbound
 HAMLET, S 104, after the drama by Shakespeare (1858)
 HUNNENSCHLACHT (Battle of the Huns) S 105 after the painting by Kaulbach (1856-7)

3,149,028,116,328

Genuine Stereo

USSR Ministry of Culture Symphony Orchestra, *ERMLER*; *Royal Philharmonic Orchestra*, *BEECHAM*; *Prague Radio Symphony (SOČR)*,
MACURA; *Orchestre de la Suisse Romande*, *Ernest ANSERMET*

FELIX MENDELSSOHN (1809-1847)

PRD 250 328

STRAINS OF CALEDONIA !
 Felix *MENDELSSOHN-BARTHOLDY* (1809-1847) : Overture 'The Hebrides' (Fingal's Cave), Op.26
 Max *BRUCH* (1838-1920) : *SCOTTISH FANTASIA*, for violin and orchestra, Op.46
 Felix *MENDELSSOHN-BARTHOLDY* : *SYMPHONY No.3* in A minor, Op.56. 'Scottish'

3,149,028,075,328

Genuine Stereo

Cleveland Orchestra, *SZELL*, *OISTRAKH*, *State Symphony Orchestra of USSR*, *REOZHDESTVENSKY*, *New York Philharmonic Orchestra*,
Leonard BERNSTEIN

WOLFGANG AMADEUS MOZART (1756-1791)

PRD 250 307

WOLFGANG AMADEUS MOZART (1756-1791)
 TRIO FOR KEYBOARD, CLARINET AND VIOLA in E flat, K. 498 (1786) „Kegelstatt-Trio“
 CLARINET QUINTET in A major, K. 581 (1786-1826)
CARL MARIA VON WEBER (1756-1791)
 QUINTET FOR CLARINET AND STRINGS in B flat, Op.34 J. 182 (1815)

3,149,028,043,327

Genuine Stereo

Pascal *MORAGUÈS*, clarinet, Frank *BRALEY*, piano, Vladimir *MENDELSSOHN*, viola, *PRAŽÁK QUARTET*

PRD 250 370

String Quintets :
 STRING QUINTET No.2 in C major, KV.515 (1873) - STRING QUINTET No.5 in D major, KV.593 (Dec 1790)
 STRING QUINTET No.1 in B flat major, KV.174 (Dec 1773) - STRING QUINTET No.3 in G minor, KV.516 (Dec 1788)
 STRING QUINTET No.4 in C minor, KV.406/516b (July.1782) - STRING QUINTET No.6 in E flat major, KV.614

3,149,028,108,125

Genuine Stereo

Budapest Quartet : J.*ROISMAN*, A.*SCHNEIDER*, violins, B.*KROYT*, viola, M.*SCHNEIDER*, cello - Walter *TRAMPLER*, viola

PRD 250 347

CONCERTO FOR PIANO No.19 in F major, K 459
 CONCERTO FOR PIANO No.13 in C major, K 415
 CONCERTO FOR PIANO No.20 in D minor, K 466

3,149,028,095,623

Genuine Stereo

Clara *HASKIL*, piano *Berliner Philharmoniker*, *RIAS Sinfonie-Orchester Berlin*, Ferenc *FRICSAY*

PRD 250 360
 PRAGA Genuine Stereo
 STRING QUARTET No. 14 in G, KV.387 - STRING QUARTET No. 18 in A, KV.464
 STRING QUARTET No. 19 in B KV.465 'Dissonant' - STRING QUARTET No.15 in D minor, KV.421
 STRING QUARTET No.16 in E flat major, KV.428 - STRING QUARTET No.17 in B flat major, KV.458 'Hunting'
 STRING QUARTET No.20 in D major, 'Hoffmeister' KV.499 - STRING QUARTET No.21 in D major 'Prussian', KV.575
 STRING QUARTET No.22 in B flat major 'Prussian' KV.589 - STRING QUARTET No.23 in F major 'Prussian', KV.590

3,149,028,101,720 **Genuine Stereo** *Budapest Quartet - Joseph ROISMAN, Jac GORODETZKY, Alexander SCHNEIDER (Nos.20-23), violins, Boris KROYT, viola – Mischa SCHNEIDER, cello*

Nicolai RIMSKY-KORSAKOV (1844-1908)

PRD 250 362
 Nicolai Rimsky-Korsakov, a consciencious amateur?
 STRING SEXTET IN A (1876)
 QUINTET IN B FLAT MAJOR for piano, flute, clarinet, horn and bassoon (1876)
 SCHÉHÉRAZADE, symphonic suite Op.35 (1888)

3,149,028,101,928 **Genuine Stereo** *Kocian Quartet, Members of the Prague Wind Quintet, H.Maguire, violin, London Symphony Orchestra, Monteux*

PRD 250 341
 RUSSIAN SYMPHONIES (I):
 NIKOLAI RIMSKY-KORSAKOV: SYMPHONY No.1 IN E MINOR (1865)
 IGOR STRAVINSKY: SYMPHONY IN E FLAT MAJOR, Op.1 (1905-7)
 SCHERZO FANTASTIQUE, op.3 (1908)

3,149,028,095,029 **Genuine Stereo** *Moscow Radio Symphony, Boris KHAIKIN; Columbia Symphony; CBC Symphony, Igor STRAVINSKY*

FRANZ SCHUBERT (1797-1828)

PRD 250 311
 STRING QUINTET in C, Op.163 D 956 (1828)
STRING TRIO in B flat, D 471
STRING TRIO in B flat, D 581

3,149,028,071,825 **Genium Stereo** *Marc COPPEY, cello (D 956), PRAŽÁK QUARTET, Pavel HŮLA, violin / Violin / violin (D 471, 581)*

PRD 250 386
 FRANZ SCHUBERT (1797-1828)
PIANO QUINTET IN A op.posth.114 D.667, 'Trout' (1819)
STRING QUARTET IN C MINOR no.12 D.703
STRING QUARTET No.13 IN A MINOR, op.29 no.1 D.804
STRING QUARTET No.14 IN D MINOR 'Death and the Maiden' D.810
STRING QUARTET IN G MAJOR No.15 D.887

3,149,028,116,526 **Genuine Stereo** *Budapest String Quartet : Joseph ROISMAN, Jac GORODETZKY, (1-4) Alexander SCHNEIDER, violins, Boris KROYT, viola – Mischa SCHNEIDER, cello - (D.667) Mieczyslaw HORSZOWSKI, piano, Julius LEVINE, double-bass*

Dmitri SHOSTAKOVICH (1906-1975)

PRD 250 323
 Dmitri Shostakovich's String Quartets First Period :
STRING QUARTET No.1 in C, Op.49 (1938)
STRING QUARTET No.2 in A major, Op.68 (1944)
STRING QUARTET No.5 in B flat major, Op.92 (1952)

3,149,028,074,826 **Genuine Stereo** *BORODIN Quartet : Rostislav Dubinsky, Jaroslav Alexandrov violins , Dmitry Shebalin viola, Valentin Berlinsky cello*

PRD 250 331
 Shostakovich and the Borodin Quartet in Moscow vol. 2 :
STRING QUARTET No.4 in D, Op.83 (1949)
STRING QUARTET No.6 in G major, Op.101 (1956)
STRING QUARTET No.9 in E flat major, Op.117 (1964)

3,149,028,083,026 **Genuine Stereo** *BORODIN QUARTET : Rostislav Dubinsky, Jaroslav Alexandrov violins , Dmitry Shebalin viola, Valentin Berlinsky cello*

- PRD 250 318
 Dmitri Shostakovich - A Ring for String Quartet (1964-1970) : PRAGA Genuine Stereo
 STRING QUARTET No.10 in A flat major, Op.118
 STRING QUARTET No.11 in F minor, Op.122
 STRING QUARTET No.12 in D flat major, Op.133
 STRING QUARTET No.13 in B flat minor, Op.138
 3,149,028,072,426 **Genuine Stereo** *BEETHOVEN QUARTET : Dmitri Tsyganov, Nicolai Zabavnikov violins, Fyodor Druzhinin, viola - Sergey Shirinsky, cello*
- PRD 250 319
 Dmitry Shostakovich (1906-1975) : In the wake of World War II (1944-47)
 SYMPHONY No.9 in E flat major, Op.70 (1945)
 PIANO TRIO No.2 in E minor, Op.67 (1944)
 STRING QUARTET No.3 in F, Op.73 (1947)
 3,149,028,072,525 **Genuine Stereo** *Czech Philharmonic Orchestra, Zdenek Košler, Oistrakh Trio, Smetana Quartet*
- PRD 250 334
 Dmitry Shostakovich 1906-1975 : Three Last Works
 SYMPHONY No.15 in A major, Op.141 (1971)
 SUITE, to words by Michelangelo, Op.145a for bass and orchestra (excerpts) (1971-5)
 NOVOROSSISK CHIMES / LE CARILLON DE NOVOROSSIRSK (1960)
 3,149,028,083,323 **Genuine Stereo** *(1-4) Czech Philharmonic Orchestra, Eduard SEROV, (5-12) Sergei KOPČÁK, bass, Prague Radio Symphony Orchestra (SOČR), František VAJNAR, (13) Radio-TV USSR Symphony, Arvid Janson*
- PRD 250 365-66
 Shostakovich plays... Shostakovich :
 CD1 : FROM JEWISH FOLK POETRY, Op.79 - PIANO CONCERTO No.2 in F major, Op.102 (1957)
 PIANO CONCERTO No.1 in C minor, Op.35 (1957) - CONCERTINO FOR TWO PIANOS in A minor, Op.94 (1954)
 CD 2 : PIANO QUINTET in G major, Op.57 (1940) - CELLO SONATA in D minor, Op.40 (1934)
 PRELUDES 4 Op.34, arranged for violin and piano - PRELUDES and FUGUES, Op.87 (1950-1)
 3,149,028,102,222 **Genuine Stereo** *Dmitry Shostakovich, piano*
- PRD 250 356
 Shostakovich : The Pioneer (1921-1932)
 Symphonies No.1 in Fminor Op.10, No.2, in B major Op.14 'To October', No.3, in E flat Op.20 'The First of May'
 Two Fables by Ivan Krylov, Op.4 - Two Pieces for String Octet, Op.11 - The Nose, orchestral suite Op.15a (excerpts)
 The Bedbug, suite Op.19a (excerpt) - The Age of Gold, ballet suite Op.22a - Overture to Erwin Dressel Op.23
 The Bolt, ballet suite Op.27a (excerpts) - Hamlet, musical fragments Op.32 - Five Fragments, Op.42, for small orchestra
 3,149,028,101,324 **Genuine Stereo** *Czech Philharmonic (čf) - Leningrad Philharmonic - Prague Radio Symphony (sočr) - London Symphony (Iso)*
- Igor STRAVINSKI (1882-1971)**
- PRD 250 329
 Igor Stravinsky... plays cards :
 VIOLIN CONCERTO IN D MAJOR (1931)
 PULCINNELA, ballet suite (1922, Ed.1947)
 JEU DE CARTES, ballet en trois donnes (1936)
 MOUVEMENTS, for piano and orchestra (1958-59)
 3,149,028,075,427 **Genuine Stereo** *David OISTRAKH, violin Concerts Lamoureux, Bernard HAITINK, PHILHARMONIA, London, Otto KLEMPERER, Margrit WEBER, piano, Radio Symphonie Orchester, Berlin, Ferenc FRICSAY*
- PRD 250 330
 Igor STRAVINSKY in USSR :
 APOLLON MUSAGÈTE, ballet music (complete)
 ORPHEUS, ballet in three scenes
 ODE, elegiacal chant in three parts
 FIREWORKS, feu d'artifice
 Song of The Volga Boatmen-Chant des Bateliers de la Volga
 3,149,028,075,526 **Genuine Stereo** *I.Shpilberg, Violin (Apollon), Leningrad Philharmonic Orchestra, Y.Mravinsky, URSS Symphony Orchestra, Moscow Philharmonic Orchestra, Igor Stravinsky*
- PRD 250 379
 Igor Stravinsky Two Pianos Concert :
 Scherzo à la Russe, arranged for two pianos by the composer (1954)
 The Rite of Spring, arranged for 2 pianos, by John-Patrick Millow
 Concerto for Two Pianos - Five Easy pieces - Three Easy Pieces - Sonata for Two Pianos
 Tango, arranged for two pianos by Viktor Babin
 3,149,028,109,023 **Genuine Stereo** *on Bösendorfer's: Bernard JOB, John-Patrick MILLOW / on Steinway's: Vitya VRONSKY & Viktor BABIN Alfons & Aloys KONTARSKY*

Carl Maria von WEBER (1786-1826)

CARL MARIA VON WEBER: INVITATION TO THE DANCE

1-3 INVITATION TO THE DANCE, for piano op.65 J 260 (1819) - 4. INVITATION TO THE DANCE, op.65 (arr: H.Berlioz)
5. PETER SCHMOLL, overture J 8 (Op.8) - 6. ABU HASSAN, overture J 106 - 7. RULER OF THE SPIRITS, concert overture J 122
8. JUBILEE OVERTURE, J 245 (Op.59) - 9. Der FREISCHÜTZ, overture J 277 (Op.77) - 10. PRECIOSA, overture J 279 (Op.78)
11. EURYANTHE, overture J 291 (Op.81) - 12. OBERON, overture J 306

PRD 250 403

3,149,028,122,824

Genuine Stereo

J.-F. HEISSER, piano, (4) Czech Philharmonic Orchestra, K.ANČERL, (5, 6, 10) Orchestre du Théâtre National de l'Opéra de Paris, H.SCHERCHEN, (7, 8, 9, 11, 12) Philharmonia, London, W.SAWALLISCH (7, 8), Otto Klemperer (9, 11, 12)

ARTE DELLA VARIAZIONE

PAGANINI : CAPRICCIO per violine solo, Op.1 No.24, in A minor
LISZT : ÉTUDE D'EXECUTION TRANSCENDANTE S.140, No.6 in A minor
BRAHMS VARIATIONS ON A THEME BY PAGANINI, Op.35
SZYMANOVSKI : THREE PAGANINI CAPRICES, Op.40, No.3 in A minor
LUTOSŁAWSKI VARIATIONS ON A THEME BY PAGANINI, for two pianos
RACHMANINOV RHAPSODY ON A THEME OF PAGANINI, Op.43 / BLACHER PAGANINI-VARIATIONEN, Op.26

PRD 250 338

3,149,028,083,729

Genuine Stereo

Masterpieces for piano left hand

Masterpieces for Piano Left Hand (I) : Program Dedicated to Paul Wittgenstein (1887-1961)

MAURICE RAVEL (1875-1937) : CONCERTO POUR LA MAIN GAUCHE en ré majeur
ALEXANDER SCRIABIN (1872-1915) : PRELUDE FOR PIANO, Op.9 no.1 in C sharp minor for the left hand (1894)
SERGEI PROKOFIEV (1891-1953) : PIANO CONCERTO No.4 in B flat major, Op.53 for the left hand
BELÁ BARTÓK (1881-1945) : FOUR PIECES FOR PIANO BB.71. No.1 STUDY for the left hand
BENJAMIN BRITTEN (1913-1976) : DIVERSIONS for piano (left hand) and orchestra, Op.21

PRD 250 315

3,149,028,072,129

Genuine Stereo

Samson FRANÇOIS, Andrei GAVRILOV, Rudolf SERKIN, Gábor GABOS, Julius KATCHEN, pianos

Masterpieces for Piano Left Hand (II) : In honorem Otakar Hollmann (1894-1967)

JOHANNES BRAHMS (1833-1897) : CHACONNE in D minor for the left hand (transcribed from the Bach's Partita BWV 1004, 1853)
BOHUSLAV MARTINŮ (1890-1959) : CONCERTINO (DIVERTIMENTO) in G for piano (1926) (left hand) and small orchestra H.173
LEOŠ JANÁČEK (1854-1928) : CAPRICCIO FOR PIANO (left hand) and wind ensemble (1926)
RICHARD STRAUSS (1864-1949) : PIANO CONCERTO for the left hand, Op.73

PRD 250 316

3,149,028,072,228

Genuine Stereo

Walter KLIEN, Siegfried RAPP, Ivan KLÁNSKÝ, Tatyana NIKOLAYEVA, pianos

String Idylls : Wagner, Mahler, Schönberg, Berg

Richard WAGNER 1813-1883 : Siegfried-Idyll, Orchesterfassung
Arnold SCHÖNBERG 1874-1931 : Verklärte Nacht, Op.4, nach dem Gedicht von Richard Dehmel (1899)
Gustav MAHLER 1860-1911 : Sinfonie Nr.10 fis-Dur / Adagio, Symphonie Nr.10
Alban BERG 1864-1935 : 8. Lyric Suite, arranged for string orchestra (1928)- III. finale

PRD 250 344

3,149,028,095,326

Genuine Stereo

Columbia Symphony Orchestra, B.WALTER, Gewandhausorchester Leipzig, G.SEBASTIAN, Columbia Symphony Orchestra, R.CRAFT

The BUDAPEST STRING QUARTET

STRING QUARTET No.2 in A minor, Op.51 No.2 (1873)
STRING QUARTET No.3 in B flat major, Op.67 (1876)
STRING QUARTET No.1 in C minor, Op.51 No.1 (1873)
STRING QUINTET No.1 in F major, Op.88 (1882)
STRING QUINTET No.2 in G major, Op.111 (1890)

PRD 250 348

3,149,028,095,722

Genuine Stereo

Budapest Quartet : Joseph Roisman, Alexander Schneider, violins Boris Kroyt, viola Mischa Schneider, cello (5-11) Walter Trampler, viola

The Budapest String Quartet in BRAHMS (II) :

1-4 PIANO QUINTET in F minor, Op. 34 (1865)
5-8 CLARINET QUINTET in B minor, Op.115 (1891)

PRD 250 390

3,149,028,116,922

Genuine Stereo

Rudolf SERKIN, piano – David OPPENHEIM, clarinet - The Budapest Quartet Joseph Roisman, Alexander Schneider, violins, Boris Kroyt, viola

PRAGA Genuine Stereo

PRD 250 391 FELIX MENDELSSOHN-BARTHOLDY: STRING QUARTET in D major, Op.44 no.1 (1838)
ROBERT SCHUMANN: STRING QUARTET Op.41 No.1 in A minor (July 1842)
played on the Stradivari instruments in the Gertrude Clarke Whitehall Collection
PIANO QUINTET in E flat major, Op.44 (Nov 1842)

3,149,028,117,028

Genuine Stereo

Budapest String Quartet : Joseph ROISMAN, Jac GORODETZKY, (1-4) Alexander SCHNEIDER, violins, Boris KROYT, viola – Mischa SCHNEIDER, cello - Rudolf SERKIN, piano

PRD 250 386

3,149,028,116,526

Genuine Stereo

FRANZ SCHUBERT (1797-1828)
PIANO QUINTET IN A op.posth.114 D.667, 'Trout' (1819)
STRING QUARTET IN C MINOR no.12 D.703
STRING QUARTET No.13 IN A MINOR, op.29 no.1 D.804
STRING QUARTET No.14 IN D MINOR 'Death and the Maiden' D.810
STRING QUARTET IN G MAJOR No.15 D.887

Budapest String Quartet : Joseph ROISMAN, Jac GORODETZKY, (1-4) Alexander SCHNEIDER, violins, Boris KROYT, viola – Mischa SCHNEIDER, cello - (D.667) Mieczyslaw HORSZOWSKI, piano, Julius LEVINE, double-bass

PRD 250 360

3,149,028,101,720

Genuine Stereo

STRING QUARTET No. 14 in G, KV.387 - STRING QUARTET No. 18 in A, KV.464
STRING QUARTET No. 19 in B KV.465 'Dissonant' - STRING QUARTET No.15 in D minor, KV.421
STRING QUARTET No.16 in E flat major, KV.428 - STRING QUARTET No.17 in B flat major, KV.458 'Hunting'
STRING QUARTET No.20 in D major, 'Hoffmeister' KV.499 - STRING QUARTET No.21 in D major 'Prussian', KV.575
STRING QUARTET No.22 in B flat major 'Prussian' KV.589 - STRING QUARTET No.23 in F major 'Prussian', KV.590

Budapest Quartet - Joseph ROISMAN, Jac GORODETZKY, Alexander SCHNEIDER (Nos.20-23), violins, Boris KROYT, viola – Mischa SCHNEIDER, cello

PRD 250 370

3,149,028,108,125

Genuine Stereo

String Quintets :

STRING QUINTET No.2 in C major, KV.515 (1773) - STRING QUINTET No.5 in D major, KV.593 (Dec 1790)
STRING QUINTET No.1 in B flat major, KV.174 (Dec 1773) - STRING QUINTET No.3 in G minor, KV.516 (Dec 1788)
STRING QUINTET No.4 in C minor, KV.406/516b (July.1782) - STRING QUINTET No.6 in E flat major, KV.614

Budapest Quartet : J.ROISMAN, A.SCHNEIDER, violins, B.KROYT, viola, M.SCHNEIDER, cello - Walter TRAMPLER, viola

Jacqueline DU PRE

PRD 250 380

3,149,028,109,122

Genuine Stereo

Jacqueline Du Pré (1945-87) : Unforgotten English Cellist / L'Infante Prodige

Joseph HAYDN (1732-1809) : CELLO CONCERTO in C Dur, Hob.VIIB:1(1765)
Frederick DELIUS (1862-1934) : CELLO CONCERTO. RT VII/7 (1920/1)
Edward ELGAR (1857-1934) : CELLO CONCERTO in E minor, op.65 (1919)

English Chamber Orchestra, D. Barenboim, Royal Philharmonic Orchestra, Sir M.Sargent, London Symphony Orchestra, Sir John Barbirolli

Annie FISCHER (1914-1995), a great Hungarian pianist

PRD 250 326

3,149,028,075,120

Genuine Stereo

Annie Fischer Austro-Hungarian piano evenings Vol. 1

WOLFGANG AMADEUS MOZART (1756-1791) : PIANO CONCERTO No.20 in D minor, K 466
PIANO CONCERTO No.22 in E flat major, K 482
RONDO FOR PIANO No.1 in D major, K 382
FRANZ SCHUBERT (1797-1828) : 8 IMPROMPTU FOR PIANO in F minor, D 935 No.4

Annie FISCHER, piano The Philharmonia, Sir Adrian Boult, Wolfgang Sawallisch, Hungarian Radio Symphony, Erwin Lukács

PRD 250 339

3,149,028,083,828

Genuine Stereo

Annie Fischer Austro-Hungarian piano evenings Vol. 2

WOLFGANG AMADEUS MOZART (1756-1791) : PIANO CONCERTO No.20 in D minor, K 466
PIANO CONCERTO No.22 in E flat major, K 482
RONDO FOR PIANO No.1 in D major, K 382
FRANZ SCHUBERT (1797-1828) : IMPROMPTU FOR PIANO in F minor, D 935 No.4

Annie FISCHER, piano The Philharmonia, Sir Adrian Boult, Wolfgang Sawallisch, Hungarian Radio Symphony, Erwin Lukács

Maureen FORRESTER

PRD 250 313

In memoriam Maureen Forrester (1930-2010) :

Gustav MAHLER
DES KNABEN WUNDERHORN - Symphonie für eine Alt- und eine Baßstimme, und großes Orchester
RÜCKERT LIEDER (5), für eine Altstimme und großes Orchester (1899-1903)

BBC
music

3,149,028,071,924

Genuine Stereo

Maureen FORRESTER, contralto, Heinz REHFUSS, bass, Vienna Festival Orchestra, Felix PROHASKA, RIAS Sinfonie Orchester Berlin, Ferenc FRICSAY

Emil GILELS

PRD 250 309

Emil Gilels in Prague :

W. A. MOZART (1756-1791) : Piano sonata in F, K 533/494
J. BRAHMS (1833-1897) :
BALLADES (4) – BALLADEN (4) – BALLADES (4), op.10
FANTASIAS (7) – FANTASIEN (7) – FANTAISIES (7), op.116

AUDIOPHILE AUDITION
and original for stereo, SACD & DVD-Audio

GRAMOPHONE

BBC
music

L'air du jour
Musikzen

3,149,028,043,525

Genium Stereo

Emil Gilels, piano

PRD 250 388

Emil Gilels plays Tchaikovsky

PIANO CONCERTO No.1 in B flat minor, Op.23 (1875)
Original theme and variations, F major, op. 19 No.6, for piano (1873)
PIANO CONCERTO No.2 in G op.44

3,149,028,116,724

Genium Stereo

Czech Philharmonic Orchestra, Karel ANČERL, USSR State Symphony Orchestra, Kirill KONDRASHIN, Emil Gilels (piano)

PRD 250 404

Emil Gilels plays Russian Music for Piano Solo

ALEXANDER SCRIABIN 1-5. Five Preludes, Op.74 (1914) - 6. Etude in C sharp minor Op.2 No.1 (1886) IGOR STRAVINSKY 7-12. Petrushka, five movements arranged for piano solo (1921) - SERGEI PROKOFIEV 13. Toccata, for piano Op.11 14-21. Visions Fugitives, for piano Op.22 (excerpts) (1915-7) - 22. L'amour des Trois Oranges Op.33ter march, arranged for piano solo ARAM KHACHATURIAN : 23-25. Piano Sonata in E flat major (1961), in memoriam Miaskovsky - MILI BALAKIREV : 26. Islamey, Oriental fantasy (1869-1902)

3,149,028,122,923

Genium Stereo

Emil GILELS (piano)

PRD 250 395

EMIL GILELS PLAYS RUSSIAN CONCERTOS

SERGEI RACHMANINOV (1873-1943) : 1-3 Piano Concerto No.3 in D minor, Op.30 37:57
SERGEI PROKOFIEV (1891-1953) : 4-6 Piano Concerto No.3 in C, Op.26 26:45
DMITRY KABALEVSKY(1904-1987) : 7-9 Piano Concerto No.3 in D major, Op.50

3,149,028,075,229

Genium Stereo

Emil GILELS piano, USSR Radio Large Symphony Orchestra, Kirill KONDRASHIN, Dmitry KABALEVSKY

Herbert von KARAJAN (1908-1989)

PRD 250 354

Jean Sibelius (1865-1957) : Herbert Von Karajan in London (I)

SIBELIAN ANTITHESIS

SYMPHONY No.2 in D major, Op.43
SYMPHONY No.4 in A minor, Op.63

3,149,028,101,126

Genium Stereo

The Philharmonia Herbert von KARAJAN

PRD 250 355

Jean Sibelius (1865-1957) : Herbert Von Karajan in London (II)

THE FINAL TRILOGY

SYMPHONY No.5 in E flat major, Op.82
SYMPHONY No.6 in D minor, Op.104
SYMPHONY No.7 in C minor, Op.105

3,149,028,101,225

Genium Stereo

The Philharmonia Herbert von KARAJAN

PRD 250 394
 Herbert von Karajan conducts Beethoven & Shostakovich PRAGA Genuine Stereo
 Ludwig Van Beethoven :
 SYMPHONY No.5 in C minor, Op.67
 Dmitri Shostakovich :
 SYMPHONY No.10 in D minor, Op.112

3,149,028,117,325 **Genuine Stereo** *Berliner Philharmoniker, Herbert von KARAJAN*

Leonid KOGAN (1924-1982)

PRD 250 373
 Leonid KOGAN plays RUSSIAN MUSIC
 A. KHATCHATURIAN : VIOLIN CONCERTO in D minor (1940) / RHAPSODY-CONCERTO (1960)
 T. KHRENNIKOV : VIOLIN CONCERTO No.2 in C major Op.23 (1976)
 S. PROKOFIEV : VIOLIN CONCERTO No.2 in G minor (1935)
 M. WEINBERG : VIOLIN CONCERTO in G minor, Op.67
 E. DENISOV : PARTITA for VIOLIN and Chamber orchestra after J-S.Bach Partita No.2 in D minor BWV1004 (1981)

3,149,028,108,422 **Genuine Stereo** *Boston Symphony, P.Monteux; USSR State Symphony, K.Kondrashin; State Academic Symphony, Y. Svetlanov, Moscow Philharmonic Instrumental Ensemble, Pavel KOGAN*

Zdenek KOŠLER (1928-1995)

PRD 250 377
 Tribute to Zdeněk Košler :
CD1 : SMETANA : The Bartered Bride (Prodana Nevesta, 1866) - STRAVINSKY : Pétouchka (version 1947)
 PROKOFIEV : Scythian Suite Op.20 (1914-6) - BARTÓK : Dance Suite (1923) Sz 77
CD2 : BOŘKOVEC : START, symphonic allegro for large orchestra (1929) - HONEGGER : Concertino pour Piano (1924)
 JANÁČEK : Sinfonietta (1926) - MILHAUD : Symphonie No.10 Op.382 (1960) - MARTINŮ : Parables Nos.1, 2 (1958)

3,149,028,108,828 **Genuine Stereo** *Zdeněk KOŠLER : Czech Philharmonic Orchestra, Prague Symphony Orchestra, Prague Radio Symphony Orchestra*

Gidon KREMER

PRD 250 317
 Gidon Kremer in Prague (1974-78) : A Latvian as 'Soviet' cultural ambassador
 FRANZ SCHUBERT (1797-1828) : RONDO BRILLANT in B minor, D 895 (1827)
 CÉSAR FRANCK (1822-1890) : SONATA FOR PIANO AND VIOLIN in A major (1886)
 MAURICE RAVEL (1875-1937) : SONATE POUR VIOLON ET PIANO
 BÉLA BARTÓK (1881-1945) : SONATA FOR PIANO AND VIOLIN no2, Sz.76 (1922)
 ALFRED SCHNITTKE (1934-1998) : 10. MOZ-Art, for two violins (1976)

3,149,028,072,327 **Genuine Stereo** *Gidon Kremer, violin, Tatiana Grindenko, violin, Oleg Maisenberg, piano / Klavier*

Wilhelm KEMPF (1895-1991)

PRD 250 359
 Wilhelm KEMPF plays MOZART :
 CONCERTO FOR PIANO No.24 in C minor, K.491
 PIANO SONATA No.11 in A, K.331 'alla turca'
 CONCERTO FOR PIANO No.8 in C, K.246
 FANTASIA in D minor, K.397 (385g)

3,149,028,101,621 **Genuine Stereo** *Wilhelm Kempff, piano, Bamberger Symphoniker, Berliner Philharmoniker, Ferdinand LEITNER*

Charles MUNCH (1891-1968)

PRD 250 340
 A STRASBURGER IN BOSTON :
 BERLIOZ : ROMÉO et JULIETTE – Scherzo de la Reine Mab / FRANCK : LE CHASSEUR MAUDIT
 SAINT-SAENS : LA PRINCESSE JAUNE, ouverture, Op.30 / LE ROUET D'OMPHALE, Op.31
 DEBUSSY NOCTURNES (3) : No.2 II. FÊTES / FAURÉ PÉNÉLOPE - Prélude
 RAVEL : LA VALSE / ROUSSEL : SUITE EN FA, Op.33

3,149,028,083,972 **Genuine Stereo** *Boston Symphony Orchestra, Charles Münch*

Zara NELSOVA (1918-2002)

PRD 250 402

Zara Nelsova (1918-2002) – Centenary Edition vol.1

EDOUARD LALO: CELLO CONCERTO in D minor (1877) - LONDON PHILHARMONIC Orchestra, Sir Adrian BOULT
 SAMUEL BARBER: CELLO CONCERTO, Op.22 (1945) - NEWSYMPHONY Orchestra of London, Samuel BARBER
 ERNEST BLOCH: VOICE IN THE WILDERNESS, Symphonic poem for cello and orchestra (1936) - LONNDON PHILHARMONIC Orchestra,
 Ernest ANSERMET

3,149,028,122,725

Genuine Stereo

Zara NELSOVA (cello)

PRD 250 411

Zara Nelsova (1918-2002) – Centenary Edition vol.2

SERGEI RACHMANINOV : CELLO SONATA in G minor, Op.19 (1901) - with Artur BALSAM, piano
 MAX REGER : SUITE No.2 for cello solo, Op.131c (1915)
 ZOLTAN KODÁLY : SONATA FOR UNACCOMPANIED CELLO, Op.8 (1936)

3,149,028,123,623

Genuine Stereo

*Zara NELSOVA (cello)***David OISTRAKH (1908-1974)**

PRD 250 322

Ludwig van BEETHOVEN (1770-1827) :

SONATA FOR PIANO AND VIOLIN no.5 in F, Op.24, 'Spring'
 SONATA FOR PIANO AND VIOLIN no.6 in A, Op.30 no.1
 SONATA FOR PIANO AND VIOLIN no.9 in A, Op.47 'Kreutzer'

3,149,028,074,727

Genuine Stereo

*David Oistrakh, violin, Frida Bauer, piano, Svjatoslav Richter, piano*BBC
music

PRD 250 321

JOHANNES BRAHMS (1833-1897)

SCHERZO FOR VIOLIN AND PIANO in C minor [from the Sonata „Frei, aber einsam“]
 SONATA FOR PIANO AND VIOLON No.1 in G major, Op.78 (1878-9)
 SONATA FOR PIANO AND VIOLON No.2 in A major, Op.100 (1886)
 SONATA FOR PIANO AND VIOLIN No.3 in D minor, Op.108 (1888)

3,149,028,074,628

Genuine Stereo

David Oistrakh, violin, Frida Bauer, piano (Opp.78, 108) - Svjatoslav Richter, piano

Audiophile Audition

PRD 250 320

BELÁ BARTÓK (1881-1945) : SONATA FOR PIANO AND VIOLIN no.1, Op.21 Sz.75 (1921)

HUNGARIAN FOLKSONGS (Magyar Népdalok), three selected pieces from FOR CHILDREN (Sz.42), trans.by József Szigeti (1920)
 LEOŠ JANÁČEK (1854-1928) : SONATA FOR VIOLON AND PIANO, 2nd movement: 'Ballada' (1914)
 EUGÈNE YSAÏE (1858-1931) : SONATE POUR VIOLON SEUL Op.27 No.3 'Ballade' (1923)
 SERGUEI PROKOFIEV (1891-1953) : 5 MELODIES, Op.35b / 5 MÉLODIEN Op.35b / 5 MELODIES, Op.35b (1925)
 MAURICE RAVEL (1875-1937) : SONATE POUR VIOLON & PIANO en sol (1923-27)

3,149,028,072,624

Genuine Stereo

*David Oistrakh, violin, Frida Bauer, piano*BBC
music

PRD 250 325

Pyotr Ilyich TCHAIKOVSKY (1840-1893) : VIOLIN CONCERTO IN D MAJOR, Op.35 (1878)

Jean SIBELIUS (1865-1957) : VIOLIN CONCERTO in D minor, Op.47 (1903-5)
 HUMORESQUES, for violin and orchestra, Op.87 Nos. 1, 2

3,149,028,075,021

Genuine Stereo

*David Oistrakh, violin, USSR Radio Symphony Orchestra (1-3), Moscow Philharmonic Orchestra, Gennady Rozhdestvensky***Gregor PIATIGORSKY (1903-76)**

PRD 250 368

Tribute to Gregor Piatigorsky (1903-76) :

Johannes BRAHMS : Concerto for Violin, Violoncello and Orchestra in A minor, op.102
 Camille SAINT-SAËNS : Concerto for Violoncello and Orchestra in A minor, op.33
 Ernest BLOCH : Schelomo, Hebraic Rhapsody for Violoncello and Orchestra

3,149,028,107,920

Genium Stereo

G.PIATIGORSKY cello, N.MILSTEIN violin, RCA Victor Symphony, F. REINER, Boston Symphony Orchestra, C.MUNCH

Audiophile Audition

William PRIMROSE, violist

PRD 250 324

William Primrose (1904-1982) : few master originals for alto

WOLFGANG AMADEUS MOZART (1756-1791) : Symphonie concertante in E flat, K.364 (1781)
 HECTOR BERLIOZ (1803-1869) : Harold en Italie/Harold in Italy, Op.16
 BÉLA BARTÓK (1881-1945) : Concerto for viola Sz.120 (1945)
 WILLIAM WALTON (1902-1983) : Concerto for viola (1929) original version

3,149,028,074,925

Genuine Stereo

*William Primrose, viola, Jascha Heifetz, violin, Izler Solomon, Charles Münch, Tibor Serliñ, Sir William Walton, conductors*BBC
music

Sviatoslav RICHTER (1915-1997)

CD1 : 1. ETUDE No.10 in C sharp minor / Three Pieces Op.2 (1889) / ETUDES Op.8 (1894-5) / PRELUDES (24) Op.11 nos.2,3,5,9,10,11, 12,15,16,17,18,24/ 16 PRELUDES Op.13, No1 in C / 17-18 PIANO SONATA no.2. Op.19 / 19 MAZURKA No.3 in E minor, Op.25 / 20 FANTASY in B minor, Op.28 (1900) / 21-24 PRELUDES (4) Op.37 (1903) / 26-27 PRELUDES (4) Op.39 (1903) / No1 in G, No.4 in A flat 28 POÈME, Op.52 No.1 in C, from Three Pieces (1907) / 29 PROMETHEUS Op.60 (1910)

CD2 : 1-6 ETUDES Op.42 (1903) excerpts Nos 2-6, 8/ 7. PIANO SONATA no.5 Op.53 (1907) / 8. PRELUDE, from 2 Pieces Op.59 (1910)/ 9. POÈME-NOCTURNE Op.61 (1912) / 10. PIANO SONATA no.6 Op.62 (1911) / 11. PIANO SONATA no.7 Op.64, in F sharp minor, 'Messe blanche' / 12-14 TROIS ETUDES Op.65 (1912) / 15 PIANO SONATA no.9 i Op.68 / 'Messe noire' (19012/3) / 16. LA FLAMME, Poem Op.72 (1914) / 17-18 DEUX DANSES, Op.73 (1914) / 19. PRELUDES (5) Op.74 No.4 (1914)

PRD 250 392

3,149,028,086,522

Genuine Stereo

*Svjatoslav Richter, piano***Hans ROSBAUD (1895-1962)**
Tribute to Hans ROSBAUD :

Alban BERG (1885-1935) : Three Pieces for Orchestra Op.6 (1913-5, Rev.1929)
 Anton WEBERN (1883-1945) : Six Pieces for Large Orchestra Op.6 (1909)
 Jean SIBELIUS (1865-1957) : Valse Triste, from Kuolema Op.44 (1903) – Lento / TAPIOLA Op.112, Tone Poem (1925)
 Belá BARTÓK(1881-1945) : Sonata for Two Pianos And Percussion Sz.110 BB I15

PRD 250 333

3,149,028,083,224

Genuine Stereo

SWR Sinfonieorchester, Baden-Baden, Berliner Philharmoniker, Hans ROSBAUD, Maria Bergman, Hans Rosbaud, pianos, Werner Grabinger, Erich Seiler, percussion / Schlagzeuge

Musikzen *L'air du jour***Mstislav ROSTROPOVICH (1927-2007)**
Prokofiev's Later Years championed by Rostropovich

SONATA FOR CELLO AND PIANO in C, Op.119 (1949)
 SYMPHONY-CONCERTO in E minor for cello and orchestra, Op.125 (1952)
 CONCERTINO for cello and orchestra in G minor, Op.132

PRD 250 337

3,149,028,083,620

Genuine Stereo

Mstislav ROSTROPOVICH, cello, Alexander DEDYUKHIN, piano, USSR Symphony Orchestra, USSR Radio & Television Large Symphony Orchestra Gennadi ROZHDESTVENSKY

AUDIOPHILE AUDITION

Rudolf SERKIN (1903-1991)
Rudolf Serkin (1903-1991) plays Austro-Hungarian Piano Concertos

Wolfgang Amadeus MOZART : PIANO CONCERTO No 27 in B flat major, K 595 (1785)
 Wolfgang Amadeus MOZART : PIANO CONCERTO No.12 in A major, K 414 (385p) (1786)
 Béla BARTÓK : PIANO CONCERTO No.1, Sz. 83 (1945)

PRD 250 350

3,149,028,095,920

Genuine Stereo

R.SERKIN, Philadelphia Orchestra, E.ORMANDY, Marlboro Festival, A.SCHNEIDER, Columbia Symphony Orchestra, Georg SZELL

AUDIOPHILE AUDITION

Janos STARKER (1924-2013)
In Memoriam JANOS STARKER (1924-2013)

BOHUSLAV MARTINŮ (1890-1959) : CELLO CONCERTO No.1, H.196 (Third version, 1955 Edition)
 SERGEI PROKOFIEV (1891-1953) : CELLO CONCERTO in E minor Op.58 (1935)
 ERNŐ DOHNÁNYI (1877-1860) : KONZERTSTÜCK for CELLO and Orchestra in D, Op.12 (1903-4)

PRD 250 304

3,149,028,043,020

Genuine Stereo

Janos STARKER, cello, Czech Radio Symphony (SOČR), John Nelson, Philharmonia Orchestra, London, Walter Süsskind

Maria YUDINA (1899-1970)
A Short Musical Portrait of Maria Yudina (1899-1970)

Ludwig van BEETHOVEN (1770-1827) : 'EROICA' VARIATIONS, Op.35 in E flat major (1802)
 ALBAN BERG (1885-1935) : PIANO SONATA in B minor Op.1 (1907-8)
 IGOR STRAVINSKY (1882-1971) : SERENADE in A for piano (1925)
 BELÁ BARTÓK (1881-1945) : MIKROKOSMOS Sz.107 Parts V-VI excerpts (1927-8)
 IGOR STRAVINSKY : CONCERTO FOR PIANO & Wind instruments

PRD 250 342

3,149,028,095,128

Genuine Stereo

Maria YUDINA, piano, USSR Radio Symphony, Moscow, Gennady ROZHDESTVENSKY

AUDIOPHILE AUDITION

French Music : Kathleen Ferrier

PRD 250 345

French Orchestral Music of the 'Belle Époque'

ERNEST CHAUSSON (1855-1899) : SYMPHONY in B flat, Op.20 (1889-90)

POÈME DE L'AMOUR ET DE LA MER, pour mezzo-soprano et orchestre (1890)

CLAUDE DEBUSSY (1862-1918) : PRINTEMPS, suite symphonique (1887-1913), H.Büsser orchestrated

AUDIOPHILE AUDITION

3,149,028,095,425 **Genuine Stereo**

Boston Symphony Orchestra, Charles MUNCH Kathleen FERRIER, contralto Hallé Orchestra, Sir John BARBIROLLI

Praga Digitals

ADRESSE B.P. 110
F 92210 Saint-Cloud

PHONE (33) 1 47 71 22 85
FAX (33) 1 47 71 15 50
EMAIL pragadigitals@wanadoo.fr

*Please contact us by e-mail, pragadigitals@wanadoo.fr
or the manager, pbarbier2@wanadoo.fr, to obtain all informations You are wishing.*