

An A to Z of the Piano Trio Repertoire
Discography & Review Index: Robert Schumann
Compiled by David Barker

Project Index

Trio 1 in d, op. 63 (1847)

Trio 180

(+ Dvorak 4, Suk: Elegy)

North Pacific Music NPM LD 039

Abegg Trio

(+ Fantasiestücke)

Tacet 086

Intercord Klassische Diskothek 860851

Altenberg Trio Wien

(+ Trios 2 & 3, Fantasiestücke)

Challenge Classics CC72053

Atlantis Trio

(+ C Schumann)

Musica Omnia MO0207

Beaux Arts Trio

(+ Trios 2 & 3, Fantasiestücke)

Philips 4321652

(+ Trios 2 & 3, Piano quartet & quintet)

Philips 4563232

(in "Philips Recordings: 1967-1974")

Philips 4751712

(in "Schumann – The Masterworks")

DG 4778816

Benvenue Fortepiano Trio

(+ Trio 3)

Avie AV2210 [\[review\]](#)

Borodin Trio

(+ Trios 2 & 3, Fantasiestücke)

Chandos CHAN8832

Castle Trio

(+ C Schumann)

Smithsonian Records FoM 360801

Copenhagen Trio

(+ Trios 2 & 3, Fantasiestücke)

Kontrapunkt 32167

Edwin Fischer Trio

(+ Beethoven 5 & 7, Mozart 5, Schubert 2)

Music & Arts CD0840 [\[review\]](#)

(in "Edwin Fischer Live")

Orfeo C823104L

EsTrio

(+ Trios 2 & 3, Fantasiestücke)

Dynamic CDS7962.02

Florestan Trio

(+ Trio 2)

Hyperion CDA30022

Hyperion CDA67063

Trio Fontenay

(Brahms A)

Teldec 44927

Göbel-Trio Berlin

(+Fantasiestücke)

Thorofon CTH2030

Grieg Trio

(+ Trio 2, Mendelssohn 1 & 2)

Erato 2435614425

Trio Horszowski

(+ Trios 2 & 3, Fantasiestücke)

Avie AV2405 [\[review\]](#)

Hyperion-Trio

(+ Trios 2 & 3, Fantasiestücke, Brahms 1 & 2,
Schubert 1, C Schumann)

Thorofon CTH25336 [\[review\]](#)

Israel Piano Trio

(+ Trios 2 & 3, Fantasiestücke)

CRD 2413

(+ Brahms 2)

CRD 3433

Trio Italiano

(+ Trio 2)

Arts Music 475262

Trio Jean Paul
 (+ Trios 2 & 3, Rihm: Trio, Fremde Szene I-III)
 Ars Musici 12412
 Ars Musici 232281

Trio Karénine
 (+ Trio 2)
 Mirare MIR311

Kungsbacka Trio
 (+ Trio 2, Fantasiestücke)
 BIS BIS2437

London Bridge Trio
 (+ C Schuman: Trio, Romances)
 Somm SOMMCD0199 [\[review\]](#)

Lions Gate Trio
 (in "Chamber Music of Robert Schumann")
 Centaur CRC2709-10

Mannes-Gimpel-Silva Trio
 (+ Beethoven: Allegretto, C Schumann,
 Schubert: Notturmo)
 Forgotten Records FR1601 [\[review\]](#)[\[review\]](#)

Trio Metamorphosi
 (+ Trio 2)
 Decca 4812202

Oberon Trio
 (+ Haydn 44, Widmann: Passacaglia)
 CAVImusic 8553301

Trio Opus 8
 (+ Trios 2 & 3, Fantasiestücke)
 Arte Nova 74321636482

Trio di Parma
 (+ Trios 2 & 3, Fantasiestücke, Studies)
 Concerto CD20652

Trio Parnassus
 (+ Fantasiestücke, Bilder)
 MDG 30309212

Petrof Piano Trio
 (+ Studies; Brahms: Horn trio)
 Arco Diva UPO186

Rhodes Piano Trio
 (+ Trio 2)
 Champs Hill Records CHRCD052 [\[review\]](#)

Trio Shaham Wallfisch Erez
 (+ Dvorak 4, Grieg: Andante)
 Nimbus NI5968

Swiss Piano Trio
 (+ Trio 2)
 Audite 92654

Trio di Trieste
 (in "The Complete Recordings")
 DG 4770302

Vienna Piano Trio
 (+ Beethoven 4, Ravel)
 MDG 34216852

Vienna Brahms Trio
 (+ Trio 2)
 Naxos 8553836

Voces Intimae
 (+ Trio 3)
 Challenge Classics CC72520 [\[review\]](#)

Clara Wieck Trio
 (+ Brahms 2, Dietrich 1, FAE Sonata)
 Signum Classics X8000

Yuval Trio
 (+ Schubert 1)
 Centaur CRC2656

Leif Ove Andsnes, Christian Tetzlaff, Tanja
 Tetzlaff
 (+ Trios 2 & 3, Studies, Fantasiestücke)
 Warner Classics/EMI 0948012 [\[review\]](#)

Nicholas Angelich, Renaud Capuçon, Gautier
 Capuçon
 (in "Argerich and Friends: Lugarno 2006")
 Warner Classics 3892412

Alfred Cortot, Jacques Thibaud, Pablo Casals
 (+ Mendelssohn 1)
 Naxos 8.110185
 Pristine Audio PACM097 [\[review\]](#)
 (+ Beethoven 7, Haydn 43, Mendelssohn 1,
 Schubert 1)
 Opus Kura OPK2100/1
 (+ Haydn 39, Schubert 1)
 Definitive Records 11125

(in "Cortot: The Master Pianist")

Warner 2173042 [\[review\]](#)

(+ Beethoven 7, Variations 121a, Haydn 39, Mendelssohn 1, Schubert 1 & other works)

EMI 64057

(+ Beethoven 7, Mendelssohn 1, Schubert 1)

Monopoly 2005

Matteo Fossi, Alberto Maria Ruta, Lorenzo Ceriani

(+ Trios 2 & 3, String quartets, Fantasiestücke)

Brilliant Classics 95041 [\[review\]](#)

(in "Schumann Edition")

Brilliant Classics 95020

Duncan Gifford, Susan Collins, Sue-Ellen

Paulsen

(+ Trios 2 & 3)

ABC Classics 4765165

Emil Gilels, Leonid Kogan, Mstislav

Rostropovich

(+ Beethoven 7 & WoO38, Haydn 28 & 33,

Faure: Piano quartet 1)

DG 4777476 [\[review\]](#)

(+ Beethoven 7 & WoO38, Haydn 28 & 33,

Borodin, Saint-Saëns 1, Shostakovich 2,

Brahms: Horn trio, Faure: Piano quartet 1,

Mozart: Divertimento)

Doremi DHR7921-25

(+ Haydn 28)

Documents 282539

(in "Young Slava")

Melodiya MELCD1002505

Mieczyslaw Horszowski, Alexander Schneider,

Pablo Casals

(+ Cello concerto, Volkston stücke)

Sony SK58993

Mieczyslaw Horszowski, Joseph Szigeti, Rudolf von Tobel

(in "Casals: Festivals at Prades")

Music & Arts CD1113 [\[review\]](#)

Jean Hubeau, Henry Merckel, Paul Tortelier

(+ Trio 3)

Erato 45726

Jean Hubeau, Jean Mouillère, Jean-Marie Gamard

(in "Schumann: Chamber Music")

Warner Classics 2564614002

Jean Hubeau, Jean Mouillère, Frédéric Lodeon

(in "Lodeon: Le Flamboyant")

Erato 9029654635 [\[review\]](#)

Peter Laul, Ilya Gringolts, Dmitry Kouzov

(+ Trios 2 & 3)

Onyx 4072 [\[review\]](#)

(in "Schumann: Chamber Music")

Onyx 4097

Eric Le Sage, Gordan Nikolitch, Christophe Coin

(+ Trios 2 & 3, Fantasiestücke, Studies)

Alpha 158

(in "Schumann: Complete Chamber Music")

Alpha 812

Alexander Melnikov, Isabelle Faust, Jean-Guihen Queyras

(+ Cello concerto)

Harmonia Mundi HMC902197 [\[review\]](#)

André Previn, Kyung-Wha Chung, Paul Tortelier

(in "Tortelier: The Great EMI Recordings")

EMI 6886272 [\[review\]](#)

(in "Kyung-Wha Chung - The Complete Warner Recordings")

Warner Classics 2564614053 [\[review\]](#)[\[review\]](#)

Sviatoslav Richter, Oleg Kagan, Natalia Gutman

(in "December Nights Festival")

Melodiya MELCD1002204

(in "Kagan Edition Vol. 17")

Live Classics LCL182

Arthur Rubinstein, Henryk Szeryng, Pierre Fournier

(+ Schubert 1)

RCA 6262

Unknown performers

(+ Trio 2, Fantasiestücke)

Giulia Records 201002

(in "Giants of the Cello")

Documents 600294

Trio 2 in F, op. 80 (1847)

Abegg Trio
 (+ Trio 3)
 Tacet 087
 (in "Portrait")
 Intercord Klassische Diskothek 892725

Altenberg Trio Wien
 (+ Trios 1 & 3, Fantasiestücke)
 Challenge Classics CC72053

Beaux Arts Trio
 (+ Trios 1 & 3, Fantasiestücke)
 Philips 4321652
 (+ Trios 1 & 3, Piano quartet & quintet)
 Philips 4563232
 (in "Philips Recordings: 1967-1974")
 Philips 4751712
 (in "Schumann - The Masterworks")
 DG 4778816

Trio Bell'Arte
 (in "111 Chamber Music Masterpieces")
 Menuetto 4803300108

Benvenue Fortepiano Trio
 (+ Piano quartet, Kinderszenen)
 Avie AV2272 [\[review\]](#)

Borodin Trio
 (+ Trios 1 & 3, Fantasiestücke)
 Chandos CHAN8832

Copenhagen Trio
 (+ Trios 1 & 3, Fantasiestücke)
 Kontrapunkt 32167

EsTrio
 (+ Trios 1 & 3, Fantasiestücke)
 Dynamic CDS7962.02

Florestan Trio
 (+ Trio 1)
 Hyperion CDA30022
 Hyperion CDA67063

Trio Fontenay
 (+ Trio 3)
 Teldec 90864

Göbel-Trio Berlin
 (+ Trio 3)
 Thorofon CTH2031

Grieg Trio
 (+ Trio 1, Mendelssohn 1 & 2)
 Erato 2435614425

Trio Horszowski
 (+ Trios 1 & 3, Fantasiestücke)
 Avie AV2405 [\[review\]](#)

Hyperion-Trio
 (+ Trios 1 & 2, Fantasiestücke, Brahms 1 & 2,
 Schubert 1, C Schumann)
 Thorofon CTH25336 [\[review\]](#)

Israel Piano Trio
 (+ Trios 1 & 3, Fantasiestücke)
 CRD 2413
 (+ Trio 3, Fantasiestücke)
 Brilliant Classics 92102/3

Trio Italiano
 (+ Trio 1)
 Arts Music 475262

Trio Jean Paul
 (+ Trios 1 & 3, Rihm: Trio, Fremde Szene I-III)
 Ars Musici 12412
 Ars Musici 232281

Trio Karénine
 (+ Trio 1)
 Mirare MIR311

Kungsbacka Trio
 (+ Trio 1, Fantasiestücke)
 BIS BIS2437

Lions Gate Trio
 (in "Chamber Music of Robert Schumann")
 Centaur CRC2709-10

Trio Metamorphosi
 (+ Trio 1)
 Decca 4812202

Munich Piano Trio
 (+ Piano quartet)
 Genuin GEN16406

Trio Opus 8
 SWR Music SWR10486
 (+ Trios 1 & 3, Fantasiestücke)
 Arte Nova 74321636482

Trio di Parma
 (+ Trios 1 & 3, Fantasiestücke, Studies)
 Concerto CD20652

Trio Parnassus
 (+ Trio 3, Studies)
 MDG 30309222

Phoenix Piano Trio
 (+ Gade: Novelletten, Mendelssohn 2)
 Stone Records 5060192780949 [\[review\]](#)

Rhodes Piano Trio
 (+ Trio 1)
 Champs Hill Records CHRCD052 [\[review\]](#)

Swiss Piano Trio
 (+ Trio 1)
 Audite 92654

Vienna Brahms Trio
 (+ Trio 1)
 Naxos 8553836

Voces Intimae
 (+ C Schumann)
 Challenge Classics CC72675

Wiener Mozart-Trio
 (+ Mozart 1 & 4)
 Berlin Classics 0115102BC
 Berlin Classics 0012492BC

Yuval Trio
 (+ Brahms 1)
 Romeo Records 7242

Leif Ove Andsnes, Christian Tetzlaff, Tanja Tetzlaff
 (+ Trios 1 & 3, Studies, Fantasiestücke)
 Warner Classics/EMI 0948012 [\[review\]](#)

Matteo Fossi, Alberto Maria Ruta, Lorenzo Ceriani
 (+ Trios 1 & 3, String quartets, Fantasiestücke)
 Brilliant Classics 95041 [\[review\]](#)
 (in "Schumann Edition")
 Brilliant Classics 95020

Duncan Gifford, Susan Collins, Sue-Ellen Paulsen
 (+ Trios 1 & 3)
 ABC Classics 4765165

Mieczyslaw Horszowski, Yehudi Menuhin, Pablo Casals
 (in collection "Casals: Festivals at Prades")
 Music & Arts CD1113 [\[review\]](#)
 (in "The Menuhin Century: Live & Festival Performances")
 Warner Classics 2564677704
 (in "The Menuhin Century: Luxury Edition")
 Warner Classics 2564678274

Eugen Istomin, Yehudi Menuhin, Pablo Casals
 (+ Trio 3, Adagio; Beethoven 6 & 7)
 Urania 929

Jean Hubeau, Jean Mouillère, Jean-Marie Gamard
 (in "Schumann: Chamber Music")
 Warner Classics 2564614002

Jean Hubeau, Jean Mouillère, Frédéric Lodeon
 (in "Lodeon: Le Flamboyant")
 Erato 9029654635 [\[review\]](#)

Peter Laul, Ilya Gringolts, Dmitry Kouzov
 (+ Trios 1 & 3)
 Onyx 4072 [\[review\]](#)
 (in "Schumann: Chamber Music")
 Onyx 4097

Eric Le Sage, Gordan Nikolitch, Christophe Coin
 (+ Trios 1 & 3, Fantasiestücke, Studies)
 Alpha 158
 (in "Schumann: Complete Chamber Music")
 Alpha 812

Alexander Melnikov, Isabelle Faust, Jean-Guihen Queyras
 (+ Piano concerto)
 Harmonia Mundi HMC902198 [\[review\]](#)

Alexander Goldenweiser, David Oistrakh, Svyatoslav Knushevitsky
 (+ Babadjanian)
 Entertainment Group 13105
 (in "Classical Treasures: Schumann v3")
 Entertainment Group 14145

Unknown performers
 (+ Trio 1, Fantasiestücke)
 Giulia Records 201002
 (+ Adagio & Allegro)

As Disc 11018
 (+ Brahms: Trio in A)
 Partridge 1136
 (+ Brahms 2)
 REM 311222

Trio 3 in g, op. 110 (1851)

Abegg Trio
 (+ Trio 2)
 Tacet 087

Altenberg Trio Wien
 (+ Trios 1 & 2, Fantasiestücke)
 Challenge Classics CC72053

Atos Trio
 (+ Beethoven 6, Schubert: Notturmo)
 Azica Records ACD71251

Beaux Arts Trio
 (+ Trios 1 & 2, Fantasiestücke)
 Philips 4321652
 (+ Trios 1 & 2, Piano quartet & quintet)
 Philips 4563232
 (in "Philips Recordings: 1967-1974")
 Philips 4751712
 (in "Schumann – The Masterworks")
 DG 4778816

Benvenue Fortepiano Trio
 (+ Trio 1)
 Avie AV2210 [\[review\]](#)

Borodin Trio
 (+ Trios 1 & 2, Fantasiestücke)
 Chandos CHAN8832

Boulanger Trio
 (+ Rihm: Fremde szene III, C Schumann)
 Ars Produktion ARS38048

Copenhagen Trio
 (+ Trios 1 & 2, Fantasiestücke)
 Kontrapunkt 32167

EsTrio
 (+ Trios 1 & 2, Fantasiestücke)
 Dynamic CDS7962.02

Florestan Trio
 (+ Fantasiestücke, Piano quartet)

Hyperion CDA67175

Trio Fontenay
 (+ Trio 2)
 Teldec 90864

Göbel-Trio Berlin
 (+ Trio 2)
 Thorofon CTH2031

Trio Horszowski
 (+ Trios 1 & 2, Fantasiestücke)
 Avie AV2405 [\[review\]](#)

Hyperion-Trio
 (+ Trios 1 & 2, Fantasiestücke, Brahms 1 & 2,
 Schubert 1, C Schumann)
 Thorofon CTH25336 [\[review\]](#)

Israel Piano Trio
 (+ Trios 1 & 2, Fantasiestücke)
 CRD 2413
 (+ Trio 2, Fantasiestücke)
 Brilliant Classics 92102/3

Trio Italiano
 (+ Fantasiestücke)
 Arts Music 475272

Trio Jean Paul
 (+ Trios 1 & 2, Rihm: Trio, Fremde Szene I-III)
 Ars Musici 12412
 Ars Musici 232281

Kungsbacka Piano Trio
 (+ Piano quartet, Studies)
 BIS BIS2477

Trio Les Esprits
 (+ Beethoven 6)
 Mirare MIR241

Lions Gate Trio
 (in "Chamber Music of Robert Schumann")
 Centaur CRC2709-10

Manhattan Piano Trio
 (+ Chopin)
 Marquis 81411

Trio Metamorphosi
 (+ Fantasiestücke)
 Decca 4814705

Trio Opus 8
(+ Trios 1 & 2, Fantasiestücke)
Arte Nova 74321636482

Trio di Parma
(+ Trios 1 & 2, Fantasiestücke, Studies)
Concerto CD20652

Trio Parnassus
(+ Trio 3, Studies)
MDG 30309222

Swiss Piano Trio
(+ C Schumann, Fantasiestücke)
Audite 92549

Vienna Brahms Trio
(+ Fantasiestücke, Studies)
Naxos 8553837

Voces Intimae
(+ Trio 1)
Challenge Classics CC72520 [\[review\]](#)

Weilerstein Trio
(+ Studies; Janacek: Quartet)
E1 Distribution 7754

Leif Ove Andsnes, Christian Tetzlaff, Tanja Tetzlaff
(+ Trios 1 & 2, Studies, Fantasiestücke)
Warner Classics/EMI 0948012 [\[review\]](#)

Matteo Fossi, Alberto Maria Ruta, Lorenzo Ceriani
(+ Trios 1 & 2, String quartets, Fantasiestücke)
Brilliant Classics 95041 [\[review\]](#)

Duncan Gifford, Susan Collins, Sue-Ellen Paulsen
(+ Trios 1 & 2)
ABC Classics 4765165

Jean Hubeau, Henry Merckel, Paul Tortelier
(+ Trio 1)
Erato 45726

Jean Hubeau, Jean Mouillère, Jean-Marie Gamard
(in "Schumann: Chamber Music")
Warner Classics 2564614002

Jean Hubeau, Jean Mouillère, Frédéric Lodeon
(in "Lodeon: Le Flamboyant")
Erato 9029654635 [\[review\]](#)

Peter Laul, Ilya Gringolts, Dmitry Kouzov
(+ Trios 1 & 2)
Onyx 4072 [\[review\]](#)
(in "Schumann: Chamber Music")
Onyx 4097

Eric Le Sage, Gordan Nikolitch, Christophe Coin
(+ Trios 1 & 2, Fantasiestücke, Studies)
Alpha 158
(in "Schumann: Complete Chamber Music")
Alpha 812

Alexander Melnikov, Isabelle Faust, Jean-Guihen Queyras
(+ Violin concerto)
Harmonia Mundi HMC902196 [\[review\]](#)

Rudolf Serkin, Sandor Vegh, Pablo Casals
(in collection "Casals: Festivals at Prades")
Music & Arts CD1113 [\[review\]](#)
(+ Trio 2, Adagio; Beethoven 6 & 7)
Urania 929

Fantasiestücke in a, op. 88 (1842)

Abegg Trio
(+ Trio 1)
Tacet 086
Intercord Klassische Diskothek 860851

Alaria
(+ Casella, Cowell, Shostakovich 2)
Alaria

Altenberg Trio Wien
(+ Trios 1-3)
Challenge Classics CC72053

Beaux Arts Trio
(+ Trios 1-3)
Philips 4321652
(in "Philips Recordings: 1967-1974")
Philips 4751712
(in "Schumann - The Masterworks")
DG 4778816

Borodin Trio

(+ Trios 1-3)
Chandos CHAN8832

Copenhagen Trio
(+ Trios 1-3)
Kontrapunkt 32167

EsTrio
(+ Trios 1-3)
Dynamic CDS7962.02

Florestan Trio
(+ Trio 3, Piano quartet)
Hyperion CDA67175

Trio Horszowski
(+ Trios 1-3)
Avie AV2405 [review]

I Giocatori Piano Trio
(+ Fantasiestücke, C Schumann)
Phaedra PH292034

Göbel-Trio Berlin
(+ Trio 1)
Thorofon CTH2030

Hyperion-Trio
(+ Trios 1-3, Brahms 1 & 2, C Schumann)
Thorofon CTH25336 [review]

Ensemble Incanto
(in Schumanns Schatten “)
Querstand VKJK0403

Israel Piano Trio
(+ Trios 1-3)
CRD 2413
(+ Trios 2 & 3)
Brilliant Classics 92102/3

Trio Italiano
(+ Trio 3)
Arts Music 475272

Kungsbacka Trio
(+ Trios 1 & 2)
BIS BIS2437

Lions Gate Trio
(in “Chamber Music of Robert Schumann”)
Centaur CRC2709-10

London Bridge Ensemble
(+ Piano quartet, Liederkreis)
Sonimage SON11001 [review]

Trio Metamorphosi
(+ Trio 3)
Decca 4814705

Trio Opus 8
(+ Trios 1-3)
Arte Nova 74321636482

Trio di Parma
(+ Trios 1-3, Studies)
Concerto CD20652

Trio Parnassus
(+ Trio 1, Bilder)
MDG 30309212

Swiss Piano Trio
(+ Trio 3, C Schumann)
Audite 92549

Vienna Brahms Trio
(+ Trio 3, Studies)
Naxos 8553837

Voces Intimae
(+ Trio 2; C Schumann)
Challenge Classics CC72675

York Piano Trio
(+ Mendelssohn 2)
Meridian CDE84200

Leif Ove Andsnes, Christian Tetzlaff, Tanja Tetzlaff
(+ Trios 1-3, Studies)
Warner Classics/EMI 0948012 [review]

Martha Argerich, Renaud Capuçon, Gautier Capuçon
(+ Cello concerto, Adagio & Allegro, Fantasiestücke, Stücke im Volkston)
Erato 9029563421
(in “Argerich & Friends: Lugarno 2009”)
Warner Classics 6073672
(in “Argerich: Lugarno Recordings”)
Warner Classics 9029594897

Martha Argerich, Gidon Kremer, Mischa Maisky

(+ Brahms: Piano quartet)
DG 4637002 [[review](#)]
DG 4790359
DG 4791107
DG UCCG6139
(in "DG 120 - Chamber Music 2")
DG 4836151
(in "Argerich: Chamber Ensembles")
DG 4778847 [[review](#)]

Emmanuel Christien, Mathilde Borsarello
Herrmann, Gauthier Herrmann
(+ Fantasiestücke)
Arties Records AREC012

Matteo Fossi, Alberto Maria Ruta, Lorenzo
Ceriani
(+ Trios 1-3, String quartets)
Brilliant Classics 95041 [[review](#)]
(in Schumann Edition")
Brilliant Classics 95020

Aapo Häkkinen, Réka Szilvay, Alexander Rudin
(in "Fantasies and Fairy tales")
Naxos 8573589

Jean Hubeau, Jean Mouillère, Jean-Marie
Gamard
(in "Schumann: Chamber Music")
Warner Classics 2564614002

Eric Le Sage, Gordan Nikolitch, Christophe
Coin
(+ Trios 1-3, Studies)
Alpha 158
(in "Schumann: Complete Chamber Music")
Alpha 812

Unknown performers
(+ Trios 1 & 2)
Giulia Records 201002