

Blake Collection Index

Composer	Genre	Title	Artist/Conductor/Author	Format	Pg
Beethoven	Concerto	Piano Concertos 1-5	Barenboim; Berlin Staatskapelle	DVDs	10
Beethoven	Concerto	Piano Concertos 1-5, Choral Fantasy	Serkin; Kubelik; Bavarian Radio Symphony	CDs	84
Beethoven	Concerto	Violin concertos, romances	Mutter; Masur; New York Phil	CD	50
Beethoven	Concerto	Violin concerto & romances	Menuhin; Furtwangler; Lucerne Festival & Philharmonia Orchestras	CD	77
Beethoven	Concerto	Violin concerto	Mutter; Karajan; Berlin Phil	CD	60
Beethoven & Mendelssohn	Concerto	Violin Concertos	Heifetz; Munch; Boston Symphony	CD	18
Beethoven	Opera	<i>Fidelio</i>	Popp, Dallopozza, Fischer-Dieskau, Sotin, Jungwirth; Bernstein; Vienna Phil	CD	9
Beethoven	Piano	Late Piano Sonatas	Pollini	CD	8
Beethoven	Symphony	Symphonies 1, 2, 3	Thielemann; Vienna Phil	DVDs	9
Beethoven	Symphony	Symphonie No. 3 "Eroica"	Furtwangler; Vienna Phil	CD	77
Beethoven	Symphony	Symphonies 4 & 6	Walter; Columbia Symphony Orch.	CD	84
Beethoven	Symphony	Symphonies 4, 5, 6	Thielemann; Vienna Phil	DVDs	9
Beethoven	Symphony	Symphonies 5 & 7	Kleiber; Vienna Phil	CD	9
Beethoven	Symphony	Symphonies 5 & 7	Furtwangler; Berlin Philharmonic	CD	77
Beethoven	Symphony	Symphonies 5 & 7	Furtwanger; Vienna Philharmonic	CD	108
Beethoven	Symphony	Symphonies 7, 8, 9	Thielemann; Vienna Phil	DVDs	9
Beethoven	Symphony	Symphony No. 9	Furtwangler; Bayreuth	CD	9
Beethoven	Symphony	Symphony No. 9	Karajan; Berlin Phil	DVD	61
Beethoven	Symphony	Complete Symphonies	Abbado; Berlin Phil	CDs	16
Beethoven	Symphony	Complete Symphonies	Karajan; Berlin Phil	CD	60
Bellini	Opera	<i>I Capuleti e I Montecchi</i>	Netrebko, Garaneca; Luisi; Vienna Symphony	CDs	69-70
Bellini	Opera	<i>I Puritani</i>	Callas, di Stefano; Serafin; La Scala	CD	64
Bellini	Opera	<i>La Sonnambula</i>	Bartoli, Florez, D'archangelo; De Marchi; Orch. La Scintilla	CDs	23
Bellini	Opera	<i>Norma</i>	Bartoli, Jo, Osborn, Pertusi; Antonini; Orch. La Scintilla	CDs	1
Bellini	Opera	<i>Norma</i>	Callas, del Monaco, Signani, Modesti; Serafin; Italian Radio Orch & Chorus	CDs	52
Bellini	Opera	<i>Norma</i>	Souliotis, Del Monaco, Cossotto; Varviso; Santa Cecilia	CDs	88
Berlioz	Symphony	<i>Symphonie fantastique</i> , etc.	Munch; Boston Symphony	CD	37
Berlioz	Symphony	<i>Symphonie Fantastique & Harold en Italie</i>	Eschenbach; Orch. de Paris	DVD	37
Bizet	Opera	<i>Carmen</i>	Antonacci, Richards, Cavallier, Gillet; Gardiner; Orch. Rev. & Monteverdi	DVD	38
Bizet	Opera	<i>Carmen</i>	Gheorghiu, Alagna, Hampson, Mula; Plasson; Toulouse	CDs	53
Brahms	Concerto	Piano Concertos & Fantasies	Gilels; Berlin Phil	CD	12
Brahms	Concerto	Violin Concerto and Double Concerto	Fischer, Muller-Schott; Netherlands Phil.	CD	50
Brahms & Tchaikovsky	Concerto	Violin Concertos	Heifetz; Reiner; Chicago Symphony	CD	18
Brahms	Symphony	Complete Symphonies	Karajan; Berlin Phil	CDs	12
Brahms	Symphony	Symphonie No. 1	Furtwangler; North German Radio Symphony Orch.	CD	78
Brahms	Symphony	Symphonie No. 1	Celibidache; Stuttgart Radio Symphony Orch.	CD	108-9
Brahms	Symphonies	Symphonies No. 2 and 3	Celibidache; Stuttgart Radio Symphony Orch.	CD	108-9
Brahms	Symphony	Symphony No. 4	Celibidache; Stuttgart Radio Symphony Orch.	CD	108-9
Brahms	Symphony	Symphony No. 4	Kleiber; Vienna Phil	CD	12-13
Brahms	Symphony	Complete Symphonies	Thielemann; Staastkappelle Dresden	DVD	29
Brahms	Informational	<i>Discovering Brahms</i>	Thielemann	DVD	29
Britten	Choral	<i>War Requiem</i>	Vishnevskaya, Pears, Fischer-Dieskau; Britten; London Symphony	CD	7
Bruckner	Symphony	Symphonies 4 & 7	Thielemann; Munich Phil	DVD	13
Bruckner	Symphony	Symphony No. 5	Welser-Most; Cleveland Orchestra	DVD	13
Bruckner	Symphony	Symphony No. 5	Furtwangler; Berlin Philharmonic	CD	78
Bruckner	Symphony	Symphony No. 6	Barenboim; Berlin Staatskapelle	DVD	29
Bruckner	Symphony	Symphony No. 7	Welser-Most; Mahler Jugendorchester	CD	85
Bruckner	Symphony	Symphony No. 8	Thielemann; Staatskapell Dresden	CDs	30
Bruckner	Symphony	Symphonie No. 8	Karajan; Vienna Phil	CDs	50
Bruckner	Symphony	Symphony No. 8	Barenboim; Berlin Staatskapelle	DVD	85
Bruckner	Symphony	Symphony No. 9	Welser-Most; Cleveland Orchestra	DVD	13
Bruckner	Symphony	Symphony 9	Skrowaczewski; Minnesota Orch.	CD	51
Bruckner	Symphony	Symphony No. 9	Jochum; Bavarian Radio Symphony Orch.	CD	106
Bruckner	Book	<i>Bruckner</i>	Watson	Book	14
Chopin	Concerto	Piano Concertos 1 & 2	Zimerman; Polish Festival Orch.	CD	19

Blake Collection Index

Chopin	Piano	Piano Sonatas 2 & 3	Pollini	CD	19
Chopin, Liszt, etc.	Piano	Sonatas & Etudes	Wang	CD	51
Chopin, Schubert	Piano	<i>Kristian Zimerman Plays Chopin & Schubert</i>	Zimerman	DVD	51
Chopin	Piano	<i>Martha Argerich: The Legendary 1965 Recording</i>	Argerich	CD	73
Cilea	Opera	<i>Adriana Lecouvreur</i>	Olivero, Corelli, Simionato; Rossi; San Carlo (Naples)	CDs	67
Donizetti	Opera	<i>Anna Bolena</i>	Callas, Simionato, Raimondi, Rossi Lemeni; Gavazzeni; La Scala	CDs	53
Donizetti	Opera	<i>Don Pasquale</i>	Dara, Serra, Corbelli; Campanella; Teatro Regio Turin	CDs	93
Donizetti	Opera	<i>La Favorite</i>	Aldrich, Shi, Tezier; Allemandi; Theatre du Cap. Toulouse	DVD	89-90
Donizetti	Opera	<i>L'Elisir d'Amore</i>	Villazon, Netrebko, Nucci, D'Arcangelo; Eschwe; Vienna State Opera	DVD	23
Donizetti	Opera	<i>Lucia di Lammermoor</i>	Sutherland, Pavarotti, Milnes, Ghiaurov; Bonyng; Royal Opera	CDs	23
Donizetti	Opera	<i>Lucia di Lammermoor</i>	Callas, di Stefano, Gobbi, Natali; Serafin; Maggio Musicale Fiorentino	CDs	64
Donizetti	Opera	<i>Lucrezia Borgia</i>	Caballe, Verrett, Kraus, Flagello; Perla; RCA Italian Opera Orch. & Chorus	CDs	70
Donizetti	Opera	<i>Maria Stuarda</i>	Didonato, Van den Heever, Polenzani; Met Opera	DVD	70-71
Donizetti	Opera	<i>Roberto Devereux</i>	Sills; MacKerras; Royal Philharmonic	CDs	89
Dvorak & Tchaikovsky	Concerto	Cello Concerto/Rococo Variations	Rostropovich; Karajan; Berlin Phil.	CD	19
Dvorak	Concerto	Violin Concerto	Mutter; Honeck; Berlin Phil.	CD/DVD	8
Dvorak	Symphony	Symphonies 8 and 9	Mackerras; Prague Symphony	CD	35-36
Elgar	Concerto	Cello Concerto/Sea Pictures	du Pre, Baker; Barbirolli; London Symphony	CD	6
Giordano	Opera	<i>Andrea Chenier</i>	Tebaldi, Corelli, Bastianini; Matacic; Vienna State Opera	CDs	26
Giordano	Opera	<i>Andrea Chenier</i>	Domingo, Benackova, Cappuccilli; Santi; Vienna State Opera	DVD	107
Gounod	Opera	<i>Faust</i>	Boue, St. Arnaud, Bannermann, Nore, Bourdin, Rico, Frank; Beecham; Royal Phil	CDs	38
Gounod	Opera	<i>Romeo et Juliette</i>	Sayo, Bjorling; Cooper; Met Opera		93-94
Grieg	Concerto	"Ballad for Edvard Grieg": Piano Concerto	Andsnes; Jansons; Berlin Phil.	CD	20
Haydn	Symphony	London Symphonies	Minkowski; Les Musiciens du Louvre	CDs	4
Haydn	Symphony	Paris Symphonies	Harnoncourt; Concentus Musicus	CDs	86
Janacek	Opera	<i>Kat'a Kabanova</i>	Benackova, Straka, Randova, Peckova; Mackerras; Czech Phil.	CDs	36
Janacek	Opera	<i>Jenufa</i>	Soderstrom, Randova, Dvorsky, Ochman; Mackerras; Vienna Phil	CDs	94
Korngold	Opera	<i>Die tote Stadt</i>	Denoke, Kerl, Skovhus; Runnicles; Vienna Phil.	CDs	40
Korngold	Opera	<i>Die tote Stadt</i>	Denoke, Kerl; Koenig; Orch. Phil. Strasbourg	DVD	107
Korngold	Symphony	<i>Symphony & Much Ado Suite</i>	Previn; London Symphony	CD	40
Korngold	Book	<i>Erich Wolfgang Korngold</i>	Duchen	Book	41
Leoncavallo	Opera	<i>Pagliacci</i>	Bjorling, De Los Angeles, Merrill; Cellini; RCA Orchestra	CD	91
Liszt	Piano	"The Liszt Recordings": Concertos & Sonata	Zimerman; Ozawa; Boston Symphony	CDs	20
Mahler	Symphony	<i>Das Lied von der Erde</i>	Ferrier; Walter; Vienna Philharmonic	CD	102
Mahler	Symphony	<i>Das Lied von der Erde</i>	Wunderlich, Ludwig; Klemperer; Philharmonia	CD	31
Mahler	Symphony	Symphony 1 (w/Prokofiev Piano Concerto)	Wang; Abbado; Lucerne Festival Orch.	DVD	16-17
Mahler	Symphony	Symphonies 1 & 2	Walter; New York Phil. And Columbia Symphony Orch.	CD	100
Mahler	Symphony	Symphony 2	Abbado; Lucerne Festival Orch.	DVD	16-17
Mahler	Symphony	Symphony 3	Abbado; Lucerne Festival Orch.	DVD	16-17
Mahler	Symphony	Symphony 4	Abbado; Lucerne Festival Orch.	DVD	16-17
Mahler	Symphony	Symphony 4	Fischer; Budapest Festival Orc.	CD	100
Mahler	Symphony	Symphony 5	Abbado; Lucerne Festival Orch.	DVD	16-17
Mahler	Symphony	Symphony 5	Barbirolli; New Philharmonia Orc.	CD	101
Mahler	Symphony	Symphony 6	Abbado; Lucerne Festival Orch.	DVD	16-17
Mahler	Symphony	Symphony 6	Tennstedt; London Philharmonic	CD	101
Mahler	Symphony	Symphony 7	Abbado; Lucerne Festival Orch.	DVD	16-17
Mahler	Symphony	Symphony 8	Mitropoulos; Vienna Philharmonic	CD	101
Mahler	Symphony	Symphony No. 9	Abbado; Lucerne Festival Orch.	DVD	1
Mahler	Symphony	Symphony No. 9	Abbado; Berlin Phil	CD	52
Mahler	Symphony	Symphony No. 9	Bernstein; Berlin Phil	CD	73-74

Blake Collection Index

Mahler	Symphony	Symphony No. 10	Rattle; Berlin Phil	CD	31
Mahler	Book	<i>Mahler</i>	Kennedy	Book	100
Mahler	Book	<i>Why Mahler?</i>	Lebrecht	Book	1
Mascagni	Opera	<i>Cavalleria Rusticana</i>	Simionato, Corelli, Guelfi; Gavazzeni; La Scala	CDs	67-68
Massenet	Opera	<i>Manon</i>	Sills, Gedda, Souzay, Bacquier; Rudel; New Philharmonia	CDs	94
Massenet	Opera	<i>Werther</i>	Villazon, Vernhes, Koch, Nakamura, Iversen, Patterson, Jeffery, Zhou, Devin; Pappano; Royal Opera	CDs	39
Mozart	Concerto	Piano Concertos 9 & 17	Staier; Concerto Koln	CD	86
Mozart	Concerto	Piano Concertos 14, 20, 25	Buchbinder; Vienna Phil	DVD	5
Mozart	Concerto	Piano Concertos 19 & 24	Haskil; Frikyey; Bavarian State Orchestra	CD	105
Mozart	Concerto	Piano Concertos 22, 23, 24	Buchbinder; Vienna Phil	DVD	5
Mozart	Concerto	Piano concertos 25 & 20	Argerich; Abbado; Lucerne Festival	CD	56
Mozart	Concerto	The Last Concertos	Staier, Coppola; Goltz; Freiburger Barockorchester	CDs	5
Mozart	Concert	A Mozart Gala from Prague	Kam; Honeck; Czech Phil.	DVD	27
Mozart	Opera	<i>Così fan tutti</i>	Persson, Villazon, Erdmann, Brower, Corbelli, Plachetka; Nezet-Seguin; Chamber Orch. Euro.	CDs	3
Mozart	Opera	<i>Così fan tutte</i>	Shimell, Avemo, Gardina, Wolf, Fritsch, Gatelli; Heneke (Director); Cambreling; Teatro Real de Madrid	DVD	11
Mozart	Opera	<i>Così fan tutte</i>	Ludwig, Janowitz, Barry, Wachter; Krips; Vienna State	CD	105
Mozart	Opera	<i>Die Zauberflöte</i>	Wunderlich, Peters, Lear, Otto, Fischer-Dieskau, Crass, Hotter; Bohm; Berlin Phil.	CDs	28
Mozart	Opera	<i>Don Giovanni</i>	DiDonato, Villazon, D'Arcangelo, Pisoni, Damrau, Erdmann; Nezet-Seguin; Mahler Chamb Orch.	CDs	3
Mozart	Opera	<i>Don Giovanni</i>	Vargas, DiDonato, Keenleyside, Ketelsen, Halfvarson, Poplavskaya, Persson, Gleadow; Mackerras; Royal Opera	DVD	28
Mozart	Opera	<i>Don Giovanni</i>	Wachter, Sutherland, Schwartzkopf, Frick; Giulini; Philharmonia Orch.	CD	105
Mozart	Opera	<i>Le nozze di Figaro</i>	Schrott, Persson, Finley, Roschmann, Shaham, Veira, Araya, Langridge; Pappano; Royal Opera	DVDs	5
Mozart	Opera	<i>Le nozze di Figaro</i>	della Casa, Danco, Gueden, Poell, Siepi, Corena; Kleiber; Vienna Phil	CDs	27
Mozart	Symphony	Symphonies 35-41	Bohm; Vienna Phil	CDs	4
Mozart	Symphony	Last Symphonies	Harnoncourt; Concentus Musicus Wien	CD	56-57
Mozart	Book	<i>Mozart: A Life</i>	Johnson	Book	28-29
Mozart	Book	<i>The Treasures of Mozart</i>	Irving	Book	6
Mussorgsky	Opera	<i>Boris Godounov</i>	Vaneev, Galusin, Okhotnikov, Pluzhnikov, Borodina, Nikitin; Gergiev; Kirov	CDs	34
Prokofiev & Rachmaninov	Concerto	Piano concerto 3/Piano concerto 3	Pletnev; Rostropovich; Russian Natl.	CD	35
Prokofiev & Ravel	Concerto	Concertos/ <i>Gaspard de la Nuit</i>	Argerich; Abbado; Berlin Phil	CD	20-21
Prokofiev	Symphony	Symphony No. 5	Jansons; Leningrad	CD	34
Puccini	Opera	<i>La Bohème</i>	Freni, Gheda, Sereni, Basiola; Schippers; Teatro dell'Opera di Roma	CDs	53
Puccini	Opera	<i>La Bohème</i>	Stratas, Scott, Carreras; Levine; Met Opera	DVD	81-82
Puccini	Opera	<i>La Bohème</i>	Freni, Pavarotti, Harwood; Karajan; Berlin Philharmonic	CDs	106
Puccini	Opera	<i>La Fanciulla Del West</i>	Neblett, Domingo, Milnes; Mehta; Royal Opera	CDs	81
Puccini	Opera	<i>Madama Butterfly</i>	Scotto, Bergonzi, di Stasio, Panerai; Barbirolli; Teatro dell'Opera di Roma	CDs	53
Puccini	Opera	<i>Madama Butterfly</i>	Racette, Zifchak, Giordani, Croft; Summers; Met Opera	DVD	82
Puccini	Opera	<i>Manon Lescaut</i>	Albanese, Bjorling, Merrill; Perlea; Opera di Roma	CDs	80-81
Puccini	Opera	<i>Tosca</i>	Gheorghiu, Kaufmann, Terfel; Pappano; Royal Opera	DVD	26
Puccini	Opera	<i>Tosca</i>	Callas, di Stafano, Gobi; De Sabata; La Scala	CDs	64
Puccini	Opera	<i>Tosca</i>	Price, Corelli, MacNeil; Adler; Met Opera		67
Puccini	Opera	<i>Turandot</i>	Nilsson, Tebaldi, Bjoerling, Tozzi; Leinsdorf; Rome Opera	CDs	54
Puccini	Opera	<i>Turandot</i>	Nilsson, Corelli; Gavazzeni; La Scala	CDs	68
Puccini	Opera	<i>Turandot</i>	Lindstrom, Berti, Nakamura, Aceto; Nanasi; Royal Opera	DVD	82
Puccini	Book	<i>Puccini without Excuses</i>	Berger	Book	80
Rachmaninoff	Concerto	Piano Concertos/Paganini Rhapsody	Litsita; Francis; London Symphony	CD	2
Rachmaninov & Tchaikovsky	Concerto	Piano Concertos	Richter; Wislocki-Warsaw Phil; Karajan-Vienna SO	CD	21
Rossini	Opera	<i>Il Barbiere di Siviglia</i>	Nucci, Bartoli, Matteuzzi, Fissore, Burchuladze, Pertussi; Patane; Bologna	CDs	22
Rossini	Opera	<i>Il Viaggio a Reims</i>	Ricciarelli, Cuberli, Gasdia, Terrani, Araiza, Gimenez, Nucci, Raimondi, Ramey, Dara; Abbado; Chamber Orch. Europe	CDs	54
Rossini	Opera	<i>La Cenerentola</i>		CDs	69
Rossini	Opera	<i>William Tell</i>	Finley, Lemieux, Bystrom, Osborn; Pappano; Santa Cecilia	CDs	22-23

Blake Collection Index

Saint-Saens & Debussy	Symphony	Symph. 3 & <i>La Mer</i>	Munch; Boston Symphony	CD	39
Schmidt	Symphony	Symph. 4 & selections from <i>Notre Dame</i>	Kreizberg; Netherlands Phil	CD	41
Schubert	Piano	Late Piano Sonatas	Pollini	CDs	11
Schubert	Symphony	Symphony No. 8 & No. 9	Bohm; Berlin Phil	CD	87
Schubert/Haydn	Symphony	Symphony 9/Symphony 88	Furtwangler; Berlin Phil	CD	11-12
Schuman & Mozart	Concerto	Piano Concertos	Lipatti; Karajan; Philharmonia Orch.	CD	21
Schumann	Symphony	<i>Schumann at Pier 2: The Symphonies</i>	Jarvi; Deutsche Phil. Bremen	DVD	30-31
Shostakovich	Symphony	Symphonies 1 & 7	Bernstein; Chicago Symphony	CD	74
Shostakovich	Symphony	Symphony No. 5	Bernstein; New York Phil	CD	35
Shostakovich	Symphony	Symphony No. 4	Barshai; W. German Radio Symphony Ord.	CD	104
Shostakovich	Symphony	Symphonies 6 & 9	Bernstein; Vienna Phil	DVD	104
Shostakovich	Symphony	Symphony No. 10	Karajan; Berlin Philharmonic	CD	95
Shostakovich	Book	<i>The Noise of Time</i>	Barnes	Book	104
Sibelius	Concerto	Violin Concerto, Serenade	Mutter; Previn; Staatskapelle Dresden	CD	44
Sibelius	Symphony	Symphonies 1 & 4	Davis; London Symphony	CD	45
Sibelius	Symphony	Symphonies 2 & 6	Davis; London Symphony	CD	45
Sibelius	Symphony	Symphonies 3 & 5	Davis; London Symphony	CD	46
Sibelius	Symphony	Symphonies 1, 2, 5 & 7	Bernstein; Vienna Phil	DVD	46
Sibelius	Symphony	Symphonies 4-7	Karajan; Berlin Phil.	CDs	45
Sibelius	Biography	<i>The Early Years/Maturity & Silence</i>		DVD	46
Sibelius	Book	<i>Sibelius</i>	Layton	Book	47
Strauss, Richard	Opera	<i>Arabella</i>	Della Casa, Edelmann, Malaniuk, Gueden, London, Dermota; Solti; Vienna Phil	CDs	48-49
Strauss, Richard	Opera	<i>Capriccio</i>	Schwarzkopf, Fischer-Dieskau, Wachter, Hotter; Sawallisch; Philharmonia Orch.	CDs	99
Strauss, Richard	Opera	<i>Der Rosenkavalier</i>	Fleming, Koch, Damrau, Hawlata, Kaufmann, Grundheber; Theilemann; Munich Phil.	DVD	48
Strauss, Richard	Opera	<i>Der Rosenkavalier</i>	Schwarzkopf, Ludwig, Edelmann, Wachter; Karahan; Philharmonia Orch.	CDs	99
Strauss, Richard	Opera	<i>Die Frau Ohne Schatten</i>	Nilsson, Rysanek, Hesse, King, Berry; Bohm; Vienna State Opera	CDs	48
Strauss, Richard	Tone Poems	<i>Don Juan/Till Eulenspiegel, etc.</i>	Kempe; Staatskapelle Dresden	CD	47
Strauss, Richard	Tone Poems	<i>Ein Heldenleben, etc.</i>	Mirring; Kempe; Staatskapelle Dresden	CD	47-48
Strauss, Richard	Book	<i>Richard Strauss: An Intimate Portrait</i>	Wilhelm	Book	49
Suk	Symphony	<i>Asrael</i>	Ashkenazi; Helsinki Phil	CD	52
Tchaikovsky	Opera	<i>Eugene Onegin</i>	Belov, Vishnevskaya, Petrova, Lemeshev; Khaikin; Bolshoi	CDs	32
Tchaikovsky	Opera	<i>Eugene Onegin</i>	Dunaev, Monogarova, Kwiecien; Vedernikov (cond.), Tcherniakov (dir.); Bolshoi	DVD	95-96
Tchaikovsky	Opera	<i>Pique Dame</i>	Gougaloff, Vishnevskaya, Resnik, Weikl; Rostropovich; Natl. Orch Fr.	CDs	33
Tchaikovsky	Symphony	Symphonies 4, 5 & 6	Gergiev; Vienna Phil	CDs	33
Tchaikovsky	Symphony	Symphonies 4, 5 & 6	Mravinsky; Leningrad Philharmonic	CD	96
Tchaikovsky	Biography	<i>Tchaikovsky's Women and Fate</i>	Nupen (Director)	DVD	33-34
Verdi	Choral	<i>Requiem</i>	Kaufmann, Garanca, Harteros, Pape; Baremboin; La Scala	DVD	2
Verdi	Choral	<i>Requiem</i>	Price, Cossotto, Pavarotti, Ghiaurov; Karajan; La Scala	DVD	61-62
Verdi	Choral	<i>Requiem</i>	Gheorghiu, Alagna, Barcellona, Konstantinov; Abbado; Berlin Phil	CD	55
Verdi	Opera	<i>Aida</i>	Arroyo, Domingo, Cossotto, Ghiaurov, Cappuccilli, De Palma; Abbado; La Scala	CDs	55
Verdi	Opera	<i>Don Carlo</i>	Villazon, Poplavskaya, Keenlyside, Ganassi, Furlanetto, Halfvarson, Lloyd; Pappano; Royal Opera	DVD	57
Verdi	Opera	<i>Ernani</i>	Cerquetti, Del Monaco, Bastianini, Christoff; Mitropoulos; Maggio Musicale Fiorentino	CD	90
Verdi	Opera	<i>Falstaff</i>	Maestri, Florez, Frittoli, Frontali, Mula, Antonacci, di Nissa; Muti; La Scala	DVD	43
Verdi	Opera	<i>Il Trovatore</i>	Price, Corelli, Bastianini, Simionato, Zaccaria; Karajan; Vienna Phil.	CDs	25
Verdi	Opera	<i>La Forza del Destino</i>	Domingo, Freni, Zajic, Zancanaro, Surian, Plishka, Bruscantini; Muti; La Scala	CDs	25
Verdi	Opera	<i>La Traviata</i>	Netrebko, Villazon, Hampson; Rizzi; Vienna Phil.	CDs	55
Verdi	Opera	<i>La Traviata</i>	Gheorghiu, Vargas; Maazel; La Scala	DVD	110

Blake Collection Index

Verdi	Opera	<i>Luisa Miller</i>	Domingo, Ricciarelli, Obraztsova, Bruson; Maazel; Royal Opera	CDs	54
Verdi	Opera	<i>Macbeth</i>	Keenlyside, Monastyrska; Pappano; Royal Opera	DVD	42
Verdi	Opera	<i>Macbeth</i>	Fischer-Dieskau, Bumbry; Sawallisch; Vienna Phil	CDs	54
Verdi	Opera	<i>Nabucco</i>	Gobbi, Souliotis; Gardelli; Vienna State Opera	CDs	24
Verdi	Opera	<i>Otello</i>	Antonenko, Stoyanova, Guelfia; Muti; Chicago Symphony	CDs	2
Verdi	Opera	<i>Otello</i>	Domingo, Frittoli, Nucci; Muti; La Scala	DVD	43
Verdi	Opera	Six Great Operas: <i>Aida, Ballo, Don Carlo, Falstaff, Macbeth, Simon Boccanegra</i>	Abbado; La Scala	CDs	15
Verdi	Opera	<i>Rigoletto</i>	Domingo, Cotrubas, Obraztsova, Cappuccilli, Ghiaurov, Moll; Giulini; Vienna State Opera	CDs	24
Verdi	Opera	<i>Simon Boccanegra</i>	Domingo, Poplavskaya, Furlanetto, Calleja; Pappano; Royal Opera	DVD	57
Verdi	Opera	<i>Un Ballo in Maschera</i>	Domingo, Ricciarelli, Obraztsova; Abbado; La Scala	CD	91
Verdi	Book	<i>Verdi's Shakespeare: Men of the Theater</i>	Wills	Book	42
Verdi	Book	<i>Verdi with a Vengeance</i>	Berger	Book	58
Wagner	Opera	<i>Der fliegende Hollander</i>	Uhde, Weber, Varnay, Schartel, Windgassen, Traxel; Knoppertsbusch; Bayreuth	CDs	30
Wagner	Opera	<i>Die Meistersinger von Nürnberg</i>	Stewart, Crass, Hemsley, Konya, Unger, Janowitz, Fassbaender, Grumbach; Kubelik; Bayreuth	CDs	6
Wagner	Opera	<i>Tristan und Isolde</i>	Suthaus, Flagstad, Furtwangler; Royal Opera	CDs	78-79
	Biography	<i>Claudio Abbado: Hearing the Silence</i>		DVD	15
	Biography	<i>Maria Callas: A Musical Biography</i>	Levine	Book	63
	Opera	<i>Maria Callas at Covent Garden</i>		DVD	65
	Biography	<i>Conversations with Von Karajan</i>	Osborne	Book	59
	Biography	<i>Franco Corelli: Prince of Tenors</i>	Seghers	Book	66-67
	Biography	<i>Martha: Argerich: Evening Talks</i>	Gachot	DVD	72
	Concert	<i>Mariella Devia</i>		CD	98