

A black and white photograph of a pianist, Boris Giltburg, in profile, looking down at his hands on a piano keyboard. He is wearing a dark long-sleeved shirt. The lighting is dramatic, highlighting his face and hands against a dark background.

Boris Giltburg
© Sasha Gusov

PIANO CONCERTO

EXTRAVAGANZA

Naxos' Piano Concerto catalogue presents a fine selection of virtuoso showpieces by Mozart, Beethoven, Rachmaninov, which are widely performed, to the hidden gems by Busoni, Beach, Glazunov to name but a few. The catalogue also features some of the finest pianists from Naxos's extensive roster, including Jenő Jandó, Idil Biret, Peter Donohoe, Benjamin Frith, Stefan Vladar, Romain Descharmes, Eldar Nebolsin and more.


LABEL	CATALOGUE #	COMPOSER	TITLE	FEATURED ARTISTS	UPC	
Listing by Composer						
1	Naxos	8.559602	ADLER, Samuel (b. 1928)	Piano Concerto No. 3 (+Of Musique, Poetrie, Art and Love • Flute Sonata • Pasiphae)	Laura Melton, Piano / Bowling Green Philharmonia / Emily Freeman Brown	0636943960226
2	Naxos	8.553728	ALBERT, Eugen d' (1864–1932)	Piano Concertos Nos. 1 and 2 (+Esther: Overture)	Joseph Banowetz, Piano / Moscow SO / Dmitry Yablonsky	730099472821
3	Naxos	8.553702	ALKAN, Charles-Valentin (1813–1888)	Piano Concerto, Op. 39 (+Concerto da Camera, Nos. 1-3)	Dmitry Feofanov, Piano / Razumovsky SO / Robert Stankovsky	730099470223
4	Naxos	8.559313	ANDERSON, Leroy (1908–1975)	Orchestral Music Vol. 1 – Piano Concerto in C Major (+Bugler's Holiday • Blue Tango • The First Day The Golden Years • Chicken Reel • Fiddle-Fiddle • e Classical Jukebox • China Doll • Balladette • Arietta)	Jeffrey Biegel, Piano / BBC Concert Orchestra / Leonard Slatkin	0636943931325
5	Naxos	8.570526	ARENSKY, Anton Stepanovich (1861–1906)	Piano Concerto (+Ryabinin Fantasia • To the Memory of Suvorov • Symphonic Scherzo)	Konstantin Scherbakov, Piano / Russian Philharmonic / Dmitry Yablonsky	747313052677
6	Naxos	8.573282	BACEVICIUS, Vytautas (1905–1970)	Orchestral Works, Vol. 1 – Piano Concertos Nos. 3 and 4 (+Spring Suite)	Gabrielius Alekna, Piano / Lithuanian NSO / Christopher Lyndon-Gee	747313328277
7	Naxos	8.550422	BACH, Johann Sebastian (1685–1750)	Piano Concertos (Complete), Vol. 1 – BWV 1052–1054	Hae Won Chang, Piano / Camerata Cassovia / Robert Stankovsky	730099542227
8	Naxos	8.550423	BACH, Johann Sebastian (1685–1750)	Piano Concertos (Complete), Vol. 2 – BWV 1055–1058	Hae Won Chang, Piano / Camerata Cassovia / Robert Stankovsky	730099542326
9	Naxos	8.559804	BAKER, Claude (b. 1948)	Piano Concerto, "From Noon to Starry Night" (+ Aus Schwanengesang)	Marc-André Hamelin, Piano / Indianapolis SO / Juanjo Mena / Gilbert Varga	636943915127
10	Naxos	8.555039	BALADA, Leonardo (b. 1933)	Orchestral Works Vol. 2 – Piano Concerto No. 3 (+Concierto Mágico for Guitar and Orchestra • Music for Flute and Orchestra)	Rosa Torres-Pardo, Piano / Barcelona Symphony and Catalonia NO / Jose Serebrier	0747313503926
11	Naxos	8.570396	BALAKIREV, Mily Alexeyevich (1837–1910)	Piano Concertos Nos. 1 and 2 (+Grande Fantaisie on Russian Folksongs)	Anastasia Seifetdinova, Piano / Russian Philharmonic / Dmitry Yablonsky	747313039678
12	Naxos	8.559133	BARBER, Samuel (1910–1981)	Orchestral Works Vol. 4 – Piano Concerto (+Die Natali • Medea's Meditation and Dance of Vengeance • Commando March)	Stephen Prutsman, Piano / Royal Scottish NO / Marin Alsop	0636943913321
13	Naxos	8.550771	BARTÓK, Bela (1881–1945)	Piano Concertos Nos. 1-3	Jenő Jandó, Piano / Budapest SO / András Ligeti	730099577120
14	Naxos	8.559139	BEACH, Amy (1867–1944)	Piano Concerto (+“Gaelic” Symphony)	Alan Feinberg, Piano / Nashville SO / Kenneth Schermerhorn	0636943913925
15	Naxos	8.554288	BEETHOVEN, Ludwig van (1770–1827)	Piano Concerto in D Major, Op. 61a (+Triple Concerto, Op. 56)	Dong-Suk Kang, Violin / Maria Kliegel, Cello / Jenő Jandó, Piano / Nicoulas Esterházy Sinfonia / Béla Drahos	636943428825
16	Naxos	8.570749-51	BEETHOVEN, Ludwig van (1770–1827)	Piano Concertos Nos. 1-5 [3 CDs] *Available only in Germany	David Kadouch, Igor Levit, Henri Sigfridsson, Norie Takahashi, Xiaochan Wang, Piano / Cologne CO / Helmut Müller-Brühl	747313074976
17	Naxos	8.550190	BEETHOVEN, Ludwig van (1770–1827)	Piano Concerto No. 1 (+Rondo in B-Flat Major, WoO 6)	Stefan Vladar, Piano / Capella Istropolitana / Barry Wordsworth	730099519021
18	Naxos	8.111341	BEETHOVEN, Ludwig van (1770–1827)	Piano Concerto No. 2 (+BRAHMS, J.)	William Kapell, Piano / NBC SO / Vladimir Golschmann	0747313334124
19	Naxos	8.550121	BEETHOVEN, Ludwig van (1770–1827)	Piano Concertos Nos. 2 and 5 "Emperor"	Stefan Vladar, Piano / Capella Istropolitana / Barry Wordsworth	730099512121
20	Naxos	8.550122	BEETHOVEN, Ludwig van (1770–1827)	Piano Concertos Nos. 3 and 4	Stefan Vladar, Piano / Capella Istropolitana / Barry Wordsworth	730099512220
21	Naxos	8.553266	BEETHOVEN, Ludwig van (1770–1827)	Piano Concertos Nos. 4 and 5, "Emperor"	Stefan Vladar, Piano / Capella Istropolitana / Barry Wordsworth	730099426626
22	Naxos	8.112025	BEETHOVEN, Ludwig van (1770–1827)	Piano Concerto No. 5 (+Symphony No. 4)	Edwin Fischer, Piano / Berlin PO / Vienna PO / Wilhelm Furtwängler	0636943202579
23	Naxos	8.550290	BEETHOVEN, Ludwig van (1770–1827)	Piano Concerto No. 5, "Emperor" (+Piano Sonata No. 15, "Pastoral")	Jenő Jandó, Piano / Stefan Vladar, Piano / Capella Istropolitana / Barry Wordsworth	730099529020
24	Naxos	8.553052	BERWALD, Franz (1796–1868)	Piano Concerto (+Symphonies No. 3, "Sinfonie singulière" and No. 4)	Niklas Sivelöv, Piano / Helsingborg SO / Okko Kamu	730099405225
25	Naxos	8.557146	BLISS, Arthur (1891–1975)	Piano Concerto • Concerto for 2 Pianos (+Piano Sonata)	Peter Donohoe, Piano / Martin Roscoe, Piano / Royal Scottish NO / David Lloyd Jones	747313214624
26	Naxos	8.554088	BRAHMS, Johannes (1833–1897)	Piano Concerto No. 1 (+SCHUMANN, R.)	Idil Biret, Piano / Polish NRSO / Antoni Wit	636943408827
27	Naxos	8.554089	BRAHMS, Johannes (1833–1897)	Piano Concerto No. 2 (+SCHUMANN, R.)	Idil Biret, Piano / Polish NRSO / Antoni Wit	636943408926
28	Naxos	8.571017	BRAHMS, Johannes (1833–1897)	Piano Concerto No. 2 (+SCHUMANN, R.)	Idil Biret, Jenő Jandó, Piano / Polish NRSO / Antoni Wit	747313101771
29	Naxos	8.550506	BRAHMS, Johannes (1833–1897)	Piano Concerto No. 2 (+SCHUMANN, R.)	Jenő Jandó, Piano / Belgian Radio and Television PO / Alexander Rahbari	730099550628
30	Naxos	8.557197	BRITTEN, Benjamin (1913–1976)	Piano Concerto (+Johnson Over Jordan Suite • Paul Bunyan Overture)	Joanna MacGregor, Piano / London SO / English CO / Steuart Bedford	747313219728
31	Naxos	8.572570	BRYARS, Gavin (b. 1943)	Piano Concerto, "The Solway Canal" (+After Handel's Vesper • Ramble on Cortona)	Ralph van Raat, Piano / Cappella Amsterdam / Netherlands Radio Chamber Philharmonic / Otto Tausk	747313257072
32	Naxos	8.572523	BUSONI, Ferruccio (1866–1924)	Piano Concerto, Op. 39	Roberto Cappello, Piano / Luca Marenzio Choir / Rome SO / Francesco La Vecchia	747313252374
33	Naxos	8.573373	CAMILLERI, Charles (1931–2009)	Piano Concerto No. 1, "Mediterranean" (+Accordion Concerto • Malta Suite)	Franko Božac, Accordion / Charlene Farrugia, Piano / Malta PO / Miran Vaupoti	747313337378


LABEL	CATALOGUE #	COMPOSER	TITLE	FEATURED ARTISTS	UPC
34	Naxos	8.559151	CARTER, Elliott (1908–2012) Piano Concerto (+Holiday Overture • Symphony No. 1)	Mark Wait, Piano / Nashville SO / Kenneth Schermerhor	0636943915127
35	Naxos	8.572823	CASTELNUOVO-TEDESCO, Mario (1895–1968) Piano Concertos Nos. 1 & 2 (+4 Dances for Love's Labour's Lost, Op. 167)	Alessandro Marangoni, Piano / Malmö SO / Andrew Mogrelia	747313282371
36	Naxos	8.572335	CHOPIN, Fryderyk (1810–1849) Piano Concerto No. 1 in E Minor (+Fantasy on Polish Airs • Rondo a la krakowiak)	Eldar Nebolsin, Piano / Warsaw PO / Antoni Wit	747313233571
37	Naxos	NBD0011	CHOPIN, Fryderyk (1810–1849) Piano Concerto No. 1 in E Minor (+Fantasy on Polish Airs • Rondo a la krakowiak) [Blu-ray Audio]	Eldar Nebolsin, Piano / Warsaw PO / Antoni Wit	730099001168
38	Naxos	8.111296	CHOPIN, Fryderyk (1810–1849) Piano Concertos Nos. 1 and 2	Artur Rubinstein, Piano / Los Angeles Philharmonic / NBC Symphony / Alfred Wallenstein / William Steinberg	0747313329625
39	Naxos	8.554540	CHOPIN, Fryderyk (1810–1849) Piano Concertos Nos. 1 and 2	Idil Biret, Piano / Slovak State PO, Košice / Robert Stankovsky	636943454022
40	Naxos	8.550123	CHOPIN, Fryderyk (1810–1849) Piano Concertos Nos. 1 and 2	Istvan Szekely, Piano / Budapest SO / Gyula Nemeth	730099512329
41	Naxos	8.571021	CHOPIN, Fryderyk (1810–1849) Piano Concerto No. 2 (+Allegro de concert • Andante spianato and Grand Polonaise)	Idil Biret, Piano / Slovak State PO, Košice / Robert Stankovsky	747313102174
42	Naxos	8.572336	CHOPIN, Fryderyk (1810–1849) Piano Concerto No. 2 (+Variations on L à ci darem • Andante spianato and Grande polonaise brillante)	Eldar Nebolsin, Piano / Warsaw PO / Antoni Wit	747313233670
43	Naxos	NBD0012	CHOPIN, Fryderyk (1810–1849) Piano Concerto No. 2 (+Variations on L à ci darem • Andante spianato and Grande polonaise brillante) [Blu-ray Audio]	Eldar Nebolsin, Piano / Warsaw PO / Antoni Wit	730099001267
44	Naxos	8.573273	CLEMENTI, Muzio (1752–1832) Piano Concerto in C Major (+2 Symphonies, Op. 18)	Bruno Canino, Piano / Rome SO / Francesco La Vecchia	747313327379
45	Naxos	8.571202	COPLAND, Aaron (1900–1990) Piano Concerto (+Rodeo: 4 Dance Episodes • Billy the Kid Suite)	Lorin Hollander, Piano / Seattle SO / Gerard Schwarz	747313120277
46	Naxos	8.559297	COPLAND, Aaron (1900–1990) Piano Concerto (+The Tender Land Suite • Old American Songs I and II)	Benjamin Pasternack, Piano / Elgin SO / Robert Hanson	0636943929728
47	Naxos	8.573199	CRESSWELL, Lyell (b. 1944) Piano Concerto (+Landscapes of the Soul • Concerto for Orchestra and String Quartet)	Stephen De Pledge, Piano / New Zealand String Quartet / New Zealand SO / Hamish McKeich	747313319978
48	Naxos	8.573417	CZERNY, Carl (1791–1857) Bel Canto Concertante – Virtuoso Variations for Piano and Orchestra	Rosemary Tuck, Piano / English CO / Richard Bonyngue	747313341771
49	Naxos	8.573688	CZERNY, Carl (1791–1857) NEW Piano Concerto in D Minor (+Introduzione e Rondo Brillan • Introduction, Variations and Rondo on Weber's Hunting Chorus from 'Euryanthe')	Rosemary Tuck, Piano / English CO / Richard Bonyngue	747313368877
50	Naxos	9.70201	DESBRIÈRE, Jacques (b. 1925) Piano Concertos (+5 Pièces étranges • 8 Préludes intérieurs)	Cecilia Löfstrand, Piano / Patrick Gallois, Flute / Sinfonia Finlandia Jyväskylä / Patrick Gallois	730099720113
51	Naxos	8.559620	DORMAN, Avner (b. 1975) Piano Concerto (+Mandolin Concerto • Piccolo Concerto • Concerto Grosso)	Eliran Avni, Piano / Metropolis Ensemble / Andrew Cyr	0636943962022
52	Naxos	8.559286	DUKE, Vernon (1903–1969) Piano Concerto (+Cello Concerto • Hommage to Boston)	Scott Dunn, Piano / Russian PO / Dmitry Yablonsky	0636943928622
53	Naxos	8.550896	DVOŘÁK, Antonín (1841–1904) Piano Concerto in G Minor, Op. 33 (+The Water Goblin (Vodník) Op. 107)	Jenő Jandó, Piano / Polish NRSO / Antoni Wit	730099589628
54	Naxos	8.559176	EBERHARD, Dennis (b. 1943) Piano Concerto, "Shadow of the Swan" (+Prometheus Wept)	Peter Migunov, Bass / Halida Dinova, Piano / St. Petersburg Cappella SO / Alexander Tchernoushenko	636943917626
55	Naxos	8.557834	EGGE, Klaus (1906–1979) Piano Concerto No. 2 (+BERGH, S. / GRIEG, E. / HURUM, A. / TVEITT, G.)	Håvard Gimse, Piano / Trondheim Soloists / Øyvind Gimse	747313283422
56	Naxos	8.557692	EL-KHOURY, Bechara (b. 1957) Piano Concerto (+Poems Nos. 1 and 2 • Meditation poetique • Serenades Nos. 1 and 2)	Abdel Rahman El Bacha, David Lively, Piano / Orchestre Colonne / Pierre Dervaux	0747313269228
57	Naxos	8.553758	ENGLUND, Einar (1916–1999) Orchestral Works – Piano Concerto No. 1 (+"Blackbird" Symphony • "Nostalgic" Symphony)	Niklas Sivelöv, Piano / Turku PO / Jorma Panula	730099475822
58	Naxos	8.553770	FIELD, John (1782–1837) Piano Concertos Nos. 1 and 3	Benjamin Frith, Piano / Northern Sinfonia / David Haslam	730099477024
59	Naxos	8.553771	FIELD, John (1782–1837) Piano Concertos Nos. 2 and 4	Benjamin Frith, Piano / Northern Sinfonia / David Haslam	730099477123
60	Naxos	8.554221	FIELD, John (1782–1837) Piano Concertos Nos. 5 and 6	Benjamin Frith, Piano / Northern Sinfonia / David Haslam	636943422120
61	Naxos	8.573262	FIELD, John (1782–1837) Piano Concerto No. 7 • Irish Concerto (+Piano Sonata No. 4)	Benjamin Frith, Piano / Northern Sinfonia / Royal Scottish NO / Andrew Mogrelia / David Haslam	747313326273
62	Naxos	8.553472	FRANCK, César (1822–1890) Piano Concerto No. 2 (+Les Djinns • Symphonic Variations)	Martijn van den Hoek, Piano / Arnhem PO / Roberto Benzi	730099447225
63	Naxos	8.573009	FUNG, Vivian (b. 1975) Piano Concerto, "Dreamscapes" (+Violin Concerto • Glimpes)	Kristin Lee, Violin / Conor Hanick, Piano / Metropolis Ensemble / Andrew Cyr	747313300976
64	Naxos	8.570406	GARDNER, John (b. 1917) Piano Concerto No. 1 (+Symphony No. 1 • Midsummer Ale Overture)	Peter Donohoe, Piano / Royal Scottish NO / David Lloyd-Jones	747313040674
65	Naxos	8.550295	GERSHWIN, George (1898–1937) Piano Concerto (+Rhapsody in Blue • An American in Paris)	Kathryn Selby, Piano / Slovak PO / Slovak RSO / Richard Hayman	730099529525
66	Naxos	8.559705	GERSHWIN, George (1898–1937) Piano Concerto in F Major (+Second Rhapsody • I Got Rhythm Variations)	Orion Weiss, Piano / Buffalo PO / JoAnn Falletta	636943970522


LABEL	CATALOGUE #	COMPOSER	TITLE	FEATURED ARTISTS	UPC
67	Naxos NBD0025	GERSHWIN, George (1898–1937)	Piano Concerto in F Major (+Rhapsody No. 2 • I Got Rhythm Variations) [Blu-ray Audio]	Orion Weiss, Piano / Buffalo PO / JoAnn Falletta	730099002561
68	Naxos 8.559352	GINANINI, Vittorio (1903–1966)	Piano Concerto (+Symphony No. 4)	Gabriela Imreh, Piano / Bournemouth SO / Daniel Spalding	636943935224
69	Naxos 8.555283	GINASTERA, Alberto (1916–1983)	Piano Concertos Nos. 1 and 2	Dora De Marinis, Piano / Slovak RSO / Julio Malaval	747313528325
70	Naxos 8.553928	GLAZUNOV, Alexander Konstantinovich (1865–1936)	Piano Concertos Nos. 1 and 2 (+Variations on a Russian Theme)	Oxana Yablonskaya, Piano / Moscow SO / Dmitry Yablonsky	730099492829
71	Naxos 8.573327	GOETZ, Hermann (1840–1876)	Piano Concertos Nos. 1 and 2 (+Spring Overture)	David Cabassi, Piano / Magdeburg PO / Kimbo Ishii	747313332779
72	Naxos 8.557279	GRIEG, Edvard (1843–1907)	Orchestral Music, Vol. 1 – Piano Concerto in A Minor, Op. 16 (Symphonic Dances, Op. 64 • In Autumn, Op. 11)	Håvard Gimse, Piano / Royal Scottish NO / Bjarte Engeset	747313227921
73	Naxos 8.557666	GUARNIERI, Camargo (1907–1993)	Piano Concertos Nos. 1-3	Max Barros, Piano / Warsaw PO / Thomas Conlin	747313266623
74	Naxos 8.557731	HARTY, Hamilton (1879–1941)	Piano Concerto (+Fantasy Scenes • Comedy Overture)	Peter Donohoe, Piano / Ulster Orchestra / Takuo Yuasa	747313273126
75	Naxos 8.570485	HAYDN, Franz Joseph (1732–1809)	Piano Concertos Nos. 3, 4, 9, 11	Sebastian Knauer, Piano / Cologne CO / Helmut Müller-Brühl	747313048571
76	Naxos 8.550713	HAYDN, Franz Joseph (1732–1809)	Piano Concertos Nos. 4, 7, 9, 11	Hae Won Chang, Piano / Camerata Cassovia / Robert Stankovsky	730099571326
77	Naxos 8.559300	HEADLEY, Hubert Klyne (1906–1995)	Piano Concertos Nos. 1 and 2 (+California Suite • Symphony No. 1)	Anna Bogolyubova, Piano / Russian PO / Dmitry Yablonsky	636943930021
78	Naxos 8.573201-02	HINDEMITH, Paul (1895–1963)	Piano Concertos (Complete) – Konzertmusik, Op. 49 • Theme with 4 Variations, "The 4 Temperaments" • Klaviermusik mit Orchester, Op. 29 • Kammermusik No. 2, Op. 36, No. 1 • Piano Concerto [2 CDs]	Idil Biret, Piano / Olivia Coates, Chelsea Lane, Harp / Yale SO / Toshiyuki Shimada	747313320172
79	Naxos 8.550837	HUMMEL, Johann Nepomuk (1778–1837)	Piano Concertos Nos. 2 and 3	Hae-won Chang, Piano / Budapest CO / Tamás Pál	730099583725
80	Naxos 8.572554	INCE, Kamran (b. 1960)	Piano Concerto (+Symphony No. 2, "Fall of Constantinople" • Concerto for Orchestra)	Kamran Ince, Piano / Bilkent SO / Isin Metin	0747313255474
81	Naxos 8.572598	IRELAND, John (1879–1962)	Piano Concerto (+Legend • Rhapsody • A Sea Idyll • 3 Dances)	John Lenehan, Piano / Royal Liverpool PO / John Wilson	747313259878
82	Naxos 8.557683	KABALEVSKY, Dmitry Borisovich (1904–1987)	Piano Concertos Nos. 1 and 2	In-Ju Bang, Piano / Russian PO / Dmitry Yablonsky	747313268320
83	Naxos 8.557794	KABALEVSKY, Dmitry Borisovich (1904–1987)	Piano Concerto No. 3 (+RIMSKY-KORSAKOV, N.A.)	Hsin-ni Liu, Piano / Russian PO / Dmitry Yablonsky	747313279425
84	Naxos 8.550799	KHACHATURIAN, Aram Il'yich (1903–1978)	Piano Concerto (+Concert Rhapsody for Piano and Orchestra)	Oxana Yablonskaya, Piano / Moscow SO / Dmitry Yablonsky	730099579926
85	Naxos 8.557813	KILAR, Wojciech (b. 1932)	Piano Concerto (+Mother of God • Grey Mist • Koscielce 1909)	Waldemar Malicki, Piano / Warsaw National Philharmonic Choir and Orchestra / Antoni Wit	0747313281329
86	Naxos 8.572190	KLETZKI, Paul (1900–1973)	Piano Concerto (+3 Preludes • 3 Unpublished Piano Pieces • Fantasie)	Joseph Banowetz, Piano / Russian Philharmonic / Thomas Sanderling	747313219070
87	Naxos 8.570716	LISZT, Franz (1811–1886)	Piano Concerto No. 1 (+ MUSSORGSKY / SMITH)	Peng Peng, Piano / Nashville Chorus and SO / Leonard Slatkin	0747313071678
88	Naxos 8.572817	LOPES-GRAÇA, Fernando (1906–1994)	Piano Concertos Nos. 1 and 2	Eldar Nebolsin, Piano / Orquestra Sinfónica do Porto - Casa da Música / Matthias Bamert	747313281770
89	Naxos 8.550187	LISZT, Franz (1811–1886)	Piano Concertos Nos. 1 and 2 (+Totentanz)	Joseph Banowetz, Piano / Slovak RSO / Oliver Dohnányi	730099518727
90	Naxos 2.110239	LISZT, Franz (1811–1886)	A MUSICAL JOURNEY: Rome – Piano Concerto No. 2 [DVD]	Joseph Banowetz, Piano / Slovak Radio SO / Oliver Dohnányi	0747313523955
91	Naxos 8.570517	LISZT, Franz (1811–1886)	Piano Concertos Nos. 1 & 2 (+Totentanz)	Eldar Nebolsin, Piano / Royal Liverpool PO / Vasily Petrenko	747313051779
92	Naxos 8.553169	LUTOSŁAWSKI, Witold (1913–1994)	Concerto for Piano and Orchestra (+Symphony No. 2 • Little Suite • Symphonic Variations)	Piotr Paleczny, Piano / Polish NRSO / Antoni Wit	730099416924
93	Naxos 8.570783	LYAPUNOV, Sergei Mikhailovich (1859–1924)	Piano Concertos Nos. 1 and 2 (+Rhapsody on Ukrainian Themes)	Shorena Tsintsabadze, Piano / Russian PO / Dmitry Yablonsky	747313078370
94	Naxos 8.572642	MADERNA, Bruno (1920–1972)	Piano Concerto (1942) (+Concerto for 2 Pianos • Quadrivium)	Aldo Orvieta, Fausto Bongelli, Piano / Alessandro Carobbi, Enrico Femia, Saverio Tasca, Gianluca Ubaldi, Percussion / Gruppo 40.6 / Arena of Verona Orchestra / Carlo Miotto	747313264278
95	Naxos 8.572157	MARKEVITCH, Igor (1912–1983)	Orchestral Music, Vol. 7 – Piano Concerto (+Cantate • Icare)	Martijn van den Hoek, Piano / Arnhem PO / Christopher Lyndon-Gee	747313215775
96	Naxos 8.572206	MARTINŮ, Bohuslav (1890–1959)	Piano Concertos, Vol. 1 – Nos. 3 and 5 (+Concertino)	Giorgio Koukl, Piano / Bohuslav Martinu PO / Arthur Fagen	747313220670
97	Naxos 8.572373	MARTINŮ, Bohuslav (1890–1959)	Piano Concertos, Vol. 2 – Nos. 1, 2, 4	Giorgio Koukl, Piano / Bohuslav Martinu PO / Arthur Fagen	747313237371
98	Naxos 8.570931	MARTUCCI, Giuseppe (1856–1909)	Orchestral Music (Complete), Vol. 3 – Piano Concerto No. 1 (+La canzone dei ricordi)	Gesualdo Coggi, Piano / Silvia Pasini, Mezzo-soprano / Rome Symphony / Francesco La Vecchia	747313093175
99	Naxos 8.570932	MARTUCCI, Giuseppe (1856–1909)	Orchestral Music (Complete), Vol. 4 – Piano Concerto No. 2 (+Momento musicale e Minuetto • Noveletta • Serenata • Colore orientale)	Gesualdo Coggi, Piano / Rome Symphony / Francesco La Vecchia	0747313093274


LABEL	CATALOGUE #	COMPOSER	TITLE	FEATURED ARTISTS	UPC	
100	Naxos	8.572357	MAXWELL DAVIES, Peter (1934–2016)	Piano Concerto (+Worldes Bliss)	Kathryn Stott, Piano / Royal PO / Peter Maxwell Davies	747313235773
101	Naxos	8.553359	MEDTNER, Nicolas (1880–1951)	Piano Concertos Nos. 1 and 3	Konstantin Scherbakov, Piano / Moscow SO / Vladimir Ziva	730099435925
102	Naxos	8.553416	MENDELSSOHN, Felix (1809–1847)	Concertos for Two Pianos	Benjamin Frith, Piano / Hugh Tinney / RTE Sinfonietta / Proinsias Ó Duinn	730099441629
103	Naxos	8.550681	MENDELSSOHN, Felix (1809–1847)	Piano Concertos Nos. 1 and 2 (+Capriccio Brillant • Rondo Brillant)	Benjamin Frith, Piano / Slovak State PO (Košice) / Robert Stankovsky	730099568128
104	Naxos	8.553989	MOSZKOWSKI, Moritz (1854–1925)	Piano Concerto, Op. 59 (+From Foreign Lands, Op. 23)	Markus Pawlik, Piano / Polish NRSO / Antoni Wit	730099498920
105	Naxos	8.550212	MOZART, Wolfgang Amadeus (1756–1791)	Piano Concertos (Complete), Vol. 11 – Nos. 1, 2, 3, 4	Ildikó Hegyi / Jenő Jandó, Piano / Concentus Hungaricus	730099821223
106	Naxos	8.550209	MOZART, Wolfgang Amadeus (1756–1791)	Piano Concertos (Complete), Vol. 9 – Nos. 5 and 26, "Coronation" (+Rondo in D Major, K. 382)	Jenő Jandó, Piano / Concentus Hungaricus / András Ligeti	730099520928
107	Naxos	8.550210	MOZART, Wolfgang Amadeus (1756–1791)	Piano Concertos (Complete), Vol. 10 – Concertos for 2 Pianos Nos 7 and 10 • Piano Concerto No. 15	Jenő Jandó, Dénes Várjon, Piano / Concentus Hungaricus / Mátyás Antál	730099521024
108	Naxos	8.571044	MOZART, Wolfgang Amadeus (1756–1791)	Piano Concertos Nos. 9 and 23	Jenő Jandó, Piano / Concentus Hungaricus / Mátyás Antál / András Ligeti	747313104475
109	Naxos	8.550206	MOZART, Wolfgang Amadeus (1756–1791)	Piano Concertos (Complete), Vol. 6 – Nos. 11 and 22	Jenő Jandó, Piano / Concentus Hungaricus / Mátyás Antál	730099520621
110	Naxos	8.550202	MOZART, Wolfgang Amadeus (1756–1791)	Piano Concertos (Complete), Vol. 2 – Nos. 12, 14, 21, "Elvira Madigan"	Jenő Jandó, Piano / Concentus Hungaricus / András Ligeti	730099520225
111	Naxos	8.557881	MOZART, Wolfgang Amadeus (1756–1791)	Piano Concertos Nos. 12-14 (versions for piano and string quartet)	Robert Blocker, Piano / Biava Quartet	747313288120
112	Naxos	8.550201	MOZART, Wolfgang Amadeus (1756–1791)	Piano Concertos (Complete), Vol. 1 – Nos. 13 and 20	Jenő Jandó, Piano / Concentus Hungaricus / András Ligeti	730099520126
113	Naxos	8.550207	MOZART, Wolfgang Amadeus (1756–1791)	Piano Concertos (Complete), Vol. 7 – Nos. 16 and 25 (+Rondo in A Major, K. 386)	Jenő Jandó, Piano / Concentus Hungaricus / Mátyás Antál	730099520720
114	Naxos	8.550205	MOZART, Wolfgang Amadeus (1756–1791)	Piano Concertos (Complete), Vol. 5 – Nos. 17 and 18	Jenő Jandó, Piano / Concentus Hungaricus / András Ligeti	730099520522
115	Naxos	8.550434	MOZART, Wolfgang Amadeus (1756–1791)	Piano Concertos Nos. 20 and 21, "Elvira Madigan"	Jenő Jandó, Piano / Concentus Hungaricus / András Ligeti	730099543422
116	Naxos	8.573398	MOZART, Wolfgang Amadeus (1756–1791)	Piano Concertos Nos. 20 and 21 (arr. I. Lachner)	Alon Goldstein, Piano / Fine Arts Quartet	747313339877
117	Naxos	8.571043	MOZART, Wolfgang Amadeus (1756–1791)	Piano Concertos Nos. 21 and 25	Jenő Jandó, Piano / Concentus Hungaricus / Mátyás Antál / András Ligeti	747313104376
118	Naxos	2.110252	MOZART, Wolfgang Amadeus (1756–1791)	A MUSICAL JOURNEY: Southern Italy & Sicily – Piano Concerto No. 21, "Elvira Madigan" [DVD]	Jenő Jandó, Piano / Concentus Hungaricus / András Ligeti	0747313525256
119	Naxos	8.571046	MOZART, Wolfgang Amadeus (1756–1791)	Piano Concertos Nos. 24 and 27	Jenő Jandó, Piano / Concentus Hungaricus / Mátyás Antál / András Ligeti	747313104673
120	Naxos	8.554168	NYMAN, Michael (b. 1944)	Piano Concerto (+Where the Bee Dances)	John Lenehan, Piano / Simon Haram, Saxophone / Ulster Orchestra / Takuo Yuasa	636943416822
121	Naxos	8.554020	PADEREWSKI, Ignacy Jan (1860–1941)	Piano Concerto, Op. 17 (+Overture • Fantaisie polonaise sur des thèmes originaux Op. 19)	Janina Fialkowska, Piano / Polish NRSO / Antoni Wit	636943402023
122	Naxos	8.572065	PAISIELLO, Giovanni (1740–1816)	Piano Concertos Nos. 1, 3 and 5	Francesco Nicolosi, Piano / Campania CO / Luigi Piovano	747313206575
123	Naxos	8.557031	PAISIELLO, Giovanni (1740–1816)	Piano Concertos Nos. 2 and 4 (+Sinfonia d'Opera: Allegro vivace • Overture from the opera Proserpine)	Francesco Nicolosi, Piano / Collegium Philharmonicum CO / Gennaro Cappabianca	747313203123
124	Naxos	8.559043	PANN, Carter (b. 1972)	Piano Concerto (+Dance Partita • Deux séjours • Two Portraits of Barcelona)	Barry Snyder, Piano / Czech State PO, Brno / José Serebrier	0636943904329
125	Naxos	8.572696	PENDERECKI, Krzysztof (b. 1933)	Piano Concerto, "Resurrection" (revised 2007 version) (+Flute Concerto)	Barry Douglas, Piano / Łukasz Długosz, Flute / Warsaw PO / Antoni Wit	747313269679
126	Naxos	8.573073	PETRASSI, Goffredo (1904–2003)	Piano Concerto (+Flute Concerto • La follia di Orlando Suite (Ballet Suite))	Mario Ancillotti, Flute / Bruno Canino, Piano / Rome Symphony / Francesco La Vecchia	747313307371
127	Naxos	8.550566	PROKOFIEV, Sergey (1891–1953)	Piano Concertos Nos. 1, 3, 4	Kun Woo Paik, Piano / Polish National RSO / Antoni Wit	730099556620
128	Naxos	8.550565	PROKOFIEV, Sergey (1891–1953)	Piano Concertos Nos. 2 and 5	Kun Woo Paik, Piano / Polish National RSO / Antoni Wit	730099556521
129	Naxos	8.551057-58	RACHMANINOV, Sergey (1873–1943)	Piano Works (The) – Piano Concertos Nos. 1-4 (+Rhapsody on a theme of Paganini) [2 CDs]	Bernd Glemser, Piano / Polish NRSO / Antoni Wit	4891030510579
130	Naxos	8.550809	RACHMANINOV, Sergey (1873–1943)	Piano Concertos Nos. 1 and 4 (+Rhapsody on a Theme of Paganini)	Bernd Glemser, Piano / Polish NRSO / Antoni Wit	730099580922
131	Naxos	8.554477	RACHMANINOV, Sergey (1873–1943)	Piano Concertos Nos. 1 and 4 (+Rhapsody on a Theme of Paganini)	Idil Biret, Piano / Polish NRSO / Antoni Wit	636943447727
132	Naxos	8.573629	RACHMANINOV, Sergey (1873–1943)	NEW Piano Concerto No. 2 (+Études-tableaux, Op. 33)	Boris Giltburg, Piano / Royal Scottish NO / Carlos Miguel Prieto	747313362974
133	Naxos	8.550117	RACHMANINOV, Sergey (1873–1943)	Piano Concerto No. 2 (+Rhapsody on a Theme of Paganini)	Jenő Jandó, Piano / Budapest SO / György Lehel	730099511728
134	Naxos	8.550810	RACHMANINOV, Sergey (1873–1943)	Piano Concertos Nos. 2 and 3	Bernd Glemser, Piano / Polish NRSO / Antoni Wit	730099581028


LABEL	CATALOGUE #	COMPOSER	TITLE	FEATURED ARTISTS	UPC	
135	Naxos	8.554376	RACHMANINOV, Sergey (1873–1943)	Piano Concertos Nos. 2 and 3	Idil Biret, Piano / Polish NRSO / Antoni Wit	636943437629
136	Naxos	8.571055	RACHMANINOV, Sergey (1873–1943)	Piano Concertos Nos. 2 and 3	Idil Biret, Jenő Jandó, Piano / Budapest SO / Polish NRSO / György Lehel / Antoni Wit	747313105571
137	Naxos	8.573630	RACHMANINOV, Sergey (1873–1943)	NEW Piano Concerto No. 3 (+Variations on a Theme of Corelli)	Boris Giltburg, Piano / Royal Scottish NO / Carlos Miguel Prieto	747313363070
138	Naxos	8.550666	RACHMANINOV, Sergey (1873–1943)	Piano Concerto No. 3 (+Prince Rostislav)	Bernd Glemser, Piano / Ireland National SO / Jerzy Maksymiuk	730099566629
139	Naxos	8.554147	RAUTAVAARA, Einojuhani (1928–2016)	Piano Concerto No. 1 (+Cantus Arcticus (Concerto for Birds and Orchestra), Op. 61 • Symphony No. 3, Op. 20)	Laura Mikkola, Piano / Royal Scottish NO / Hannu Lintu	636943414729
140	Naxos	8.557009	RAUTAVAARA, Einojuhani (1928–2016)	Piano Concertos Nos. 2 and 3 (+Isle of Bliss)	Laura Mikkola, Piano / Netherland RSO / Eri Klas	747313200924
141	Naxos	8.550753	RAVEL, Maurice (1875–1937)	Piano Concerto for the Left Hand • Piano Concerto in G Major (+FALLA, M. de)	François-Joël Thiollier, Piano / Polish National RSO / Antoni Wit	730099575324
142	Naxos	8.555959	RAWSTHORNE, Alan (1905–1971)	Piano Concertos Nos. 1 and 2 (+Improvisations on a theme by Constant Lambert)	Peter Donohoe, Piano / Ulster Orchestra / Takuo Yuasa	747313595921
143	Naxos	8.553207	RESPIGHI, Ottorino (1879–1936)	Piano Concerto in A Minor (+Toccata • Fantasia Slava)	Konstantin Scherbakov, Piano / Ivan Tvardik, Cello / Slovak RSO / Howard Griffiths	730099420723
144	Naxos	8.557638	RIES, Ferdinand (1784–1838)	Piano Concertos, Vol. 1 – Nos. 6 and 8, "Salut au Rhin"	Christopher Hinterhuber, Piano / NZSO / Uwe Grodd	747313263820
145	Naxos	8.557844	RIES, Ferdinand (1784–1838)	Piano Concertos, Vol. 2 – Piano Concerto No.3 (+Introduction and Polonaise • Variations on Swedish National Airs)	Christopher Hinterhuber, Piano / NZSO / Uwe Grodd	747313284429
146	Naxos	8.570440	RIES, Ferdinand (1784–1838)	Piano Concertos, Vol. 3 – Piano Concerto No. 7 (+Grand Variations on Rule Britannia • Introduction and Variations Brillantes)	Christopher Hinterhuber, Piano / Royal Liverpool Philharmonic / Uwe Grodd	747313044078
147	Naxos	8.572088	RIES, Ferdinand (1784–1838)	Piano Concertos, Vol. 4 – Piano Concertos Nos. 4 & 5 (+Introduction and Rondeau Brilliant, WoO 54)	Christopher Hinterhuber, Piano / Bournemouth SO / Uwe Grodd	747313208876
148	Naxos	8.572742	RIES, Ferdinand (1784–1838)	Piano Concertos, Vol. 5 – Piano Concertos Nos. 2 & 9 (+Introduction et Rondeau brillant)	Christopher Hinterhuber, Piano / New Zealand SO / Uwe Grodd	747313274277
149	Naxos	8.557794	RIMSKY-KORSAKOV, Nikolay Andreyevich (1844–1908)	Piano Concerto (+KABALEVSKY, D.B.)	Hsin-ni Liu, Piano / Russian PO / Dmitry Yablonsky	747313279425
150	Naxos	8.559315	ROREM, Ned (b.1923)	Piano Concerto No. 2 (+Cello Concerto)	Simon Mulligan, Piano / Wen-Sinn Yang, Cello / Royal Scottish NO / José Serebrier	636943931523
151	Naxos	8.573476	SAINT-SAËNS, Camille (1835–1921)	Piano Concertos, Vol. 1 – Nos. 1 and 2 (+Allegro appassionato)	Romain Descharmes, Piano / Malmö SO / Marc Soustrot	747313347674
152	Naxos	8.573477	SAINT-SAËNS, Camille (1835–1921)	NEW Piano Concertos, Vol. 2 – No. 3 (+Africa • Rhapsodie d'Auvergne • Wedding Cake Waltz)	Romain Descharmes, Piano / Malmö SO / Marc Soustrot	747313347773
153	Naxos	8.550334	SAINT-SAËNS, Camille (1835–1921)	Piano Concertos Nos. 2 and 4	Idil Biret, Piano / Philharmonia Orchestra / James Loughran	730099533423
154	Naxos	8.573478	SAINT-SAËNS, Camille (1835–1921)	NEW Piano Concertos, Vol. 3 – Nos. 4 and 5	Romain Descharmes, Piano / Malmö SO / Marc Soustrot	747313347872
155	Naxos	8.572637	SCHARWENKA, Xaver (1850–1924)	Piano Concerto No. 4 (Polish Dances, Op. 3 (excerpts) • Mataswintha: Overture • Cello Sonata in E Minor, Op. 46)	François Xavier Poizat, Piano / Poznań PO / Łukasz Borowicz	747313263776
156	Naxos	8.557552	SCHUMANN, Robert (1810–1856)	Piano Concerto in A Minor (+Piano Trio in G Minor)	Rodolfo Bonucci, Violin / Andre Noferini, Cello / Francesco Nicolosi, Piano / Alma Mahler Sinfonietta / Stefania Rinaldi	747313255221
157	Naxos	8.557547	SCHUMANN, Robert (1810–1856)	Piano Concerto, Op. 54 (+Allegro appassionato, Op. 92 • Introduction and Allegro, Op. 134)	Jenő Jandó, Piano / Budapest SO / BRT PO / Polish National RSO / András Ligeti / Alexander Rahbari / Antoni Wit	747313254729
158	Naxos	8.571060	SCHUMANN, Robert (1810–1856)	Piano Concerto, Op. 54 (+Introduction and Allegro appassionato)	Sequeira Costa, Piano / Gulbenkian Orchestra / Stephen Gunzenhauser	747313106073
159	Naxos	8.550818	SCRIABIN, Alexander (1872–1915)	Piano Concerto (+Prometheus, The Poem of Fire • Preludes Op.11, Nos. 6, 10, 15, 17 • Fragilité Op. 51, No. 1 • Marche funèbre from Sonata No. 1, Op. 6)	Konstantin Scherbakov, Piano / Russian State TV and Radio Choir / Moscow SO / Igor Golovschin	730099581820
160	Naxos	8.557382	SCULTHORPE, Peter (b. 1929)	Piano Concerto (+Earth Cry • Memento Mori • Oceania • Kakadu)	Tamara Anna Cislowska, Piano / NZSO / James Judd	0747313238224
161	Naxos	8.573666	SHOSTAKOVICH, Dmitry (1906–1975)	Piano Concertos Nos. 1 and 2 (+String Quartet No. 8)	Boris Giltburg, Piano / Rhys Owens, Trumpet / Royal Liverpool PO / Vasily Petrenko	747313366675
162	Naxos	8.553126	SHOSTAKOVICH, Dmitry (1906–1975)	Piano Concertos Nos. 1 and 2 (+The Age of Gold • Festive Overture)	Michael Houstoun, Piano / John Taber, Trumpet / New Zealand SO / Christopher Lyndon-Gee	730099412629
163	Naxos	8.557015	SILVER, Sheila (b. 1946)	Piano Concerto (+6 Preludes for Piano on Poems by Baudelaire)	Alexander Paley, Piano / Lithuanian State SO / Gintaras Rinkevicius	0747313201525
164	Naxos	8.572259	STENHAMMAR, Wilhelm (1871–1927)	Piano Concertos Nos. 1 and 2	Niklas Sivelöv, Piano / Malmö SO / Mario Venzago	747313225972
165	Naxos	8.570371	SZELIGOWSKI, Tadeusz (1896–1963)	Piano Concerto (+Concerto for Orchestra • Comedy Overture • Nocturne for Orchestra)	Bogdan Czapiewski, Piano / Poznań PO / Markiusz Smolij	747313037179
166	Naxos	8.570073	TABAKOV, Emil (b. 1947)	Piano Concerto (+Concerto for 2 Flutes)	Jean-Philippe Collard, Piano / Bilkent SO / Emil Tabakov	747313007370


LABEL	CATALOGUE #	COMPOSER	TITLE	FEATURED ARTISTS	UPC	
167	Naxos	8.557727	TCHAIKOVSKY, Boris (1925–1996)	Piano Concerto (+Clarinet Concerto Cantata, "The Signs of the Zodiac")	Olga Solovieva, Piano / Anton Prischepa, Clarinet / Yana Ivanilova, Soprano / CO of Russian Musical Academy / Timur Mynbaev	747313272723
168	Naxos	8.550137	TCHAIKOVSKY, Pyotr Ilyich (1840–1893)	Piano Concerto No. 1 (+The Tempest • Eugene Onegin: Polonaise • Waltz)	Joseph Banowetz, Piano / Slovak RSO / Ondrej Lenárd	730099513722
169	Naxos	2.110246	TCHAIKOVSKY, Pyotr Ilyich (1840–1893)	A MUSICAL JOURNEY: Bavaria & Switzerland – Piano Concerto No. 1 [DVD]	Joseph Banowetz, Piano / Slovak Radio SO / Ondrej Lenárd	0747313524655
170	Naxos	8.573462	TCHAIKOVSKY, Pyotr Ilyich (1840–1893)	Piano Concerto No. 2 (+Concert Fantasia)	Eldar Nebolsin, Piano / New Zealand SO / Michael Stern	747313346271
171	Naxos	8.557824	TCHAIKOVSKY, Pyotr Ilyich (1840–1893)	Piano Concerto No. 2 (+Concert Fantasia)	Konstantin Scherbakov, Piano / Russian PO / Dmitry Yablonsky	747313282425
172	Naxos	8.550820	TCHAIKOVSKY, Pyotr Ilyich (1840–1893)	Piano Concerto No. 2 (+Fantaisie de Concert)	Bernd Glemser, Piano / Polish NRSO / Antoni Wit	730099582025
173	Naxos	8.553701	THALBERG, Sigismond (1812–1871)	Piano Concerto in F Minor (+Souvenirs de Beethoven • Nocturne, Op. 28 • 10 pieces, Op. 36, No. 5 • Un Soupir)	Francesco Nicolosi, Piano / Razumovsky SO / Andrew Mogrelia	0730099470124
174	Naxos	8.553591	TIPPETT, Michael (1905–1998)	Piano Concerto (+Ritual Dances from The Midsummer Marriage)	Benjamin Frith, Piano / BBC Scottish SO / George Hurst	730099459129
175	Naxos	8.555077	TVEITT, Geirr (1908–1981)	Piano Concertos Nos. 1 and 5	Håvard Gimse, Piano / Royal Scottish NO / Bjarte Engeset	747313507726
176	Naxos	8.555761	TVEITT, Geirr (1908–1981)	Piano Concerto No. 4 (+Variations on a Folk Song from Hardanger for 2 Pianos and Orchestra)	Håvard Gimse, Gunila Süssman, Piano / Royal Scottish NO / Bjarte Engeset	747313576128
177	Naxos	8.572304	VAUGHAN WILLIAMS, Ralph (1872–1958)	Piano Concerto in C Major (+Wasps • English Folksong Suite)	Ashley Wass, Piano / Royal Liverpool PO / James Judd	747313230471
178	Naxos	8.550959	WEBER, Carl Maria von (1786–1826)	Piano Concertos Nos. 1 and 2 (+Polacca brillante • Konzertstück)	Benjamin Frith, Piano / RTE Sinfonietta / Prionnsias Ó Duinn	730099595926
179	Naxos	8.559383	WINKLER, David (b. 1948)	Piano Concerto (+Eements Concerti)	Anna Rabinova, Violin / Alexander Panizza, Piano / Cuyo National University SO / French CO / David Handel / Ivan Meylemans	636943938324
180	Naxos	8.554499	YIN, Chengzong (b. 1941)	The Yellow River Piano Concerto (Original Version) (with Chu Wanghua, Sheng Lihong and Liu Zhuang) • Happy Loso • Colourful Clouds (arr. by Yin Chengzong & Wang Jianzhong) (+ DU / SAN / WANG)	Yin Chengzong, Piano / Slovak RSO / Adrian Leaper	636943449929
Listing by Collection						
181	Naxos	8.572666		Azerbaijani Piano Concertos – AMIROV, F. • NAZIROVA, E. • ADIGEZALOV, V. • GULIYEV, T. • BADALBEYLI, F.	Murad Adigezalzade, Piano / Farhad Badalbeyli, Piano / Joan Rodgers, Soprano / Royal PO / Dmitry Yablonsky	747313266678
182	Naxos	8.557290		British Piano Concertos – Concerto for Piano and String Orchestra: FERGUSON, H. • GERHARD, R. • ROWLEY, A. • DARNTON, C.	Peter Donohoe, Piano / Northern Sinfonia / Peter Donohoe	747313229024
183	Naxos	2.110284		ELDAR NEBOLSIN – Live in Concert in St. Petersburg: TCHAIKOVSKY, P.I. • RACHMANINOV, S. • BEETHOVEN, L. van	St. Petersburg State SO / Vladimir Lande	747313528455
184	Naxos	8.501056		GREAT PIANO CONCERTOS [10-CD Box Set]	Various Artists	730099105644
185	Naxos	8.570607		The Butterfly Lovers Violin Concerto • The Yellow River Piano Concerto	Jie Chen, Piano / New Zealand SO / Carolyn Kuan	747313060771
186	Naxos	8.554323		WARSAW CONCERTO and other Piano Concertos from the Movies – ADDINSELL, R. • BEAVER, J. • RÓZSA, M. • ROTA, N. • BENNETT, R.R. • BATH, H. • HERRMANN, B. • WILLIAMS, C. • PENNARIO, L.	Philip Fowke, piano / RTÉ CO / Proinsias Ó Duinn	636943432327