MUSICSALES

Richard Addinsell **Benny Andersson and** Biörn Ulvaeus **George Antheil** Harold Arlen and EY Harburg **Craig Armstrong Malcolm Arnold Edwin Astley Samuel Barber** John Barry **Lionel Bart Richard Rodney Bennett Lord Berners** Richard Blackford **Howard Blake Arthur Bliss Alain Boublil and** Claude-Michel Schönberg **Benjamin Britten Bruce Broughton Geoffrey Burgon Francis Chagrin Herbert Chappell Bill Conti**

MUSIC SALES

John Corigliano

Bruno Coulais Léo Delibes

Patrick Doyle Brian Easdale John Kander and Fred Ebb Danny Elfman **Edward Elgar George Fenton Benjamin Frankel Grigory Frid Karsten Fundal Jacob Gade** Philip Glass **Marty Gold Murray Gold** Henryk Mikolaj Górecki **Morton Gould Michael Gordon Patrick Gowers John Harle Bernard Herrmann Gustav Holst James Horner James Newton Howard** Alberto Iglesias **Maurice Jarre Dmitry Kabalevsky** Michael Kamen

Robert Kapilow

Aram Khachaturian

David Lang

Andrew Llovd Webber Leighton Lucas Niels Marthinsen Benedict Mason Peter Maxwell Davies John McCabe **Gian Carlo Menotti Randall Mevers Wolfgang Amadeus Mozart Stanley Myers** Per Nørgård **Monty Norman Michael Nyman** Michael Obst **Andy Pape** Krzysztof Penderecki **Andrei Petrov Jocelyn Pook Zbigniew Preisner** Sergei Prokofiev Nino Rota Miklós Rózsa Poul Schierbeck

STAGE& SCREEN

Alfred Schnittke

Gunther Schuller William Schuman **Gerard Schurmann Raymond Scott Dmitry Shostakovich** Roberto Sierra **Stanley Silverman** Alan Silvestri Myroslav Skoryk Mischa Spoliansky Johann Strauss Jr **Georgi Sviridov Joby Talbot** Tan Dun **John Tavener Virgil Thomson Jeff Tyzik** Vangelis **Heitor Villa-Lobos Richard Wagner** Sam Watts **Charles Williams John Williams Debbie Wiseman Gabriel Yared**

Luigi Zanelli

Hire and grand rights representation

The companies of the Music Sales Groups are represented according to territory as follows...

Argentina

Roberto Barry (hire)

Av. Rogue Sáenz Peña 1185 – 8° "N", 1035 Buenos Aires, Argentina Telephone: +54 (1) 382 3230 Fax: +54 (1) 383 3946

Osma Songs (grand rights)

Av. Rogue Sáenz Peña 1185 – 8° "N", 1035 Buenos Aires, Argentina Telephone: +54 (1) 382 3230 Fax: +54 (1) 383 3946

NB for works published by Dunvagen, see United Kingdom

Asia

(except China, India, Japan, South Korea)

All Music Publishing and Distribution

See Australia

Australia

All Music Publishing and Distribution

PO Box 1031, Richmond North Victoria 3121, Australia

All Music Publishing and Distribution (hire)

Hire and Performance Department 65-69 Victoria Crescent, Abbotsford Victoria, 3067 Australia Telephone: +61 (3) 8415 8026 Fax: +61 (3) 8415 8066 E-mail: hire@ampd.com.au

G. Schirmer Pty Limited (grand rights)

4th Floor, Lisgar House, 32 Carrington Street, Sydney NSW 2000, Australia Telephone: +61 (2) 9299 8877 Fax: +61 (2) 9299 6564 E-mail: grahamp@musicsales.com.au

Austria

Internationale Musikverlage Hans Sikorski

See Germany

Baltic States

Edition Wilhelm Hansen AS

See Denmark

Belgium

Editions Mario Bois SA (hire)

See France

Chester Music France (grand rights)

See France

NB for works published by Dunvagen, see United Kingdom

Canada

G. Schirmer, Inc.

See United States of America

Chile

G. Schirmer, Inc. (hire)

See United States of America

Osma Songs (grand rights)

See Argentina

Denmark

Edition Wilhelm Hansen AS

Bornholmsgade 1, 1266 Copenhagen K, Denmark Telephone: +45 (33) 11 78 88 Fax: +45 (33) 14 81 78 E-mail: ne@ewh.dk (hire); mrp@ewh.dk (grand rights)

Faroe Islands

Edition Wilhelm Hansen AS

See Denmark

Finland

Edition Wilhelm Hansen AS

See Denmark

France

Editions Mario Bois SA (hire)

19 rue de Rocroy, 75010 París, France Telephone: +33 (1) 42 82 10 46 Fax: +33 (1) 42 82 10 19 E-mail: editions@mariobois.com

Chester Music France (grand rights)

10 rue de la Grange-Batelière, 75009 Paris, France Telephone: +33 (1) 53 24 68 52 Fax: +33 (1) 53 24 68 49 E-mail: chesterfrance@musicsales.co.uk

Germany

Internationale Musikverlage Hans Sikorski (correspondence)

Johnsallee 23, Hamburg D-20148, Germany

Internationale Musikverlage Hans Sikorski GmbH (hire delivery address)

Reinhold Seyboth
Orchesterabteilung/Hire Department
Wichmannstr. 4 Haus 10 Nord
Hamburg 22607
Germany
Telephone: +49 (40) 4141 0029
Fax: +49 (40) 4141 0041
E-mail: seyboth@sikorski.de (hire)
NB for works published by Dunyagen, see United Kingdom

Greenland

Edition Wilhelm Hansen AS

See Denmark

Iceland

Edition Wilhelm Hansen AS

See Denmark

Ireland

Music Sales Limited

See United Kingdom

Italy

Universal Music Publishing Ricordi srl

Rental Department Via Liguria 4, Frazione Sesto Ulteriano, 20098 San Giuliano Milanese (MI), Italy Telephone: +39 (0)2 98813 4213 Fax: +39 (0)2 98813 4258 E-mail: carlo.dallavecchia@umusic.com

NB for works published by Dunvagen, see United Kingdom

Japan

Yamaha Music Media Corporation

Tomoko Kobayashi, Hire Department 5F-3-19-10, Takada, Toshima-ku, Tokyo 171-0033

Telephone: +81 (3) 6894 0252 E-mail: tomoko_kobayasi@gmx.yamaha.com

NB for works published by Dunvagen, see United Kingdom

Luxembourg

Editions Mario Bois SA (hire)

See France

Chester Music France (grand rights)

See France

NB for works published by Dunvagen, see United Kingdom

Mexico

G. Schirmer, Inc.

See United States of America

Monaco

Editions Mario Bois SA (hire)

See France

Chester Music France (grand rights)

See France

NB for works published by Dunvagen, see United Kingdom

The Netherlands

Albersen Verhuur BV

Fijnjekade 160, 2521 DS Den Haag, The Netherlands Telephone: +31 (70) 34 50 865 Fax: +31 (70) 36 14 528

E-mail: albersen.muziek@wanadoo.nl

New Zealand

All Music Publishing and Distribution (hire)

See Australia

G. Schirmer Pty Limited (grand rights)

See Australia

Norway

Edition Wilhelm Hansen AS

See Denmark

Poland

PWM Edition SA / Rental Department

ul. Fredry 8 00-097 Warsaw Poland

Telephone: +48 (0 22) 635 35 50 Fax: +48 (0 22) 826 97 80

E-mail: teresa_nowak@pwm.com.pl

Portugal

Intermusicaa

Representacoes Musicals e Artistica, Av. Almirante Gago, Z Coutinho, 28 B, Lisbon 1000-017, Portugal Telephone: 351 21 727 7214 Fax: 351 21 727 7213

E-mail: intermusica@intermusica.pt

South America (except Argentina, Chile and Uruguay)

G. Schirmer, Inc.

See United States of America

Facing page: Mischa Spoliansk

South Korea

Eumakekve/KMS

Jung-eun Park, 521-1, Paju Bookcity, Gyoha, Paju, Gyeonggi 413-756, South Korea Telephone: 82 31 955 6978

E-mail: annegreen15@naver.com

Spain

Monge e Boceta, SL

Goya 103, 28009 Madrid, Spain Telephone: +34 (91) 431 6505 Fax: +34 (91) 577 9166

NB for works published by Dunvagen, see United Kingdom

Sweden

Edition Wilhelm Hansen AS

See Denmark

Switzerland

Internationale Musikverlage Hans Sikorski

See Germany

NB for works published by Dunvagen, see United Kingdom

United Kingdom

Music Sales Limited

Newmarket Road, Bury St Edmunds, Suffolk IP33 3YB, England Telephone: +44 (1284) 705705 Fax: +44 (1284) 703401

E-mail: hire@musicsales.co.uk (hire);

carolyn.fuller@musicsales.co.uk (grand rights)

United States of America

G. Schirmer, Inc.

Rental and Performance Department PO Box 572, 445 Bellvale Road, Chester NY 10918, USA Telephone: +1 (845) 469 4699 Fax: +1 (845) 469 7544

E-mail: rental@schirmer.com

Uruguay

G. Schirmer, Inc. (hire)

See United States of America

Osma Songs (grand rights)

See ArgentinaMargun Music,

For countries not listed above, please contact the company which deals with the publisher of the work you wish to hire, as listed below...

Chester Music, J. Curwen, Dunvagen, G. Schirmer (Australia), Novello, Nordiska Musikförlaget, Paterson's Publications, Unión Musical Ediciones Music Sales Limited

See United Kingdom

Alhambra RXR, Associated Music Publishers,
Boosey & Hawkes, Carlanita Music,
EMI, GunMar Music, G. Schirmer, Inc,

EMI, GunMar Music, G. Schirmer, Inc,
Malcolm Music, Red Poppy,
Schirmer Russian Music,
Shawnee Press, VAAP
G. Schirmer, Inc.
See United States of America

Edition Wilhelm Hansen
Edition Wilhelm Hansen

ition Wilhelm Hanse

See Denmark

Abbreviations used in the listings

A, a	Alto (voice), alto (prefix)	kbd	keyboard
acn	accordion		•
acc	accompanied	lute	lute
acl	alto clarinet		
afl	alto flute	man	mandolin
amp	amplified	mba	marimba
arr	arranged	med	medium
asx	alto saxophone	min	minimum
D -	Dana (waisa) Isana (isantsusususus)	Mz	Mezzo soprano
B, b Bar, bar	Bass (voice), bass (instrument) Baritone (voice), baritone (instrument)	Narr	narrator
barsx	baritone saxophone	INGII	Halfatol
bc	basso continuo	ob	oboe
bcl	bass clarinet	obda	oboe d'amore
BD	bass drum	obbl	obbligato
bfl	bass flute	om	ondes martenot
bgtr	bass guitar	opt	optional
bjo	banjo	orch	orchestra
bn	bassoon	org	organ
br	brass		
btbn	bass trombone	perc	percussion
bthn bvn	basset horn bass violin	pf	piano
DVII	Dass violiti	pic	piccolo piccolo trumpet
С	Contralto (voice)	pictpt pr	prepared
ca	cor anglais	pt	part
cbcl	contrabass clarinet	ρt	part
cbn	contrabassoon	real	realised
cel	celeste	rec	recorder
chm	chimes	reconstr	reconstructed by
cimb	cimbalom	red	reduced
cl	clarinet	rev	revised
conc	concertante	_	
cont	continuo	S	Soprano (voice)
cond	conductor	sarrus	sarrusophone
crot Ct	crotales	SC	score snare drum
	Countertenor (voice) trumpet in C	sd ssx	soprano saxophone
ctpt cym	cymbals	str	strings
Cylli	cymbais	str4tet	string quartet
d	double (prefix)	str5tet	string quintet
db	doublebass		suspended cymbal
digpf	digital piano	syn	synthesiser
div	divisi		
dm	drum	T	Tenor (voice)
dmkit	drumkit	tab	tabor
rha!	□ flat alavinat	tam tamb	tam-tam
Ebcl Ebtpt	E flat clarinet		
	E flat trumpet		tambourine
	E flat trumpet	tba	tuba
edb [']	electric double bass	tba tbells	tuba tubular bells
edb egtr	electric double bass electric guitar	tba tbells tbn	tuba tubular bells trombone
edb egtr epf	electric double bass electric guitar electric piano	tba tbells tbn td	tuba tubular bells trombone tenor drum
edb egtr	electric double bass electric guitar	tba tbells tbn	tuba tubular bells trombone tenor drum triangle
edb egtr epf ed	electric double bass electric guitar electric piano edited by	tba tbells tbn td tgl	tuba tubular bells trombone tenor drum
edb egtr epf ed ens	electric double bass electric guitar electric piano edited by ensemble electric organ euphonium	tba tbells tbn td tgl timp tp tpt	tuba tubular bells trombone tenor drum triangle timpani tape trumpet
edb egtr epf ed ens eorg	electric double bass electric guitar electric piano edited by ensemble electric organ	tba tbells tbn td tgl timp tp tpt Tr	tuba tubular bells trombone tenor drum triangle timpani tape trumpet Treble (voice)
edb egtr epf ed ens eorg euph evn	electric double bass electric guitar electric piano edited by ensemble electric organ euphonium electric violin	tba tbells tbn td tgl timp tp tpt Tr transcr	tuba tubular bells trombone tenor drum triangle timpani tape trumpet Treble (voice) transcribed
edb egtr epf ed ens eorg euph evn	electric double bass electric guitar electric piano edited by ensemble electric organ euphonium electric violin flute	tba tbells tbn td tgl timp tp tpt Tr transcr trec	tuba tubular bells trombone tenor drum triangle timpani tape trumpet Treble (voice) transcribed tenor recorder
edb egtr epf ed ens eorg euph evn	electric double bass electric guitar electric piano edited by ensemble electric organ euphonium electric violin	tba tbells tbn td tgl timp tp tpt Tr transcr trec tsx	tuba tubular bells trombone tenor drum triangle timpani tape trumpet Treble (voice) transcribed tenor recorder tenor saxophone
edb egtr epf ed ens eorg euph evn	electric double bass electric guitar electric piano edited by ensemble electric organ euphonium electric violin flute flugelhorn	tba tbells tbn td tgl timp tp tpt Tr transcr trec	tuba tubular bells trombone tenor drum triangle timpani tape trumpet Treble (voice) transcribed tenor recorder
edb egtr epf ed ens eorg euph evn fl flg	electric double bass electric guitar electric piano edited by ensemble electric organ euphonium electric violin flute flugelhorn glockenspiel	tba tbells tbn td tgl timp tp tpt Tr transcr trec tsx ttbn	tuba tubular bells trombone tenor drum triangle timpani tape trumpet Treble (voice) transcribed tenor recorder tenor saxophone tenor trombone
edb egtr epf ed ens eorg euph evn fl flg glock gtr	electric double bass electric guitar electric piano edited by ensemble electric organ euphonium electric violin flute flugelhorn glockenspiel guitar	tba tbells tbn td tgl timp tp tpt Tr transcr trec tsx	tuba tubular bells trombone tenor drum triangle timpani tape trumpet Treble (voice) transcribed tenor recorder tenor saxophone
edb egtr epf ed ens eorg euph evn fl flg	electric double bass electric guitar electric piano edited by ensemble electric organ euphonium electric violin flute flugelhorn glockenspiel	tba tbells tbn td tgl timp tp tpt transcr trec tsx ttbn uke	tuba tubular bells trombone tenor drum triangle timpani tape trumpet Treble (voice) transcribed tenor recorder tenor saxophone tenor trombone ukelele
edb egtr epf ed ens eorg euph evn fl flg glock gtr	electric double bass electric guitar electric piano edited by ensemble electric organ euphonium electric violin flute flugelhorn glockenspiel guitar	tba tbells tbn td tgl timp tp tpt Tr transcr trec tsx ttbn	tuba tubular bells trombone tenor drum triangle timpani tape trumpet Treble (voice) transcribed tenor recorder tenor saxophone tenor trombone
edb egtr epf ed ens eorg euph evn fl flg glock gtr gong	electric double bass electric guitar electric piano edited by ensemble electric organ euphonium electric violin flute flugelhorn glockenspiel guitar gong	tba tbells tbn td tgl timp tp tpt Tr transcr trec tsx ttbn uke	tuba tubular bells trombone tenor drum triangle timpani tape trumpet Treble (voice) transcribed tenor recorder tenor saxophone tenor trombone ukelele
edb egtr epf ed ens eorg euph evn fl flg glock gtr gong hca	electric double bass electric guitar electric piano edited by ensemble electric organ euphonium electric violin flute flugelhorn glockenspiel guitar gong harmonica	tba tbells tbn td tgl timp tp tpt Tr transcr trec tsx ttbn uke va vadg	tuba tubular bells trombone tenor drum triangle timpani tape trumpet Treble (voice) transcribed tenor recorder tenor saxophone tenor trombone ukelele viola viola da gamba
edb egtr epf ed ens eorg euph evn fl flg glock gtr gong hca hmn	electric double bass electric guitar electric piano edited by ensemble electric organ euphonium electric violin flute flugelhorn glockenspiel guitar gong harmonica harmonium horn Hammond organ	tba tbells tbn td tgl timp tp tpt Tr transcr trec tsx ttbn uke va vadg vc	tuba tubular bells trombone tenor drum triangle timpani tape trumpet Treble (voice) transcribed tenor recorder tenor saxophone tenor trombone ukelele viola viola da gamba cello
edb egtr epf ed ens eorg euph evn fl flg glock gtr gong hca hmn Horg hp	electric double bass electric guitar electric piano edited by ensemble electric organ euphonium electric violin flute flugelhorn glockenspiel guitar gong harmonica harmonium horn Hammond organ harp	tba tbells tbn td tgl timp tp tpt Tr transcr trec tsx ttbn uke va vadg vc vib vn	tuba tubular bells trombone tenor drum triangle timpani tape trumpet Treble (voice) transcribed tenor recorder tenor saxophone tenor trombone ukelele viola viola da gamba cello vibraphone violin
edb egtr epf ed ens eorg euph evn fl flg glock gtr gong hca hmn hn Horg	electric double bass electric guitar electric piano edited by ensemble electric organ euphonium electric violin flute flugelhorn glockenspiel guitar gong harmonica harmonium horn Hammond organ	tba tbells tbn td tgl timp tp tpt Tr transcr trec tsx ttbn uke va vadg vc vib vn Wtba	tuba tubular bells trombone tenor drum triangle timpani tape trumpet Treble (voice) transcribed tenor recorder tenor saxophone tenor trombone ukelele viola viola da gamba cello vibraphone violin Wagner tuba
edb egtr epf ed ens eorg euph evn fl flg glock gtr gong hca hmn hn Horg hp	electric double bass electric guitar electric piano edited by ensemble electric organ euphonium electric violin flute flugelhorn glockenspiel guitar gong harmonica harmonium horn Hammond organ harpsichord	tba tbells tbn td tgl timp tp tpt Tr transcr trec tsx ttbn uke va vadg vc vib vn	tuba tubular bells trombone tenor drum triangle timpani tape trumpet Treble (voice) transcribed tenor recorder tenor saxophone tenor trombone ukelele viola viola da gamba cello vibraphone violin
edb egtr epf ed ens eorg euph evn fl flg glock gtr gong hca hmn Horg hp	electric double bass electric guitar electric piano edited by ensemble electric organ euphonium electric violin flute flugelhorn glockenspiel guitar gong harmonica harmonium horn Hammond organ harp	tba tbells tbn td tgl timp tp tpt Tr transcr trec tsx ttbn uke va vadg vc vib vn Wtba ww	tuba tubular bells trombone tenor drum triangle timpani tape trumpet Treble (voice) transcribed tenor recorder tenor saxophone tenor trombone ukelele viola viola da gamba cello vibraphone violin Wagner tuba woodwind
edb egtr epf ed ens eorg euph evn fl flg glock gtr gong hca hmn hn Horg hp	electric double bass electric guitar electric piano edited by ensemble electric organ euphonium electric violin flute flugelhorn glockenspiel guitar gong harmonica harmonium horn Hammond organ harpsichord	tba tbells tbn td tgl timp tp tpt Tr transcr trec tsx ttbn uke va vadg vc vib vn Wtba	tuba tubular bells trombone tenor drum triangle timpani tape trumpet Treble (voice) transcribed tenor recorder tenor saxophone tenor trombone ukelele viola viola da gamba cello vibraphone violin Wagner tuba

Explanation of intrumentation of scores as shown in the listings

Orchestra and ensemble instrumentation appear in score order as follows...

flute.oboe.clarinet.saxophone.bassoon/ horn.trumpet.trombone.tuba/ percussion/ harp.keyboard/ other plucked strings/ violin1.violin2.viola.cello.doublebass/ continuo/ electronic tape/

Other examples...

pic(afl).1[=ca].1+bcl.1/2100/perc.[timp]/str

pic(afl).1[=ca].1+bcl.1

1 piccolo (doubling alto flute), 1 oboe (or cor anglais), 1 clarinet plus 1 bass clarinet, 1 bassoon

2100

2 horns, 1 trumpet

perc.[tim

1 percussion player, 1 optional timpanist

st

string group of 1st and 2nd violins, violas, cellos and double basses, without any specific demands as to the number of strings

This catalogue profiles a selection of works available on hire from the stage and screen. It includes works published by the Music Sales Group through our international network of publishing houses as well as works distributed by Music Sales.

It is arranged into the following categories...

Film Music

Soundtracks, suites and themes from the silent movie era through to today's blockbusters, from black-and-white classics to independent art films.

Television Music

Theme tunes and incidental music to television series, documentaries, dramas, comedies and children's programmes.

Stage Works

Selections from Andrew Lloyd Webber's and Boublil and Schönberg's classics to concert suites adapted from major musicals and stage works. (Please note this catalogue does not include complete musicals. For details of these works, consult our complete hire catalogue or contact your local Music Sales office).

Multimedia

Works for the concert hall that can be performed with film or that have specific technical requirements – silent movie scores or film soundtracks to be performed live to picture.

For further information about the complete range of composers and music represented by the Music Sales Group please contact any of our offices worldwide listed on the previous page and on the inside back cover.

STAGE& SCREEN

FILM

Jocelyn Pook

Fyes Wide Shut

The Admirable Crichton: Dances (arr. Philip Lane)

from The Admirable Crichton (1957)

Duration: 6'

2(+picc)22(+bcl)2/2230/timp.2perc/hp/accdn/str Novello & Co I to

The Black Rose: Suite (arr. Philip Lane)

from The Black Rose (1950)

Duration: 8'

2(+picc)222/4330/timp.2perc/hp/accdn/str Novello & Co Ltd

Blithe Spirit: Prelude & Waltz (arr. Philip Lane)

from Blithe Spirit (1945)

Duration: 10

IS BRIDGE

D AND CONSTRUCTED BY

DE THE BRITISH ARMY

HOLSON AS O COMMANDING

2222/4231/timp.perc/2hp.pf[=cel]/str Novello & Co Ltd

Gaslight: Prelude (arr. Philip Lane)

from Gaslight (1940)

Duration: 4'

2121/2230/timp.perc/hp.pf[=cel]/str

Novello & Co Ltd

Goodbye, Mr. Chips: Concert Suite (arr. Philip Lane)

from Goodbye, Mr. Chips (1939)

Duration: 10'

2222/4231/timp.perc/hp/str

Novello & Co Ltd

Goodbye, Mr. Chips: Theme (arr. Philip Lane)

from Goodbye, Mr. Chips (1939)

Duration: 4'

2222/4231/timp.perc/hp/str

Novello & Co Ltd

Love on the Dole: Suite (arr. Philip Lane)

from Love on the Dole (1941)

Duration: 13

22(+CA)2(+bcl)ten.sax 2/4330/timp.perc/hp/cel/str

Novello & Co Ltd

Facing page: Malcolm Arnold The Bridge on The River Kwai (see next page)

Scrooge: Suite (arr. Steve Bernstein)

from Scrooge (1951)

Duration: 3'

3(pic)2(ca)3(bcl)2(cbn)/4331/timp.perc/hp.pf[=cel]/str Novello & Co Ltd

Sea Devils: Prologue

from Raoul Walsch's Sea Devils (1953)

Duration: 3'

1121/2230/perc/hp/str

EMI Music Publishers Ltd

Tom Brown's Schooldays: Overture (arr. Philip Lane)

from Tom Brown's Schooldays (1951)

Duration: 9'

2222/4231/timp.perc/hp/str

Novello & Co Ltd

Warsaw Concerto

from Dangerous Moonlight (1941)

Duration: 9'

Solo: piano

21(ca)2[bcl]2/4330/timp.perc/str

EMI Music Publishers Ltd

George Antheil

Ballet mécanique (original version)

from Ballet mécanique (1924)

Duration: 16'

3xvl.elec bells.3propellers.tam.4dm.siren/2pf/16 pianolas

(min.4/written in 4 parts)

MIDI realisation of the mechanical piano parts is available on hire

G Schirmer

Ballet mécanique (revised version)

from Ballet mécanique (1924)

Duration: 16'

timp.5-10perc.glock.2-6xyl/4pf

G Schirmer

Music to a World's Fair Film (1939)

Duration: 11'

Narrator (opt)1(pic)111/1210/perc/pf/str

G. Schirmer. Inc

Harold Arlen & E Y Harburg

Wizard of Oz Orchestral Suite ('Wizard of Oz Medley')

(arr. Jeff Tyzik)

from The Wizard of Oz (1939)

Duration: 10'

2+pic.22+bcl.2/4331/timp.3perc/hp.pf/str

EMI Music Inc

Craig Armstrong

Balcony Scene

from Baz Luhrman's Romeo + Juliet (1996)

Duration: 10'

2fl/str

Chester Music Ltd

Slow Movement

from Romeo + Juliet (1996)

Duration: 8'

Chester Music Ltd

FILM MUSIC ARNOLD - BARBER

Malcolm Arnold

Ballade (arr. Philip Lane) from Stolen Face (1952) Duration: 4' Solo: piano 2(pic)2(ca)22/4330/timp.2perc/hp./str Novello & Co Ltd

Belles of St. Trinian's: Comedy Suite (Exploits for Orchestra) (arr. Christopher Palmer)

from The Belles of St. Trinian's (1954) Duration: 8'

2(2pic)121/0211/4perc/pf (4hnd)/str Novello & Co Ltd

The Bridge on the River Kwai: Concert Suite

(arr. Christopher Palmer)

from David Lean's The Bridge on the River Kwai (1957) Duration: 24'

3(3pic)34(2bcl)3/4331/timp.6perc/hp[+hp].pf[pf]/str Novello & Co Ltd

The Bridge on the River Kwai: March

(arr. Christopher Palmer) from The Bridge on the River Kwai (1957) Duration: 4'

3(3pic).3.4(Eb,2Bb,bcl).2(+cbn)/4331/timp.6perc/ hp[+hp].pf[pf]/str

Novello & Co Ltd

David Copperfield: Suite (arr. Philip Lane) from David Copperfield (1969)

Duration: 11

2222/4231/2-3perc/hp.cel/str Novello and Co. Ltd. (Third Party)

Hobson's Choice: Concert Suite (arr. Christopher Palmer) from Hobson's Choice (1954)

2(pic)222/4221/timp.3perc/hp.pf[=cel]/str Novello & Co Ltd

Duration: 17'

The Holly and the Ivy: Fantasy on Christmas Carols

(arr. Christopher Palmer)

from The Holly and the Ivy (1991)

Duration: 9'

3(pic)222/4331/timp.3perc/2hp.pf[cel]/str Novello & Co Ltd

The Inn of the Sixth Happiness: Concert Suite

(arr. Christopher Palmer)

from The Inn of the Sixth Happiness (1958)

Duration: 14'

 $3(1 pic) 23(1 bcl) 2/4331/timp.4 perc/2 hp.pf [=cel]/str \\ Alternative orchestration: wind band$

Novello & Co Ltd

The Inn of the Sixth Happiness: Suite (wind band)

(arr. C. Palmer / M. Senoo (1998))

from The Inn of the Sixth Happiness (1958)

Duration: 14'

2.pic.2.2.Bbcl(solo).Ebcl.bcl.contrabcl.2asax.tsax.barsax.

2-4.3.3.euph.1-timp.perc-hp-pno-db

EMI Music Publishers Ltd

No Love for Johnnie: Suite (arr. Philip Lane)

from No Love for Johnnie (1961)

2(2pic)222/4231/timp.3perc/hp.cel/str Novello and Co. Ltd. (Third Party)

Postcard from the Med (arr. Philip Lane)

from The Captain's Paradise (1953)

Duration: 4'

2(2pic).2.2(asx)+tsx.2/4431/timp(wdbl).4perc/

hp.pf.egtr/str

Novello and Co. Ltd. (Third Party)

Scherzetto for Clarinet and Orchestra

(arr. Christopher Palmer)

from You Know What Sailors Are (1954)

Duration: 3'

Solo: clarinet

1100/4000/timp.2perc/hp.cel/str

Novello and Co. Ltd (Third Party)

The Sound Barrier: Rhapsody for Orchestra

from *The Sound Barrier* (1952)

Duration: 8'

3222/4331/timp.2perc/hp.cel/str Paterson Publications

Trapeze: Suite (arr. Philip Lane)

from Carol Reed's *Trapeze* (1956)

Duration: 13'

2(2pic)222/4331/timp.perc/hp/str Novello and Co. Ltd. (Third Party)

Whistle Down the Wind: Concert Suite

(arr. Christopher Palmer)

from Whistle Down the Wind (1961)

2(pic)120/2000/2perc/hp.pf[=cel]/gtr/str(max 8.6.4.4.2) Novello & Co Ltd

Samuel Barber

Adagio for Strings (1938)

used in the films Platoon (1986): The Elephant Man (1980): El Norte (1983)

Duration: 8'

G. Schirmer, Inc

FILM MUSIC BARRY

John Barry

007 Theme (arr. Nic Raine) from From Russia with Love (1963) Duration: 3' 2222/4331/timp.3perc/hp/str

The Best of Bond (2005) (arr. Jeff Tyzik (2005))

Duration: 15'

i. James Bond Theme (Norman)

EMI Music Publishers Ltd

ii. Nobody Does It Better (Hamlisch)

ii. Live and Let Die (McCartney)

iv. For Your Eyes Only (Conti)

v. The Look of Love (Bacharach) from the spoof

Casino Royale

vi. 007 Theme vii.Thunderball

2(pic)2.2.2/4331/timp.2perc/syn.eb.dmkit.hp/str EMI Music Inc

Bond Takes the Lektor (007 Theme) (arr. Nic Raine)

from From Russia with Love (1963)

Duration: 3

2222/4331/timp.2perc/hp.pf/str

EMI Music Publishers Ltd

Born Free/Lions at Play (arr. Nic Raine)

from Born Free (1966)

Duration: 6'

2222/4331/timp.perc/hp/str

EMI Music Publishers Ltd

Diamonds Are Forever (arr. Nic Raine)

from Diamonds Are Forever (1971)

Orchestral arrangement of the song

Duration: 3'

2222/4331/timp.3perc/cel.hp/str

EMI Music Publishers Ltd

Escape from Piz Gloria/Ski Chase (arr. Nic Raine)

from On Her Majesty's Secret Service (1969)

Duration: 6'

2(afl)222/4341/timp.2perc+xyl/syn/gtr.bgtr/str EMI Music Publishers Ltd

Goldfinger: Song (arr. Nic Raine)

from Goldfinger (1964)

Orchestral arrangement of the song

Duration: 3

2222/4331/timp.3perc/str

EMI Music Publishers Ltd

Goldfinger: Suite (arr. Nic Raine)

from Goldfinger (1964) Duration: 8'

2(2=pic)22.asax2/4341/timp.5perc/hp/str EMI Music Publishers Ltd

Indecent Proposal: Theme (arr. Nic Raine)

from Indecent Proposal (1993)

Duration: 4' Solo: piano

1100/4030/hp/pf/str

MCA Music Ltd

The Living Daylights: Suite (arr. Nic Raine)

from The Living Daylights (1987)

Duration: 5'

2222/4331/timp.3perc/hp.pf/str

EMI Music Publishers Ltd

On Her Majesty's Secret Service / A View to a Kill

(arr. Nic Raine)

from On Her Majesty's Secret Service (1969) and

A View to a Kill (1985)

Duration: 6'

2222/4331/timp.3perc/hp pf/str

EMI Music Publishers Ltd

Out of Africa: Main Title (arr. Al Woodbury)

from Out of Africa (1985)

Duration: 4'

4(in unison)2(2nd=ca)00/4(in unison)251/2perc/2hp/str

MCA Music Ltd

Out of Africa: Main Title (arr. Nic Raine)

from Out of Africa (1985)

Duration: 4'

2222/4231/timp.2perc/hp/pf/str

MCA Music Ltd

Raise the Titanic: End Title (arr. Nic Raine)

from Raise the Titanic (1980)

Duration: 4' 2222/4231/timp.2perc/hp/pf/str

MCA Music Ltd

Somewhere in Time: Theme (End Title) (arr. Nic Raine)

from Somewhere in Time (1980)

Duration: 7'

Solo: piano

22+ca22/4001/timp/hp.pf/str

MCA Music Ltd

Thunderball: Song (arr. Nic Raine)

from Thunderball (1965)

Orchestral arrangement of the song

Duration: 3'

2222/4331/timp.3perc/hp/str

EMI Music Publishers Ltd

We Have All the Time in the World (arr. Nic Raine)

from On Her Majesty's Secret Service (1969)

Duration: 4'

2222/4200/2perc/hp/str

EMI Music Publishers Ltd

You Only Live Twice (Song) (arr. Nic Raine)

from You Only Live Twice (1967) Orchestral arrangement of the song

Duration: 3'

2222/4331/timp.3perc/hp/str

EMI Music Publishers Ltd

You Only Live Twice: Suite (arr. Nic Raine)

from You Only Live Twice (1967)

Duration: 10'

2(2=afl+pic)2(2=ca)22/4341/timp.4perc+vib/hp.pf/

koto[=syn]/str

EMI Music Publishers Ltd

Zulu: Suite (arr. Nic Raine)

from Zulu (1964)

Duration: 6' 22(2=ca)2(2=bcl)2/4341/timp.3perc/2hp.pf/str

EMI Music Publishers Lt

BART-BLAKE FILM MUSIC

Lionel Bart

From Russia with Love (Song) (arr. Nic Raine) from From Russia with Love (1963) Orchestral arrangement of the song Duration: 4' 2222/4331/timp.3perc/hp/pf/str EMI Music Publishers Ltd

Richard Rodney Bennett

Enchanted April

from Enchanted April (1992)

Duration: 22'

ob/hp.cel.om/str (small group) Novello & Co Ltd

Lady Caroline Lamb: Elegy for Viola and Orchestra

(arr. Marcus Dods)

from Lady Caroline Lamb (1972)

Duration: 18'

Solo: viola

2222/2200/timp.perc/cemb/str

EMI Music Publishers Ltd

Murder on the Orient Express: Suite (arr. John Wilson)

from Murder on the Orient Express (1974)

1. Overture

2. Waltz

3. Finale Duration: 18'

2.1+ca.2(2=bcl).2/4331/timp.3perc.dmkit/hp.pf(cel)/

gtr/str

EMI Music Publishers Ltd

Murder on the Orient Express: Suite (arr. David Lindup)

Duration: 12'

2(pic)22(bcl)2/4331/timp.3perc.dmkit/hp.pf/gtr/str EMI Music Publishers Ltd

Murder on the Orient Express: Theme (arr. Robert Docker)

from Murder on the Orient Express (1974)

Duration: 4'

21(ca)22/4331/timp.perc/hp/gtr/dmkit/str

EMI Music Publishers Ltd

Murder on the Orient Express: Waltz (arr. John Wilson)

from Murder on the Orient Express (1974)

2.1+ca.2(2=bcl).2/4331/timp.3perc.dmkit/hp.pf(cel)/gtr/

EMI Music Publishers Ltd

Murder on the Orient Express: Waltz (arr. Ian Sutherland)

from Murder on the Orient Express (1974)

Duration: 4'

2(pic)2(ca)2(bcl)2/4331/timp.perc/pf/str EMI Music Publishers Ltd

Yanks: Love Theme (arr. John Wilson)

from Yanks (1979)

Duration: 4'

11(ca)00/4000/2perc/hp.cel/str

Novello & Co Ltd

Yanks: Love Theme

from Yanks (1979)

Duration: 4'

1.1(ca).0.0./4.0.0.0./2perc.hp/cel/str

EMI Music Publishers Ltd

Lord Berners

Champagne Charlie: Come on, Algernon

from Champagne Charlie (1944)

Duration: 3'

Solo: Soprano

2(pic)221/2.2.0+btbn.0/2perc/hp/str

Novello & Co Ltd

The Halfway House: Suite

from The Halfway House (1944)

Duration: 20'

Chorus: wordless SSA (movt VI only)

2(2pic,afl)2(ca)2(bcl)2/4.3.2+btbn.1/timp.3perc/ hp.cel/str

Novello & Co Ltd

Richard Blackford

Song for a Raggy Boy

from Song for a Raggy Boy (2003)

Duration: 4'

2(I=whistle)111/4221/perc/hp/pf/str

Novello & Co Ltd

Howard Blake

Christmas Lullaby

Based on music from *The Snowman* (1982)

Duet for SA or TB soli (or chorus) and piano or chamber orchestra

Duration: 5'

Solo: SA or TB (or chorus)

1010/0000/str

Chester Music Ltd

The Snowman (1982)

from The Snowman (1982)

Duration: 25'

Solo: narrator; boy soprano

2(pic).1(ca).2(bcl).1/2100/timp.2perc/pf (cel)/hp/str Chester Music Ltd

The Snowman: Ballet

from The Snowman (1982) Duration: 1hr30mins

Solo: boy soprano

2(pic).1(ca).2(bcl).1/2100/timp.2perc/pf (cel)/hp/str Chester Music Ltd

Facing page: Lord Berners painted by Rex Whistler

from The Snowman (1982)

Flexible scoring suitable for school performance

Duration: 25'

Chorus: flexible mixed

fl.ob(or fl2),2 cl.2 asax.bsn(or bcl) - 2211 -

recorders(descant/treble/tenor) - gtrs.bgtr - pno duet-timp classroom perc: chi.ba/xyl/glsp/tamb/sleighbells - orch perc(2): susp.cym/SD/hi-hat/tgl/wdbl/tamb/bell tree/xyl/claves/5 tpl.bl/vibraslap/

tam-t/slapstick/glsp/cabaca/bongos/guiro/str Chester Music Ltd

The Snowman Stage Show

from The Snowman (1982) Duration: 1hr30mins

fl/perc/3svn

Chester Music Ltd

Walking in the Air

Theme from The Snowman (1982)

for boy soprano or SSA or SATB chorus and orchestra

Duration: 4' Solo: boy soprano

Chorus: SSA or SATB chorus

2.ca.2.1/2100/2perc.cel.pf.hp/str

Chester Music Ltd

Arthur Bliss

Christopher Columbus: Two Extracts (arr. Marcus Dods)

from Christopher Columbus (1949)

Duration: 5'

2222(cbn)/4330/timp.2perc/hp/str

Novello & Co Ltd

Things to Come (Concert music from the film)

(complete score arranged and reconstructed by Philip Lane)

from Things to Come (1935)

Duration: 35' Movements:

Prologue: Maestoso

Ballet for Children: Allegro moderato

March: Alla Marcia

Attack: Allegro con fuoco

The World in Ruins: Lento doloroso Pestilence: Molto sostenuto

Excavation: Moderato e pesante The Building of the New World: Allegro moderato molto

deciso

Machines: Moderato

Attack on the Moon Gun: Molto allegro fuoco

Epilogue: Maestoso

3(2pic)2(ca)3(bcl)3(cbn)/4441/timp.3perc/2hp.org.pf/str Novello & Co Ltd

Things to Come: March

from Things to Come (1935)

Duration: 4'

2(2pic)2(ca)22/4331/timp.3perc/hp/str Novello & Co I td

Things to Come: Suite

from Things to Come (1935)

Duration: 17'

2(2pic)2(ca)22/4331/timp.2perc/hp/str Novello & Co Ltd

Things to Come (Optional additions to the suite)

(transcribed and edited by Christopher Palmer)

from Things to Come (1935)

Duration: 22'

Movements:

1.Prologue 2.The World in Ruins

3. The Building of the New World

4.Attack on the Moon Gun

5.Epilogue

3(2pic)3(ca)3(bcl)3/4441/timp.3perc/2hp.org/str

Novello & Co Ltd

Benjamin Britten

Love from a Stranger

from Love from a Stranger (1937)

Duration: 8

2(pic)22.asx.2/0211/timp.perc/hp/str

Chester Music Ltd

Night Mail

from Night Mail (1936)

Duration: 5' Text: W. H. Auden Language: English

Solo: Commentator 1101/0100/perc/hp/str(1.0.1.1.1)

Chester Music Ltd

Bruce Broughton

Silverado: Themes from

from Silverado (1985)

Duration: 5'

2(pic)22(Ebcl)2(cbn)/4331/perc/hp.pf.cel/2gtr/str

EMI Music Inc

Geoffrey Burgon

Releasing the Turtles

BURGON-CORIGLIANO

from the film Turtle Diary (1985)

Duration: 3' 0000/2000/hp/str

Chester Music Ltd

Francis Chagrin

An Inspector Calls: Portrait of Eva (arr. Philip Lane)

from An Inspector Calls (1954)

Duration: 3'

2(pic)2(ca)22/2221/timp.2perc/hp.cel/str Novello & Co Ltd

The Bridge: Yugoslav Sketches (arr. Philip Lane)

from *The Bridge* (1946)

Duration: 12'

2121/2221/timp.perc/hp/str

Novello & Co Ltd

The Colditz Story: Prelude and Finale (arr. Philip Lane)

from The Colditz Story (1955)

Duration: 4'

2+pic.2.2.2/4331/timp.3perc/hp.pf/str

Novello & Co Ltd

Greyfriars Bobby: Suite (arr. Philip Lane)

from Walt Disney's Greyfriars Bobby:

The True Story of a Dog (1961)

Duration: 12'

3(3pic)222/4331/timp.3perc/bagpipes[=ca]/hp/str Novello & Co Ltd

II Basso Ostinato

Adapted from Easy Money (1948) (arr. Philip Lane) Duration: 7'

2+pic.2.2.2/4331/timp.5perc/hp/str

Novello & Co Ltd

The Intruder: Four Orchestral Episodes (arr. Philip Lane) from The Intruder (1953)

Duration: 12'

2+pic.2.2.2/4321/timp.4perc/hp/str Novello & Co Ltd

Last Holiday: Suite (arr. Philip Lane)

from Last Holiday (1950)

Duration: 15'

Rocky: Concert Suite (arr. Mike Townsend)

from *Rocky* (1976)

Duration: 3'

0000[asx]/4431/2perc.drms/hp.pf/egtr.ebgtr/str (no DB)

EMI Music Publishers Ltd

John Corigliano

Altered States: Ritual Dance

Duration: 3'

3(pic)334(Ebcl,bcl)3(cbn)/4431/timp.5perc/

G. Schirmer, Inc

Based on the film score to Altered States (1981)

3(pic)33(Ebcl,bcl)3(cbn)/4331/2timp.5perc/hp.2pf.eorg

str(min 12.10.8.8.6)

G. Schirmer. Inc

Concerto for Violin and Orchestra (The Red Violin) (2003)

Duration: 24'

Solo: violin

3(2pic,afl).2.2(bcl).2(cbn)/4.2([pictpt]).3.1/timp.4perc/ pf(cel).hp/str

from The Red Violin (1998)

Duration: 17'

Solo: Violin 2222/4231/timp.3perc/hp.pf/str

G. Schirmer. Inc

The Red Violin: Suite for Violin and Orchestra (1999)

from The Red Violin (1998)

Solo: violin 0000/0000/timp.2perc/hp/str

Bill Conti

from the film Altered States (1981)

hp.pf/str

Altered States: Three Hallucinations

Adapted from The Red Violin (1998)

G. Schirmer. Inc

The Red Violin: Chaconne for Violin and Orchestra

Duration: 25'

G. Schirmer, Inc

FILM MUSIC COULAIS- FRANKEL

Bruno Coulais

Les Choristes

From Les Choristes (The Choir) (2004)

Duration: 28'

For solo voice, SSAB chorus and orchestra 2.1+ca.2.1/2041/timp.2perc/hp.pf(cel)/str

Editions Choudens

Léo Delibes

Sous le dôme épais (Flower Duet from Lakmé)

used in numerous films, including *Carlito's Way* (1993); *Meet the Parents* (2000) and *Superman Returns* (2006) Duration: 5'

2222/3000/str

Novello and Co. Ltd. (Third Party)

Patrick Doyle

Carlito's Way: Suite

from Carlito's Way (1993)

Duration: 15'

2(pic)23(bcl)2/3331/timp.4perc.jazz dms/hp.pf.syn/str MCA Music Ltd

Brian Easdale

Adventure On

from Adventure On (1956)

Duration: 19'

32+ca2(bcl).2/4231/timp.perc.hp/str

Novello and Co. Ltd

The Battle of the River Plate: March

Adapted from the composer's score by Raymond Jones

Duration: 3'

2121/2230/perc/str

EMI Music Inc.

The Battle of the River Plate: Prelude and March

from The Battle of the River Plate (1956)

Duration: 7'

2222/4230/timp.perc./hp./str

EMI Music Inc.

Black Narcissus: Suite

from Black Narcissus (1947)

Duration: 15'

Chorus: SATB 2(pic)222/4230/timp.3perc/hp.pf[=cel]/str

EMI Music Publishing

Kew Gardens: Suite (1936)

from Kew Gardens (1937)

Duration: 7'

1100/1000/hp.pf/str

Novello and Co Ltd

Peeping Tom: A Study in Terror (Piano Solo)

from Peeping Tom (1960)

Duration: 7'

Novello and Co Ltd

Peeping Tom: A Study in Terror (Finale)

from Peeping Tom (1960)

Duration: 3'

pf/str Novello and Co Ltd

Fred Ebb & John Kander

New York, New York (arr. Paul McKibbins)

From the Martin Scorsese film *New York, New York* (1977) Duration: 5'

solo: voice

3(pic).2+ca.2+bcl.2.cbn/422+btbn.1/timp.2perc/hp/str *EMI Music Inc.*

Danny Elfman

Serenada Schizophrana

as used in *Deep Sea* (2006)

Duration: 42'

Movements:

1.Pianos

2.Blue Strings

3.A Brass Thing 4.Ouadruped Patrol

5.I Forget

6.Bells and Whistles

7. End Tag

chorus: small womens chous in 5th movement

 $3(2\text{pic,afl}).3(2\text{ca}).3(E^{\text{b}}\text{cl,2}\text{bcl,asx}).3(2\text{cbn})/6.3.3(\text{btbn})+\text{bth(cbtbn}).1(Cimbasso)/timp(perc).5perc/hp.2pf(syn).syn/str(14.10.8.8.6)$

No electronics required in 2nd movement

Custom sould files and equipment availble for hire

Movemnts can be performed separately

Associated Music Publishers

Edward Elgar

Cello Concerto

used in Lorenzo's Oil (1992) and Hilary and Jackie (1998)

Duration: 30' Solo: cello

2(pic)222/4231/timp/str

Novello & Co Ltd

Nimrod (from Enigma Variations)

used in Elizabeth (1998)

Duration: 5'

222+cbn/4331/timp/str

Novello & Co Ltd

George Fenton

High Spirits

from High Spirits (1988)

Duration: 5'

2 + pic. 3.3.3/4331/timp.5perc/hp.pf/str + fiddle(or

whistle) and pipes

Chester Music Ltd

Land and Freedom: Suite

from Land and Freedom (1995)

Duration: 10

22(2=ca)3(3=bcl)3(3=cbn)/4441/timp.perc/hp.pf/str Chester Music Ltd

Stage Beauty

from Stage Beauty (2004)

Irom Stage Beauty (2004

Duration: 5'

223(3=bcl)2/4330/timp.perc/hp.pf(=hpd)/str

Chester Music Ltd

Valiant

from the animated feature film Valiant (2005)

Duration: 5'

 $3(3 \hspace{-0.08cm}=\hspace{-0.08cm}pic)23(3 \hspace{-0.08cm}=\hspace{-0.08cm}bcl)2/5431/timp.perc/hp.pf/str$

Chester Music Ltd

Benjamin Frankel

Carriage and Pair

from So Long at the Fair (1950)

Duration: 3'

2121/2220/perc(sleigh bells/horse's hoofs)/hp/str EMI Music Publishers Ltd

Facing page Elizabeth: The Golden Age Craig Armstrons

Grigory Frid

Romance for Violoncello. Piano and Ensemble after the film 'Lenin in Paris'

from Lenin in Paris (1980)

Duration: 6'

Solo: cello: piano

122.2asx.tsx.barsx.2/2320/perc/pf/gtr/acn/str Hans Sikorski

Karsten Fundal

Suite from Flame and Citron (1999)

from Flame and Citron (2008)

Duration: 15'

1(alt. Picc, alt fl).1(alt. Cor.ing)1(alt. Basscl)1./

1.0.1 (bass trbn).0./arpa/2.2.2.2.1.

Edition Wilhelm Hansen AS

Mikaël

from the film Mikaël (2003)

Duration: 88'

3(pic)(afl).3(ca).3(Ebcl)(bcl).3(cbn)/4.3.3.1/3perc/

hp/pf(cel)/str

FWH

Jacob Gade

Tango Jalousie (arr. Peter Ettrup Larsen)

used in numerous films, including *Anchors Away* (1945), Silent Movie (1976), Death on the Nile (1978) and The Man

Who Cried (2000), among others Duration: 4'

Solo: violin

3.2.2.2/4.2.3.1/timp.perc/str

Only available on hire in Denmark and Sweden

Edition Wilhelm Hansen AS

Tango Jalousie

In numerous films, including Anchors Away (1945), Silent Movie (1976), and Death on the Nile (1978) among others

Duration: 4'

solo: violin

122.2asx.tsx.barsx.2/2320/perc/pf/gtr/can/str

EMI Music Publishers Ltd

Philip Glass

La Belle et la bête

to Jean Cocteau's La Belle et la bête (1946)

Duration: 2'

Language: French

Solo: 2 Sopranos, Mezzo Soprano, 2 Baritone, 2 Bass

Baritones

Dunvagen Music Publishers Inc

Dracula Quartets

to Dracula (1931)

Duration: 70'

str4tet

Dunvagen Music Publishers Inc

Dracula: Suite (arr. Michael Riesman (2007))

to Dracula (1931)

Duration: 27'

pf/str

Dunvagen Music Publishers Inc

Mishima: Music from the Film (arr. Todd Levin)

from Mishima (1985)

Duration: 20

5perc/hp/gtr/str (1.1.2.2.1 or less)

Dunvagen Music Publishers Inc

Philip Glass

Phaedra

from Phaedra (1986)

Based on music from Mishima

Duration: 13'

Dunyagen Music Publishers Inc.

Runaway Horses

from Mishima (1985)

Duration: 7'

hp.2vn.2va.2vc.db

Dunvagen Music Publishers Inc

The Secret Agent: Theme (arr. Michael Riesman (2007))

from The Secret Agent (1996)

Duration: 5'

hp/str

Dunyagen Music Publishers Inc.

The Secret Agent: Three Pieces

from The Secret Agent (1996)

Duration: 11

fl.ca.perc(t-tam)/hp.cel/str Dunvagen Music Publishers Inc

Vessels: Koyaanisqatsi

from Vessels (1981)

Duration: 7'

fl.ssx.tsx

Dunvagen Music Publishers Inc

Henryk Mikolaj Górecki

Symphony No. 3 'Symphony of Sorrowful Songs'

used in the films Police (1985), Fearless (1993), Basquiat (1996) and Ripley's Game (2002)

Duration: 54'

4(2pic)042+2cbn/4040/hp.pf/str(16.14.12.10.8)

Chester Music Ltd

Bernard Herrmann

Portrait of Hitch (1968)

Adapted from The Trouble with Harry (1955)

Duration: 8'

3232/4000/timp/2hp/str

Novello & Co Ltd

Gustav Holst

Planets: Jupiter

used in films The Right Stuff (1983): Paradise Road (1997) and Knowing (2009)

Duration: 87

4444/6432/2timp.3perc/cel.2hp.org/str

J Curwen & Sons Ltd

Planets: Suite for large orchestra

The Planets: Venus used in Wallace and Gromit: The Curse of the Were-Rabbit (2005)

Duration: 55'

Chorus: 6 part female choir (last movement only) 4444/6432/2timp.3perc/2hp.cel.org/str[=3332/4331/2

timp.3perc/2hp.cel/str] J Curwen & Sons Ltd

James Horner

Battle beyond the Stars: Theme (arr. Nic Raine)

from Battle beyond the Stars (1980)

Duration: 5'

2222+cbn/4331/timp.2perc/str

EMI Music Publishers Ltd

Titanic: My Heart Will Go On (Duet Version) (arr. Paul Bateman)

from Titanic (1997)

Duration: 5'

22+ca.22/4331/timp.3perc/hp/gtr/str

EMI Music Publishers Ltd

Titanic: My Heart Will Go On (Orchestral Version)

(arr. Paul Bateman)

from Titanic (1997)

Duration: 5'

22+ca.22/4331/timp.3perc/hp/gtr/str

EMI Music Publishers Ltd

James Newton Howard

Prince of Tides (arr. Brad Dechter)

from *Prince of Tides* (1991)

Duration: 5'

3(pic).2(ca).22/4331/timp.3perc/pf.hp/str

EMI Music Inc

Alberto Iglesias

7 Almodóvar: Amanecer agitato

from Talk to Her (2002)

Duration: 21'

0000/4200/timp.perc/str

Unión Musical Ediciones

7 Almodóvar: Hable con ella

from Talk to Her (2002)

Duration: 6'

0220/0100/perc(claps)hp/gtr/str

Unión Musical Ediciones

7 Almodóvar: La mala educación from Bad Education (2004)

Duration: 2' 2+afl.2+ca.2+bcl.0.2+cbn/4.3.3.1/timp.3perc/pf/str

Unión Musical Ediciones

7 Almodóvar: Otra vez huyendo y sin despedirme

from All About my Mother (1999)

Duration: 2'

0200/0000/mba.vib/pf.cel/str

Unión Musical Ediciones 7 Almodóvar: Puerta final

from Bad Education (2004)

Duration: 6'

2.2+ca.2+2bcl.tsx.2+cbn/4.2.2.0/2perc.mba.vib/

hp.pf/gtr/str

Unión Musical Ediciones

7 Almodóvar: Soy Marco from Talk to Her (2002)

Duration: 3'

Solo: Violin

Unión Musical Ediciones

7 Almodóvar: Todo sobre mi madre

from All About my Mother (1999)

Duration: 4'

2.2+ca.2+bcl.0.2+cbn/4.3.3.1/dms.mba.vib/pf.cel/str Unión Musical Ediciones

Dicen que la han visto

from *Volver* (2006)

Duration: 5'

2+pic(afl).0.ca.2+bcl.2/4231/timp.2perc.mba.vib/ hp.cel/str

Unión Musical Ediciones

Dos en la furgoneta

from Volver (2006) Duration: 2'

1.afl.1.2+bcl.2/4020/timp/hp.pf/str

Unión Musical Ediciones

23

FILM MUSIC

Paco congelado

from *Volver* (2006) Duration: 5'

0.aff.2+ca.2+bcl.2+cbn/4031/timp.2perc.mba/hp/str Unión Musical Ediciones

Tema Ilorón

from *Volver* (2006) Duration: 5'

1+pic.afl.2+ca.2+bcl.2+cbn/000.btbn.0/vib.tbells/hp/str *Unión Musical Ediciones*

Vecinas

from Volver (2006) Duration: 2' 002+bcl.0/0000/perc/hp.pf/str Unión Musical Ediciones

Volver: Suite

from Volver (2006) Duration: 17' 2+pic(afl).afl.2+ca.2+bcl.2+cbn/4.3.3.1/ timp.4perc.vib.mba/hp.pf.cel/str Unión Musical Ediciones

Maurice Jarre

Doctor Zhivago: Lara's Theme (arr. Bill Holcomb) from *Dr Zhivago* (1965)

Duration: 3'

1121/4330/timp.perc/pf/bandoneon.balalaika.3man/hp/str

EMI Music Inc

Doctor Zhivago: Lara's Theme (arr. Nic Raine)

from *Dr Zhivago* (1965) Duration: 3'

33+ca33/4230/timp/hp/pf.acn/str

EMI Music Publishers Ltd

Dmitri Kabalevsky

Aerograd (Music for the film) Op 24

from Aerograd (1935) Duration: 3'

333+asx.2/4331/timp.perc/str

Schirmer Russian Music

Michael Kamen

Licence to Kill: Suite (arr. Nic Raine)

from Licence to Kill (1989

Duration: 5'

1.2+ca.2+asx.2/4331/timp.3perc/hp.pf/gtr/str

EMI Music Publishers Ltd

Aram Khachaturian

The Battle of Stalingrad (Suite from the film)

from *The Battle of Stalingrad* (1949) Duration: 29'

2+pic.1+ca.2+Ebcl+bcl.2/4431/timp.perc.xyl.vib/

hp.pf/str Khachaturian titles under GS

Ode in memory of Vladimir Ilyich Lenin (Funeral Ode)

from Lenin (1948)

Duration: 10'

2+pic.2+ca.2+bcl.2/4331/timp.perc/hp.pf/str Khachaturian titles under GS

Sabre Dance from the ballet 'Gayaneh' (1942)

used in the films *The Barkleys of Broadway* (1949); One, Two, Three (1961); Jumpin' Jack Flash (1986); The Blues Brothers 2000 (1998); Hocus Pocus (1993) and Ghost Town (2008)

Duration: 3'

333.asx.2/4331/timp.perc/xyl.cel.pf.hp/str Khachaturian titles under GS

Leighton Lucas

Stage Fright Rhapsody

from Alfred Hitchcock's Stage Fright (1950) Duration: 5'

Solo: Piano

2222/4231/timp.perc/2hp/str

EMI Music Publishers Ltd

Peter Maxwell Davies

The Boy Friend: Concert Suite

From Ken Russell's *The Boy Friend* (1971) based on the musical by Sandy Wilson Duration: 25' 1(pic)02.ssx(ssx,asx)+asx(tsx)+tsx.0/0211/perc/

hp.pf 4hnd(cel)/uke(man).tbjo/str

Chester Music Ltd

The Devils: Suite

From Ken Russell's *The Devils* (1971) Duration: 20'

1(pic,afl)01(bcl)0/0110/3perc/Horg(out-of-tune pf,cel).untuned zither/vn(va,regal).vc.db Chester Music Ltd

Facing page: Volvei Alberto Iglesias

Randall Mevers

The King That Wanted More Than a Crown

from The King That Wanted More Than a Crown (1999) Duration: 17 Chorus1111/3111/timp.3perc/hp.pf/str

Edition Wilhelm Hansen AS

Wolfgang Amadeus Mozart

Piano Concerto No 21 in C

from Bo Widerberg's Elvira Madigan (1967) Duration: 29'

1202/2200/timp/str Novello and Co. Ltd. (Third Party)

Stanley Myers

The Deer Hunter: Theme (Cavatina) (1978)

(arr. Johnny Pearson) from The Deer Hunter (1978)

Duration: 9' solo: piano

2222/3000/hp.gtr/str (inc. solo pizz db)

EMI Music Publishers Ltd

Per Nørgård

Amled: Prince of Jutland

from Prince of Jutland (1994)

Duration: 35'

1.1.1.1/1.1.0.0/perc/str(1.1.1.1.1)

Edition Wilhelm Hansen AS

Amled: Prince of Jutland: Suite

from *Prince of Jutland* (1994)

Duration: 20'

1111/1100/perc/str(1.1.1.1.1) Edition Wilhelm Hansen AS

Babette's Feast: Pastorale

from Babette's Feast (1987)

Duration: 8'

Edition Wilhelm Hansen AS

Monty Norman

James Bond Theme (Full Orchestra)

(arr. John Barry/Nic Raine)

from *Dr. No* (1962)

Duration: 4'

2222/4331/timp.perc.2dmkit/elgtr.bgtr/hp/str

EMI Music Publishers Ltd

James Bond Theme (Jazz Band) (arr. John Barry)

from *Dr. No* (1962)

Duration: 4'

Oafl000/2440/perc.vib/dmkit/egtr/cb

EMI Music Publishers Ltd

Michael Nyman

Chasing Sheep Is Best Left to Shepherds

from The Draughtsman's Contract (1982)

Duration: 3'

0.2rec.2+obdc.0.1/hpd/str

Chester Music Ltd

The Claim for Orchestra

from The Claim (2000)

Duration: 16'

2(pic)+pic.2+ca.3(bcl).2/4.3(flg).2+btbn.1/str

Chester Music Ltd

The Draughtsman's Contract for Orchestra

from The Draughtsman's Contract (1982)

Duration: 4'

1+2pic.3.2+bcl.3/4431/hpd(amp)/str Chester Music Ltd

Drowning by Numbers for Chamber Orchestra

from Drowning by Numbers (1988)

Duration: 20'

2(pic).1+ca.2(bcl).2/2.2.btbn.0/pf/str(8.6.4.4.2)

Chester Music Ltd

Drowning by Numbers for Small Ensemble

from Drowning by Numbers (1988)

Duration: 3'

ssax.asax.tsax/11.btbn.0/bgtr/str(No DB)

Chester Music Ltd

Michael Nyman

Gattaca for Orchestra

from Gattaca (1997)

Duration: 17'

3(pic).3(ca).2+bcl.3/4.3.2+btbn.1/pf/str

Chester Music Ltd

Gattaca Suite (arr. Andrew Keenan)

from Gattaca (1997)

Duration: 23' 2(pic)21+bcl.ssx.asx.2/2210/timp/pf/str

Chester Music Ltd

If (arr. Andrew Keenan (2008))

from The Diary of Anne Frank (1995)

Duration: 5'

pf/str

Chester Music Ltd

If and Why (arr. Simon Haram)

from The Diary of Anne Frank (1995)

Duration: 10' ssx.asx/pf/str Chester Music Ltd

If and Why (arr. Simon Haram)

from The Diary of Anne Frank (1995)

Duration: 10' fl.sax/pf/str Chester Music Ltd

Libertine: Suite for Orchestra

from The Libertine (2004)

Duration: 25

2(2=pic).2(2=ca).2(2=bcl).2/2221/perc/pf/str

Chester Music Ltd

Manhatta

to Manhatta (Silent film from 1921))

Duration: 10

ssx.asx.barsx/hn.tpt.btbn/solo bgtr/str(1.1.1.1.0)

Chester Music Ltd

Manhatta (Bang On A Can Version) (arr. Andrew Keenan)

to Manhatta (2003)

Duration: 10

cl(bcl)/vib(mba).kbd/egtr/vc.db

Chester Music Ltd

Miranda

from *Prospero's Books* (1991)

Duration: 4'

2(pic)22(bcl)2/2210/pf/str(tbc)

Chester Music Ltd

The Piano Concerto

from Jane Campion's The Piano (1993)

Duration: 32

2(pic,afl)2(ca)2(bcl)2/2211/hp/str(8.6.4.4.2)

Chester Music Ltd

The Piano for Strings

from The Piano (1993)

Duration: 15' str(5.4.3.2.1) Chester Music Ltd

The Piano: Concert Suite (arr. John Campion)

from The Piano (1993)

Duration: 9'

2(afl)3(ca)22/2211/str

Chester Music Ltd

Prospero's Books: Concert Suite

from *Prospero's Books* (1991)

Duration: 25'

2(pic)22(bcl)2/2210/pf/str

Chester Music Ltd

Trysting Fields

from Man on Wire (2008)

Duration: 11'

hp/str

Chester Music Ltd

Michael Obst

Duration: 165

2vn.2va.2vc.db

Breitkopf und Härtel

Inferno. Menschen der Zeit Part II (1992/93)

(1990)

Duration: 128'

2fl(2pic.afl.bfl).ob.cl(cl[Eb].bcl)/hn.tpt.tbn/2perc/

Breitkopf und Härtel

Andy Pape

Suite from My Childhood Symphony - Min Fynske Barndom suite

Duration: 15'

1.1.1.1/1.0.0.0/str(1.1.1.1.1)

Krzvsztof Penderecki

Threnody (To the Victims of Hiroshima)

Belwin Mills

Andrei Petrov

Bittere Romanze. March, after the Film

wind ensemble

Available on hire in the USA and Canada only

Jocelyn Pook

str(6.0.1.1.1)

From Stanley Kubrick's Eyes Wide Shut (1999)

Duration: 5' str(6.0.2.1.1)

Chester Music Ltd

Zbigniew Preisner

Chester Music Ltd

27

from Drowning by Numbers

Der große Spieler. Ein Bild der Zeit Part I (1990/91)

2fl(2pic.afl.bfl).ob.cl(cl[Eb].bcl)/hn.tpt.tbn/2perc/

2vn.2va.2vc.db/live elektronic or tape (in part II)

from Min Fynske Barndom (1994)

Edition Wilhelm Hansen AS

used in the film Children of Men (2006)

Duration: 9' for 52 string instruments (24.0.10.10.8)

Duration: 6'

Hans Sikorski

Dream from Stanley Kubrick's Eyes Wide Shut (1999)

Duration: 5

Chester Music Ltd **Naval Officer**

Beautiful Country: End Titles

from The Beautiful Country (2004) Duration: 3' Strings

ROZSA FILM MUSIC FILM MUSIC PREISNER-ROZSA

Beautiful Country: Theme

from The Beautiful Country (2004) Duration: 3' Strings Chester Music Ltd

Lacrimosa Day of Tears

from The Double Life of Veronika (1991) Duration: 4' Solo: soprano 2(pic)+rec.1+ca.2(ebcl)+bcl.asx.1/4220/timp.3perc/ pf.org.hp.cimb/str Chester Music Ltd

Three Colours Blue: Song for the Unification of Europe

from Kieslowski's Three Colours Blue (1993) Duration: 8' solo: soprano chorus: SATB 1.1.1+bcl.0/2110/2perc/str

Tango: White from Three Colours White (1994) Duration: 3'

str MK2

Three Colours Red: Bolero

from Three Colours Red (1994) Duration: 3 Solo: Spanish Guitar 1.1+bcl.1/2000/hp/str MK2

Sergei Prokofiev

Alexander Nevsky (complete film music) (1938)

(reconstructed by Frank Strobel) From Sergei Eisenstein's Alexander Nevsky (1938) Duration: 55'

Solo: Mezzo-soprano Chorus: SATB

3(pic).3(ca).5(ebcl,2bcl).4sax.3(cbn)/6.7+flg.4(btbn).2/

timp.3perc/2hp.pf/str

Sergei Prokofiev Estate Available on hire in the USA and Canada only

Alexander Nevsky, Cantata. Op 78 (1939)

After the film Alexander Nevsky (1938)

Duration: 7'

Solo: Mezzo soprano Chorus: SATB

333.tsx.3/4331/timp.perc.xyl.bells.glock/hp/str

Sergei Prokofiev Estate

Available on hire in the USA and Canada only

Ivan the Terrible: Suite of Themes (1959) (arr P. Haletzki) After the Eisenstein film Ivan the Terrible (1944-5) Duration: 20' 2222/4331/timp.perc/str Hans Sikorski/Schirmer (1976) Available on hire in the USA and Canada only

Nino Rota

Legend of the Glass Mountain (arr. Arthur Wilkinson) from The Glass Mountain (1949) Duration: 4' solo: piano 212+3sx.1/2330/perc(timp)/hp/str EMI Music Publishers Ltd

Miklós Rózsa

Ben-Hur: The Burning Desert (1960)

From William Wyler's Ben-Hur (1959) Duration: 5' 32+ca.32/4331/timp.2perc/2hp.pf.org/str

EMI Music Inc

Ben-Hur: Choral Suite (arr. Daniel Robbins)

from Ben-Hur (1959) Duration: 20' Chorus: SATB 2(pic)+pic.2+1(ca).3(Ebcl)+bcl.2(cbn)/4331/timp.perc/ hp.pf(cel,org)/str EMI Music Inc

Ben-Hur: Love Theme

from Ben-Hur (1959) Duration: 3'

2232/4330/timp/2hp/str

EMI Music Inc

Ben-Hur: Mother's Love

from Ben-Hur (1959)

Duration: 3'

22+ca.32+cbn/4330/timp/2hp/str

EMI Music Inc

Ben-Hur: Parade of the Charioteers

from Ben-Hur (1959)

Duration: 4'

2+pic.232/4332/timp.perc/pf/str

EMI Music Inc

Ben-Hur: Prelude

from Ben-Hur (1959) Duration: 2'

3(pic)232/4332/timp.2perc/2hp.pf.org/str

EMI Music Inc

Ben-Hur: Rowing of the Galley Slaves

from Ben-Hur (1959) Duration: 3'

3(pic)232(cbn)/4332/timp.2perc/pf/str

EMI Music Inc

Ben Hur

Caesar, Now Be Still (Finale)

from Julius Caesar (1953) Duration: 5' 2232/4331/timp.perc/2hp/kbd/str EMI Music Inc

El Cid: Love Scene

from *El Cid* (1961) Duration: 5'

222+bcl.1+cbn/4331/timp.2perc/hp.pf/str EMI Music Inc

El Cid: Love Theme

from El Cid (1961) Duration: 5' Solo: violin 2232/4330/timp/hp/str EMI Music Inc

El Cid: March (Entr'acte)

from El Cid (1961) Duration: 4 3232/4331/timp.perc/hp.2pf/str EMI Music Inc

El Cid: Overture

from El Cid (1961) Duration: 4'

3(pic)232/4331/timp.2perc/hp.pf/str EMI Music Inc

El Cid: Suite

from El Cid (1961)

Duration: 6

2+pic.23(bcl)2(cbn)/4331/timp.2perc/hp.pf/str EMI Music Inc

Ivanhoe (arr. Patrick Russ)

from Ivanhoe (1952)

Duration: 8'

SATB

chorus2+pic.2+ca.2+bcl.2+cbn/4331/timp.4perc/hp.pf/

EMI Music Inc

The Killers: Concert Suite

From Robert Siodmak's The Killers (1946)

Duration: 12

32(ca).3(bcl).2(cbn)/4331/timp.3perc/pf(cel)/hp/str EMI Music Inc

Madame Bovary: Waltz

From Vincente Minnelli's Madame Bovary (1949)

Duration: 8

323+bcl2/4331/timp.3perc/2hp/pf(cel)/str EMI Music Inc

Quo Vadis: Suite

from Quo Vadis (1951)

Duration: 20'

3333/4331/timp.3perc/hp.pf.cel/str EMI Music Inc

King of Kings: Resurrection and Finale

(arr. Daniel Robbins)

from King of Kings (1961)

Duration: 2'

Chorus: SATB

2+pic.2+ca.2+Ebcl+bcl.2+cbn/4331/imp.perc/hp.org/

EMI Music Inc

Poul Schierbeck

Largo Op 33

from Carl Th. Dreyer's The Word

For string orchestra

Duration: 5'

Edition Wilhelm Hansen AS

Alfred Schnittke

The Adventures of a Dentist: Suite (2003)

(arr. Frank Strobel)

from The Adventures of a Dentist (1965)

Duration: 27'

3.2.3.asx+barsx.2/4342/timp.perc/bjo.2egtr.hp.cel.pf.hp d.svn/str: band: 2cnt. 2alto hn. tenor hn. baritone hn Hans Sikorski Russian Works

The Ascent: Suite (arr. Frank Strobel)

from The Ascent (1977)

Duration: 15'

4243/4441/timp.perc/egtr.bgtr.hp.cel.hpd.pf.eorg/str (12.10.8.8.4)

Hans Sikorski/VAAP

Clowns and Children: Suite (arr. Frank Strobel)

from Clowns and Children (1976)

Duration: 10'

3.2.3.barsx.3/4331/timp.perc/

egtr.bgtr.hp.cel.hpd.pf.acn.eorg/str

Hans Sikorski

The Glass Harmonica: Suite (2003) (arr. Frank Strobel)

from The Glass Harmonica (1968)

Duration: 21'

3.2.3.asx+barsx.3/4331/perc/egtr.bgtr.hp.cel.pf.kbd. termenvox.eorg.eacn/str[db 5-stringed]

The Last Days of St Petersburg: Suite (arr. Frank Strobel)

from The End of St Petersburg (1992)

Duration: 12'

str (18 players), tp Hans Sikorski/VAAP

The Life-Story of an Unknown Actor: Suite (1977)

from Story of an Unknown Actor (1976)

Duration: 19'

2232/4241/timp.perc/2egtr.bgtr.hp.pf.cel.hpd.eorg/str Hans Sikorski Russian Works

The Fairy Tale of Wanderings: Suite (2003)

(arr. Frank Strobel)

Duration: 48'

4343/4441+euph/timp.perc/egtre.bgtr.hp.cel.pf.org.svn/

Hans Sikorski Russian Works

The Master and Margarita: Suite (1989)

from The Master and Margarita (1994)

Duration: 13'

str (43 players) Hans Sikorski

My Past and Thoughts: Suite (arr. Frank Strobel)

Duration: 14' Chorus: SATB

2(pic).2.3(bcl).3(cbn)/4231/timp.perc/

pf.ionika(eorg).hpd.hp/str (6.5.4.4.3)

Hans Sikorski Russian Works

Rikki-Tikki-Tavi: Suite (arr. Frank Strobel)

from Rikki-Tikki-Tavi (1975)

Duration: 35

3(pic).3(ca).4(E^bcl,bcl).3(cbn)/4441/timp.perc/

gtr.egtr.bgtr.hp.cel.pf.eorg.org/str

Hans Sikorski Russian Works

Sport, Sport, Sport: Suite (arr. Frank Strobel)

from Sport, Sport, Sport (1970)

Duration: 30'

3.3.3.asx+tsx(ssx)+barsx.3/4441/timp.3perc/ 3gtr.man.2hp.hmn.cel.pf.eorg.syn[=chorus]/str

Hans Sikorski/VAAP

Gunther Schuller

Automation (music for a real or imagined film score)

(1962)

Duration: 7

fl, cl(bcl), bn, hn, 2 perc, hp, pf, vn, db Margun Music

William Schuman

Circus Overture (Sideshow)(1944)

Duration: 7' 3343/4331/timp.perc/str

Alt scoring: 2230/2331/timp.perc/pf/str Associated Music Publishers

Gerard Schurmann

The Man in the Sky: Overture

from The Man in the Sky (1957)

Duration: 4'

2(pic)222/4331/timp.2perc/str

Novello & Co Ltd

Raymond Scott

Huckleberry Duck (1937) (arr. Robert Wendel) used in Robot Rabbit (1953) Duration: 4'

2+pic.2.2.2/4331/timp.perc/str[pf] Music Sales Corporation The Penguin (arr. Robert Wendel)

used in Duck Amuck (1953) Duration: 4' 2+pic.2.2.2/4.3.3.1/timp.perc/str

Music Sales Corporation

Raymond Scott portrait by Francis Baco from Oily Hare (1952)

Duration: 4'

2(pic)222/4331/timp.3perc/pf/str Music Sales Corporation

A Raymond Scott Fantasia (2002) (arr. Robert Wendel)

Duration: 7' 2+pic.2.2.2/4331/timp.3perc/pf(cel).hp/str Music Sales Corporation

The Toy Trumpet (arr. Robert Wendel) from *Drop-Along Daffy* (1951)

Duration: 3'

31

2+pic.222/432+btbn.1/timp.dms.glock.perc/hp.cel/str Music Sales Corporation

FILM MUSIC FILM MUSIC SHOSTAKOVICH SIERRA-TAN DUN

Dmitri Shostakovich

Alone, Op 26 (restored by Mark Fitz-Gerald) for the silent film Alone (Odna) (1931)

Duration: 75' Hans Sikorski

Excerpts from music to the 'Maxim' film trilogy, Op 50a

(1961) (arr. Levon Atovmian) from Maxim (1961) Duration: 20'

Chorus: TB

2+pic.33+Ebcl+bcl.3+cbn/4331/timp.perc/xyl.bells.2hp/ banda/str

Dmitry Shostakovich Estate

The Fall of Berlin: Suite, Op 821 (arr. Levon Atovmian)

from The Fall of Berlin (1949)

Duration: 20' Chorus: SATB

3332/4.3[+3].3[+3].1/timp.perc/2hp.cel.2pf/str Dmitry Shostakovich Estate

The First Echelon [The First Squadron]: Suite, Op 99a

from The First Echelon (1955-6)

Duration: 40' Chorus: SATB

333.asx.3/4331/timp.perc/hp.pf.cel/str

Dmitry Shostakovich Estate

Five Days, Five Nights: Suite, Op 111a (arr. Levon

Atovmian)

from Five Days, Five Nights (1960)

Duration: 33

3333/4331/timp.perc.glock/hp.pf/str

Dmitry Shostakovich Estate

The Gadfly: Suite, Op 97a

from The Gadfly (1955)

Duration: 42'

2+pic.33(3asx)2+cbn/4331/timp.perc.glock.xylo/ hp.pf.cel/str

Dmitry Shostakovich Estate

Golden Mountains: Suite, Op 30a

from Golden Mountains (1931)

Duration: 27'

333.ssx+asx+tsx.3/8442/timp.perc.glock.xyl/

2hp.Hawaiian gtr/str

Dmitry Shostakovich Estate

Hamlet, Music from the film, Op 116

from the Russian film adaptation of Hamlet by Grigori Kozintser (1964)

Duration: 63'

2+pic.222/4331/timp.perc.xyl/hp.hpd.pf.cel/str Dmitry Shostakovich Estate

Hamlet: Suite. Op 116a (arr. Levon Atovmian)

from the Russian film adaptation of Hamlet directed by Grigori Kozintser (1964)

Duration: 33'

2+pic.222/4331/timp.perc.xyl/hp.hpd.pf.cel/str Dmitry Shostakovich Estate

King Lear: Suite, Op 137a

from the Russian film adaptation of King Lear (1970)

Duration: 13'

3222/4331/timp.perc.xvl/str Dmitry Shostakovich Estate

The New Babylon: Film music, Op 18

for the silent film The New Babylon (1929)

Duration: 103

Dmitry Shostakovich Estate

The New Babylon: Suite for Orchestra, Op 18a (1975)

(arr. Gennadi Rozhdestvensky)

from the silent film The New Babylon (1929)

Duration: 40'

1111/2110/3perc/pf/str

Dmitry Shostakovich Estate

Pirogov: Suite from the film, Op 76a (arr. Levon Atovmian)

from Pirogov (1947)

Duration: 25'

3333/4331/timp.perc/2hp.cel.2pf/str

Dmitry Shostakovich Estate

The Silly Little Mouse: Music from the film for Violin and Orchestra Op 56

from The Silly Little Mouse (1939)

Duration: 13'

solo: Violin

2222/4220/timp.perc/hp.cel Dmitry Shostakovich Estate

Song of the Great Rivers, Op 95

from the documentary film Song of the Great Rivers (1954)

Chorus: SATB

3222/4331/timp.perc/hp/str

Dmitry Shostakovich Estate

The Tale of the Priest and His Worker Balda: Suite (1935)

from the animated film The Tale of the Priest and His Worker Balda (1933-4)

Duration: 75'

Solo: 2 sopranos, mezzo-soprano, 2 tenors, 3 basses Chorus: SATB

2+2pic.2+ca.2+Ebcl+bcl.2ssx+2tsx.3(cbn)/433+bar.1/ timp.perc.xyl.vib.glock.bells/hp.bayan.hca.gtr.balalaika/

Dmitry Shostakovich Estate

A Year Is Like a Lifetime: Suite, Op 120a (arr. Levon

Atovmian)

from A Year Is Like a Lifetime (1965)

Duration: 27'

3222/4331/timp.perc.chm/str Dmitry Shostakovich Estate

The Young Guard: Suite, Op 75a (arr. Levon Atovmian)

from The Young Guard (1947-8)

Duration: 22'

3333/4661/timp.perc/str

Dmitry Shostakovich Estate

Roberto Sierra

Celebration from 'Tropicalia' (1991)

Duration: 7'

2+pic.2+ca.2+bcl.2+cbn/4331/timp.4perc/hp.pf(cel)/str G Schirmer, Inc.

Stanley Silverman

Nanook of the North:

Suite from incidental music to the film

from Nanook of the North (1922)

Duration: 22'

0010/0000/perc/pf/str(1.1.0.1.1)

EMI Music Inc

Alan Silvestri

Back to the Future Theme (arr. James Campbell) from Back to the Future (1985)

Duration: 3'

3(pic)332+cbn/6441/timp.4perc/2hp/4kbd/str MCA Music Ltd

Myroslay Skoryk

Hutsul Triptych: Suite

from Shadows of Forgotten Ancestors (1964) 3333/4331/timp.2perc/hp.pf Schirmer Russian Music

Mischa Spoliansky

Five Robeson Songs (arr. Philip Lane)

Vocal items from Sanders of the River (1935) and King Solomon's Mines (1950)

Duration: 14'

2(2=pic)2(2=ca)22(2=cbn)/4021/2perc[inc.

timp]/hp.cel/str

Campbell Connelly & Co. Ltd.

King Solomon's Mines: Suite (arr. Philip Lane (2008)) from King Solomon's Mines (1950)

Duration: 9'

22(2=ca)2(1&2=bcl)2/2330/timp.2perc/hp.cel/str Cinephonic Music Co. Ltd.

North West Frontier: Suite (arr. Philip Lane (2008)) from North West Frontier (1959)

Duration: 10' 3(3=pic)1(ca)21/3331/timp.4perc/hp/str

Novello & Co Ltd

from Sanders of the River (1935) Novello & Co Ltd

Johann Strauss Jr

The Blue Danube Waltz

from 2001: A Space Odyssey Duration: 11' 2(pic)222/4211/timp.perc/hp/str Novello and Co. Ltd. (Third Party)

Georgi Sviridov

Time, Forward: Suite

from the film Time. Forward (1965)

Duration: 19'

3(pic).3(ca).33/4331/timp.perc/2hp.cel.pf/str Schirmer Russian Music

Joby Talbot

Dying Swan (2002)

to Evgeny Bauer's eponymous film (1916)

Duration: 49' pf.vn.vc

Chester Music Ltd

The Lodger (arr. Christopher Austin) (1999)

to Hitchcock's *The Lodger* (1927)

Duration: 90'

001(Ebcl,bcl,asx).1(cbn)/0110/perc/pf(kbd)/

str(1.0.0.0.1) Chester Music Ltd

Tan Dun

Crouching Tiger Concerto (2000)

from Crouching Tiger, Hidden Dragon (2000) Duration: 45'

Solo cello

afl(pic)[=bawu(dizi)].000/0000/5perc/hp/str G. Schirmer. Inc

Crouching Tiger Concerto for Erhu and chamber orchestra

from Crouching Tiger, Hidden Dragon (2000) Duration: 45'

afl(pic)[=bawu(dizi)].000/0000/5perc/hp/str G Schirmer

Don't Cry, Nanjing

from the original soundtrack to Nanjing 1937 (1995) Duration: 10' Solo: Soprano [=Low Bass], Violin (Erhu) 222+bcl.1+cbn/4331/timp.2perc/hp/str

G. Schirmer, Inc.

FILM MUSIC TAN DUN-THOMSON

The Map: Concerto for Cello, Video and Orchestra (2002)

Duration: 55 Solo: Cello

2(2pic).2(ca).1+Ebcl(bcl).1+cbn/2221/4perc/hp/

str and video

Visit www.schirmer.com for technical details

G Schirmer Inc

Orchestra Theatre III: Red Forecast (1996)

Duration: 40' Solo: Soprano

1(pic)11(bcl).tsx.1(cbn)/2220/3perc/hp.pf/ str(22221+22221); video and audio tape

G Schirmer Inc

Orchestra Theatre IV: The Gate (1999)

Duration: 55

Solo: female Peking Opera singer, Western operatic soprano, Japanese Puppeteer

1(pic).1.1(bcl).1(cbn)/2221/timp.2perc/hp/str

(8.8.8.4); video

Visit www.schirmer.com for technical details

G Schirmer Inc

Requiem and Lullaby (1995)

Duration: 12'

Solo: Soprano (or Low Bass or children's chorus),

string instrument (vc, vn, or Erhu)

Chorus: Soprano (or Low Bass or children's chorus);

string instrument (vc, vn, or Erhu)

222+bcl.2+cbn/4331/timp.2perc/hp/str

G Schirmer Inc

John Tavener

Eternity's Sunrise

used in Childen of Men (2006)

Duration: 10' Solo: Soprano Chester Music Ltd

Fragments of a Prayer (2006)

from Children of Men (2006)

Duration: 12'

Solo: Mezzo-soprano

perc/str

Universal Music Publishing

Song of the Angel (1994) used in Children of Men (2006) Solo: soprano; violin Duration: 5' Chester Music Ltd

Virgil Thomson

Acadian Songs and Dances

from Louisiana Story (1948)

Duration: 15'

2(pic)2(ca)2(bcl)2/2220/2perc.xyl/acn.hp/str

G. Schirmer. Inc

Chorale (arr. Frank Erickson)

from Louisiana Story (1948)

Duration: 3'

2fl+pic.2ob.3cl+Ebcl+acl+bcl+2cbcl.4sx.2bn

G Schirmer Inc

Fugue and Chorale on Yankee Doodle (1945)

Duration: 5'

212+bcl.1/2320/timp.perc/str

G Schirmer Inc

Journey to America: Pilgrims and Pioneers

from Journey to America (1964) Duration: 10'

11(ca)2(bcl)1/4200/perc/str

G. Schirmer. Inc

Louisiana Story: Suite (orchestra)

from Louisiana Story (1948) Duration: 18' 2222/4231/timp.perc/hp/str G. Schirmer, Inc.

The Plow That Broke the Plains: Complete Film Score

from the 1936 documentary The Plow That Broke the Plains Duration: 26'

Solo: narrator (opt)

1(pic).1(ca).1(asx)+bcl(tsx).1+cbn/2220/timp.3perc/

gtr(bjo).hmn/str G. Schirmer, Inc.

Facing page:

THE EXTRA-TERRESTRIAL

IN HIS ADVENTURE ON EARTH

The Plow that Broke the Plains: Suite (orchestra) (1942)

from The Plow That Broke the Plains (1936)

Duration: 15'

11(ca).2+bcl.asx+tsx.2/2220/timp.2perc/gtr(bjo)/str

G. Schirmer, Inc

Jeff Tyzik

The Big Movie Suite (2006)

Duration: 17' Movements:

1.Tara's Theme from Gone With The Wind

2.Ben Hur 3.Laura

4.Dr Zhivago

5.Main theme from Lawrence of Arabia

6.Gonna Fly Now from Rocky

7.The Pink Panther

8.The Way We Were

Narrator

3(pic).2.3(bcl)+asx(tsx).2/4.3.3.1/timp.2perc.dmkit/

pf.eb.hp/str EMI Music Inc

The Great Westerns Suite (2005)

Duration: 11' Movements:

1.The Magnificant Seven 2. How The West Was Won

3.Silverado

4. Dances With Wolves

3(pic).2.2.2/4331/timp.3perc/pf.cel.syn.hp/str

EMI Music Inc

Vangelis

Chariots of Fire: Suite (arr. Don Rose)

from Chariots of Fire (1981)

Duration: 7' Solo: piano

2+pic(afl).2+ca.2+bcl.2+cbn/4331/timp.3[+]perc/

hp.pf.cel/str

EMI Music Publishers Ltd

Chariots of Fire: Theme (arr. Thomas Pasatieri) from Chariots of Fire (1981)

Duration: 5'

3+pic.2.3+bcl.2+cbn/4441/timp.5perc/hp.pf[=cel]/str EMI Music Publishers Ltd

Heitor Villa-Lobos

Bachianas Brasileiras No 5

used in the films *Spy Kids 2: Island of Lost Dreams* (2002) and *Glauber o Filme, Labirinto do Brazil* (2003)

Duration: 8'

solo: Soprano

Associated Music Publishers Inc

Richard Wagner

Ride of the Valkyries

used in Apocalypse Now (1979) and Valkyrie (2008)

Duration: 5'

solo: Soprano

4443/8341/timp.perc/str

Novello and Co. Ltd. (Third Party)

Charles Williams

Cutty Sark (arr. Philip Lane)

Duration: 3'

1+pic.1.2.1/2230/timp.1[=2]perc/str

Bosworth & Co Ltd

Dream of Olwen (arr. Henry Geehl)

from While I Live (1947)

Duration: 4'

Solo: piano

2121/2230/perc/hp/str EMI Music Publishers Ltd

Dream of Olwen (arr. Sidney Torch) from *While I Live* (1947)

Duration: 4'

Solo: piano

21.ca.22/4331/3perc(inc. timp)/str

EMI Music Publishers Ltd

John Williams

Close Encounters of the Third Kind: Suite

from Close Encounters of the Third Kind (1977)

Duration: 15'

2+pic.222+cbn/4441/timp.3perc/hp.pf/str EMI Music Inc

E.T.: Adventures on Earth (arr. John Cacavas)

from E.T.: The Extraterrestrial (1982)

Duration: 10'

3(3pic)2(2ca)23(3cbn)/4331/timp.3perc/hp.pf(=cel)/str MCA Music Ltd

E.T.: Selections (arr. John Cacavas)

from E.T.: The Extraterrestrial (1982)

Duration: 10'

3(=pic)2(=ca)23(=cbn)/5331/timp/4perc/pf/2hp/str

MCA Music Ltd

E.T.: The Flying Theme (arr. James Ployhar)

from E.T.: The Extraterrestrial (1982)

Duration: 5'

2222/4331/timp.2perc(bells.cym)/pf/str

MCA Music Ltd

E.T.: The Flying Theme

from E.T.: The Extraterrestrial (1982)

Duration: 5'

3222/4331/2perc/vib/hp/2pft(=cel)/str

MCA Music Ltd

Far and Away: Suite

from Far and Away (1992)

Duration: 7'

2(afl,pic)1(ca)22/433(tuba)0/timp.perc/hp.syn/str

MCA Music Ltd

Hook: Main Themes (arr. Mark McGorty)

from *Hook* (1991)

Duration: 5'

 $3(2\&3=pic)2+ca.2(1=E^{b}cl)+bcl.2+cbn/6441/timp.5perc$

/2hp.pf/2syn/str

EMI Music Publishers Ltd

Jaws: Suite (arr. John Cacavas)

from Jaws (1975)

Duration: 8'

212[2asx.tsax].1/4331/timp.2perc/hp.pf/str

MCA Music Ltd

Jurassic Park: Theme

from Jurassic Park (1993)

Duration: 6'

3333/4331/perc/timp/hp.kbd/str

MCA Music Ltd

Schindler's List: Jewish Town

from Schindler's List (1993)

Duration: 6'

3.1.ca.3(=bcl)2.cbn/3000/perc/timp/hp/str

MCA Music Ltd

Schindler's List: Remembrances

from Schindler's List (1993)

Duration: 5'

2.1.ca.2.1/1030/perc/hp/str

MCA Music Ltd

Schindler's List: Theme

from Schindler's List (1993)

Duration: 5'

1.2afl.0.ca.3.2/1000/perc/cel/hp/str

MCA Music Ltd

Gabriel Yared

Betty Blue: Suite

from Betty Blue (1986)

Duration: 5

21+ca2.asx.2/4000/hp.pf/str

Chester Music Ltd

Betty Blue: Suite (reduced version)

from Bettv Blue (1986) Duration: 5

asx/pf/str

Campbell Connelly

Breaking and Entering: Piano Atmos

from Breaking and Entering (2003)

Duration: 3'

pf/str Chester Music Ltd

Camille Claudel: Sextet

from Camille Claudel (1988)

Duration: 7'

2vn.2va.2vc

Chester Music Ltd

City of Angels: Unfeeling Kiss

from City of Angels (1998)

Duration: 4'

2perc/2gtr/str Chester Music Ltd

Cold Mountain: Ada Plays

from Cold Mountain (2003)

Duration: 4'

pf/str

Chester Music Ltd

Cold Mountain: I Hardly Know Her

from Cold Mountain (2003)

Duration: 2'

2122/4000/pf/str

Chester Music Ltd

Cold Mountain: I Hardly Know Her (reduced version)

from Cold Mountain (2003)

Duration: 2'

0120/0000/pf/str

Chester Music Ltd

The English Patient: Suite

from The English Patient (1996)

Duration: 13'

2.1+ca.2.2/3000/perc/hp.pf/str + soprano

Chester Music Ltd

English Patient: Suite (reduced version)

from The English Patient (1996)

Duration: 13'

0.1(ca).1.0/0000/pf/str + soprano

Chester Music Ltd

The Lover (L'Amant): Main Theme (full version)

from The Lover (1992)

Duration: 5'

1010/hp.pf/str;

Lullaby for Cain and Crazy Tom from The Talented Mr. Ripley (1999) Last two movements of the suite

Orchestration for full suite:

Chester Music Ltd

Chester Music Ltd

from The Lover (1992)

Duration: 7'

Duration: 5'

cl/str

ob.Ebcl/pf/str + soprano ('Lullaby for Cain' only) Chester Music Ltd

21.ca.22/4031/2perc/hp.pf(cel.perc3)/str

The Lover (L'Amant): Main Theme (reduced version)

Moon in the Gutter: Suite

from The Moon in the Gutter (1983)

Duration: 11'

21+ca.2.asx.2/4031/2perc/hp/bandoneon/str Chester Music Ltd

Moon in the Gutter: Tango de l'impasse

from The Moon in the Gutter (1983)

Duration: 4'

21+ca.2.asax.2/4.0.3.1/2perc.other/pf.hp/strother=Ban

doneon Chester Music Ltd

The Talented Mr Ripley: Suite

From The Talented Mr Ripley (1999)

Duration: 17'

21+ca.22/4031/2perc/hp.pf[mvt 3 only]/str +

soprano[mvt 3 only]

Chester Music Ltd Luigi Zanelli

The Tale of Peter Rabbit

Duration: 18'/40'

Text: Beatrix Potter Language: English

Solo: Narrator; tuba

2(pic)22(bcl)2/4330/timp.perc/hp.pf(cel)/str

Alt orch: 1(pic)11(bcl)1/1100/prec/hp.pf/str(5.4.3.2.0)

Shawnee Press

TELEVISION

Facing page:
Brideshead Revisted
Geoffrey Burgon

The Saint: Theme (arr. Mike Townsend)

from The Saint (1962)

Duration: 15'

1 + pic. 0.2 tsax. 0.0/0431/2 perc/dms/pf/gtr/bgtr

EMI Music Publishers Ltd

John Barry

The Persuaders: Theme (arr. Nic Raine)

from The Persuaders (1971)

Duration: 2'

2222/4331/hp.pf/str EMI Music Publishers Ltd

Richard Rodney Bennett

Gormenghast: Suite for Orchestra (arr. John Wilson)

from Gormenghast (2000)

Duration: 20'

0000/4331/timp.3perc/2hp.pf(cel)/str

Novello & Co Ltd

Geoffrey Burgon

Bleak House: Suite

from BBC's adaptation of Charles Dickens' novel (1985)

Duration: 12'

fl.cl.bn/hn.cnt[=tpt]/[hp]/str

Chester Music Ltd

Brideshead Variations

from the ITV series Brideshead Revisited (1981)

Duration: 18'

1(pic)1(ca)01/1100/hp/str Chester Music Ltd

Chronicles of Narnia: Suite

from The Chronicles of Narnia (1988-1990)

Duration: 14'

1(pic)011/1100/perc/str Chester Music Ltd

Facing page: The Blue Plan George Fent

The Forsyte Sage: June's Song

from The Forsyte Saga (2002-3)

Duration: 4'

110.asx.0/0000/pf/str

Chester Music Ltd

The Forsyte Saga: Irene's Song

from The Forsyte Saga (2002-3)

Duration: 4'

Language: English Solo: Soprano[Tenor]

Chester Music Ltd

Longitude: Theme

from Longitude (2000)

Duration: 2'

1010/2000/str

Chester Music Ltd

Martin Chuzzlewit: Suite

from the serialised Martin Chuzzlewit (1994)

Duration: 24'

1(pic)1(ca)1(bcl)1/1000/perc(timp)/str

Chester Music Ltd

Nunc Dimittis

from Tinker, Tailor, Soldier, Spy (1979)

Duration: 3'
Solo: soprano
[tnt]/org/[str]

[tpt]/org/[str]
Chester Music Ltd

Testament of Youth: Suite

from Testament of Youth (1979)

Duration: 10' [timp]/str

Chester Music Ltd

Francis Chagrin

The Four Just Men: Main titles and Theme (arr. Philip Lane)

from The Four Just Men (1959)

Duration: 4'

1+pic.2.2[+bcl].2/3331/timp.4perc/hp.pf/str

Novello & Co Ltd

Herbert Chappell

Paddington Bear's First Concert

from Paddington (1976)

Duration: 28'

2(pic)2(2ca)2(asx)2/2200/2perc/hp/str

Chester Music Ltd

Paddington Bear's First Concert (ensemble version)

(arr. Gavin Sutherland (2003))

from Paddington (1976)

Duration: 18'

1111/1000/perc/pf/db

Chester Music Ltd

George Fenton

Angel Falls

from Planet Earth (2006)

Duration: 3'

2222/4130/timp.perc/hp/str

Chester Music Ltd

Beyond the Clouds (Ed. Simon Chamberlain)

from the TV documentary China: Beyond the Clouds (1994)

Duration: 5' Solo: violin

2WW.pipa/6perc/hp.autohp.pf.synth/str

Chester Music Ltd

The Blue Planet: Live! (2008)

from the BBC TV series (2008)

Duration: 90'

solo: presenter; trumpet/flugal player; guitar (electric,

acoustic, spanish)

chorus: four voices or SATB chorus; boys choir [opt] 2222/5430/4perc.hp.kbd/str(14.12.10.8.6)

For complete technical requirements to stage *The Blue Planet Live!* visit www.chesternovello.com

Chester Music Ltd

The Blue Planet: Theme

from The Blue Planet Live! (2008)

Duration: 5'

2(II=pic).2(II=ca).2(II=bcl).2/4330/timp.perc/hp.synth/str

Chester Music Ltd

Dolphins

from The Blue Planet Live! (2008)

Duration: 3'

2.1.2.1/4.3.3.0/perc/syn/str

Chester Music Ltd

The Jewel in the Crown: Theme

from The Jewel in the Crown (1984)

Duration: 3'

3232/4331/timp.perc/2hp/str

Chester Music Ltd

March of the Lobsters

from The Trials of Life (1990)

Duration: 6'

334(4=bcl)3(3=cbn)/6331/timp.perc/2hp.pf(syn)/str Chester Music Ltd

The Monocled Mutineer: Theme

from *The Monocled Mutineer* (1986) Duration: 3'

1011/2000/perc/pf/vn.db Chester Music Ltd

Facing page: Morton Gould Holocaust Suite

Our Planet is a Blue Planet

from The Blue Planet Live! (2008)

Duration: 4'

chorus: TrATB chorus

2(2=pic)2(2=ca)2(2=bcl)2/4330/timp.3perc/hp.2syn/str

Chester Music Ltd

Planet Earth: Suite (Elephants in the Desert)

from Planet Earth (2006)

Duration: 6'

22(2=ca)3(3=bcl)2/4331/timp.perc/hp.pf(cel)/str

Chester Music Ltd

Sardine Run

from The Blue Planet Live! (2008)

Duration: 4'

2+2pic.2+2ca.2.0.2/4.3.3.0/timp.perc/hp.pf/str

Chester Music Ltd

Shallow Seas

from Planet Earth (2006)

Duration: 4'

22(2=ca)22/4330/timp.perc/hp.pf(syn)/str

Chester Music Ltd

Marty Gold

Jeopardy: Theme

from Jeopardy! (1984)

Duration: 2'

2222/2221/3perc/pf/str

EMI Music Inc

Murray Gold

The Sarah Jane Adventures: Theme (2007)

3(III=pic)22+bcl.22+cbn/4331/timp.2perc.xyl/hp.pf/str Chester Music Ltd

Morton Gould

Babi Yar (4th movement from Holocaust Suite) (1980)

from the NBC series *Holocaust* (1978)

Duration: 4'

concert band

G. Schirmer, Inc

Berta and Joseph from Holocaust Suite (1980)

from Holocaust (1978)

Duration: 4'

concert band

G. Schirmer, Inc

Dramatic Fanfares from CBS-TV documentary 'World War I' (orchestra) (1964)

Duration: 3

2(pic)121/2221/timp.perc/hp.pf(cel)/str *G&C Music Corporation*

Elegy from Holocaust Suite (1980)

from Holocaust (1978)

Duration: 3'

str(5.5.3.3.3)

G. Schirmer, Inc

Holocaust Suite (1978)

from the NBC-TV series Holocaust (1978)

Duration: 20

2(2pic).2(ca).3(Ebcl).2(cbn)/4331/timp.2perc/hp.pf/str $\it G.$ Schirmer, Inc

Holocaust Suite for Band (1980)

from the NBC-TV series Holocaust (1978)

Duration: 22'

2+pic.2[+ca]3+E¹>cl+acl+bcl [+E¹>cbcl+Bbcbcl]. 2asx+tsx+barsx.2/4441+bar/timp.3perc/db

G. Schirmer, Inc

TELEVISION MUSIC GOULD - WISEMAN

Kristallnacht - The Night of the Broken Glass

from Holocaust Suite (1978)

Duration: 5'30'' concert band *G. Schirmer. Inc*

Liberation Suite

from the NBC-TV series *Holocaust* (1978) Duration: 3'30'' concert band *G. Schirmer, Inc*

Sarajevo Suite from the CBS-TV Documentary 'World War I' (1964)

'World War I' (196-Duration: 13'

2(pic)121/2221/timp.perc/hp.pf(cel)/str G&C Music Corporation

Warsaw Ghetto Surrender

 $\begin{array}{l} \text{from } \textit{Holocaust}\,(1978) \\ \text{Duration: 2'18''} \\ 222 + E^{D}\text{cl.1} + \text{cbn}/4331/\text{timp.2perc/hp/str} \\ \textit{G. Schirmer, Inc} \end{array}$

World War I: Selections (music for the CBS-TV series)

(1964)

2(pic)121/2221/timp.perc/hp.pf(cel)/str G&C Music Corporation

Patrick Gowers

Sherlock Holmes Suite

from The Adventures of Sherlock Holmes (1984-5), The Return of Sherlock Holmes (1986-8), The Casebook of Sherlock Holmes (1991-3) and The Memoirs of Sherlock Holmes (1994)

Duration: 50'

2+pic.1.2+bcl.1/2240/timp.perc/hp.kbd/str *EMI Music Publishers Ltd*

John Harle

Silencium (1998)

Based on the music from the television series *Silent Witness*

Duration: 35'

For soloists and orchestra Solo: 2 sopranos; saxophone 2(afl)2(ca)2(bcl)2/2200/3perc/hp.pf(syn,kbd)/str Chester Music Ltd

Andrew Lloyd Webber

Variations 1-4 for Cello and Rock Band

from The South Bank Show (1978-) Duration: 4' Solo: cello fl. afl. tsx/dms/kbd.syn/2gtr The Really Useful Group

John McCabe

Sam

Music from the Granada TV series (1973) Duration: 10' 2(pic)020/0100/perc/str Novello & Co Ltd

Sam

Music from the Granada TV series (1973) Duration: 4' 1+pic.0.2.0/0100/perc/str Novello & Co Ltd

Sam: Theme Music (arr. John Golland) Music from the Granada TV series (1973) Duration: 2' brass band *Novello & Co Ltd*

Sam Watts

The Sarah Jane Adventures: Concert Suite No 1 (2008)

Duration: 6' 3(III=ca).2+bcl.2+cbn/4331/timp.4perc.xyl.vib/hp.pf.cel/str Chester Music Ltd

Debbie Wiseman

The Fairy Tale of the Devoted Friend (1999)

from Oscar Wilde's Fairy Tales
For orchestra and narrator
Duration: 25'
Solo: narrator
2222/2220/timp.perc/hp.pf/str
Chester Music Ltd

The Fairy Tale of The Nightingale and the Rose (1999)

from Oscar Wilde's Fairy Tales
For orchestra and narrator
Duration: 25'
Solo: narrator
2222/2220/timp.perc/hp.pf/str
Chester Music Ltd

The Fairy Tale of The Selfish Giant (1999)

from Oscar Wilde's Fairy Tales
For orchetsra and narrator
Duration: 22'
Solo: narrator
2222/2220/timp.perc/hp.pf/str
Chester Music Ltd

Wilde Stories: Suite

Wild Stones. Suite
Duration: 6'
Solo: narrator
2222/2220/timp.perc/hp.pf/str
Chester Music Ltd

Facing page: Debbie Wiseman

Jesus Christ Superstar Dy Tan Kie & Andrew Lloyd Webser

STAGE

STAGE MUSIC

Benny Andersson & Björn Ulvaeus

Anthem (Anders Eljas) No 9 from Chess Duration: 3' for solo voice and orchestra 2+pic.2+ca.2+bcl.2+cbn/4331/hp/pf/perc.timp/ elec.gtr/str Chester Music Ltd

Bangkok/One Night in Bangkok (Anders Eljas) No 10 from Chess

Duration: 5' for solo voices and orchestra 3.2+ca.2+bcl.2+cbn/4331/timp.perc.dms/ 2kbd/gtr.bgtr/str Chester Music Ltd

Epilogue: You and I/The Story of the Chess (Anders Eljas)

No 17 from Chess Duration: 11 for voice and orchestra 2222/4210/timp.perc/pf/str Chester Music Ltd

Heaven Help My Heart

No 11 from Chess Duration: 5' for voices and orchestra 0.pic.000/0000/dms/2kbd/gtr.bgtr/str Chester Music Ltd

I Know Him So Well (Anders Eljas)

No 13 from Chess Duration: 5' for 2 voices (pop chorus) and orchestra 3(=pic)2+ca2+bcl2+cbn/5331/timp.4perc/hp/dms/ 7rhythm parts/str Chester Music Ltd

Merano (Anders Elias)

No 1 from Chess Duration: 7' for voice and orchestra 3.2+ca.2+bcl.2+cbn/5331/timp.perc.dms/hp.3kbd/ gtr.bgtr/str Chester Music Ltd

The Russian and Molokov/Where I Want to Be

(Anders Eljas) No 2 from Chess Duration: 7' for solo voices and orchestra 3.2+ca.2+bcl.2+cbn/5331/timp.perc.dms/hp.kbd/ gtr.bgtr/str Chester Music Ltd

Facing page: Alain Boublil & Claude-Michel Schönbers

Duration: 12:04:00 AM for solo voice and orchestra 32.ca.2.bcl.2.cbn/4031/timp.perc/hp/gtr/ elec.bass.gtr/ 2keybd/str Chester Music Ltd

Howard Blake

The Snowman: Ballet

from The Snowman Ballet (2001) Duration: 90' Solo: Treble 2(pic).1(ca).2(bcl).1/2100/2perc/pf (cel)/hp/str Chester Music Ltd (from 1.1.10)

The Snowman Stage Show

from The Snowman Stage Show (1993) Duration: 90' fl/perc/3syn Chester Music Ltd (from 1.1.10)

Alain Boublil & Claude-Michel Schönberg

ABC Café

from Les Misérables (1987) Duration: 6' for male voices and orchestra 1110/2310/perc+dms/2kbd/gtr/str Alain Boublil Music Ltd

At the End of the Day

from Les Misérables (1987) Duration: 5' for mixed chorus and orchestra 2111/2310/perc.dms/2kbd/gtr/str Alain Boublil Music Ltd

At the End of the Day (large orchestra) (arr. John Cameron)

from Les Misérables (1987) Duration: 5' for mixed chorus and orchestra 2221/4320/perc.dms/hp.2kbd/gtr.bgtr/str Alain Boublil Music Ltd

Bring Him Home (The Night)

from Les Misérables (1987) Duration: 4' for voice (Valjean) and orchestra 11(=ca)11/2010/2kbd/gtr/str Alain Boublil Music Ltd

Bui Doi

Duration: 4' for male voices and orchestra 2121/2230/3perc/2kbd/gtr/str(inc.elec.bass)
Alain Boublil Music Ltd

Bui Doi (large orchestra)

from Miss Saigon (1989)

from Miss Saigon (1989) Duration: 4' for male vopices and orchestra 2222/4330/timp.perc/hp.2kbd/gtr.bgtr/str Alain Boublil Music Ltd

Castle on a Cloud (Little Cosette)

from Les Misérables (1987) Duration: 4' for voice (Little Cosette) and orchestra 1111/2310/perc.dms/2kbd/gtr/str Alain Boublil Music Ltd

Do You Hear the People Sing? (The People's Song)

from Les Misérables (1987) Duration: 2' for male voices, mixed chorus and orchestra >

STAGE MUSIC **BOUBLIL**

1111/2310/perc.dms/2kbd/gtr/str Alain Boublil Music Ltd

Empty Chairs at Empty Tables (The Café Song)

from Les Misérables (1987) Duration: 3'

for voice (Marius) and orchestra 1111/2310/timp.perc/2kbd/gtr/bgtr/str Alain Boublil Music Ltd

Epilogue (arr. John Cameron)

from Les Misérables (1987)

Duration: 9'

for mixed voices, mixed chorus and orchestra 2221/4320/perc.dms/hp.2kbd/gtr.bgtr/str Alain Boublil Music Ltd

The Face I See

from Marguerite (2008) Duration: 5' For voice and orchestra 101(=bcl)0/1000/perc/pf.2kbd/str Alain Boublil Music Ltd

The Heat is On in Saigon

from Miss Saigon (1989) Duration: 5'

for mixed voices, mixed chorus and orchestra 1(=pic+Asian.fl)1(=ca)1(=asax)1/21(=flglhn)10/2perc/3k

Alain Boublil Music Ltd

The Holy Fight

from Martin Guerre (1989)

Duration: 2'

hd/str

for mixed voices (André and Catherine), mixed chorus and

110ssax0/1100/perc/2kbd/str

Alain Boublil Music Ltd

How Did I Get to Where I Am?

from Marguerite (2008)

Duration: 4'

For voice and orchestra

101(=bcl)0/1000/perc/pf.2kbd/str Alain Boublil Music Ltd

I Dreamed a Dream

from Les Misérables (1987)

Duration: 5'

for voice (Fantine) and orchestra 1111/2310/perc.dms/2kbd/gtr/ebgtr/str

Alain Boublil Music Ltd

I'd Give My Life for You (Finale to Act I)

from Miss Saigon (1989)

Duration: 5'

for voice (Kim), mixed chorus and orchestra

2(2=Cfl+Asian.fl)121/2220/3perc/2kbd(2=hp)/gtr.bgtr/s

Alain Boublil Music Ltd

I'd Give My Life for You (large orchestra)

from Miss Saigon (1989)

Duration: 5'

for voice (Kim), mixed chorus and orchestra 2222/4330/timp.perc.dms/hp.2kbd/gtr.bgtr/str

Alain Boublil Music Ltd

I'm Martin Guerre

from Martin Guerre (1989)

Duration: 3'

for voice (Martin Guerre) and orchestra

1110/1100/perc/2kbd/str

Alain Boublil Music Ltd

Miss Saigon

BOUBLIL STAGE MUSIC

I Still Believe

from Miss Saigon (1989)

Duration: 5'

for duet (Kim and Ellen) and orchestra

2(2=Cfl, Asian.fl)1(=ca)21/2230/3perc/2kbd/gtr str

Alain Boublil Music Ltd

from Marguerite (2008)

Jazz Time Duration: 5'

for voice and orchestra

101(=bcl)0/1000/perc/pf.2kbd/str

Alain Boublil Music Ltd

The Imposter Is Here from Martin Guerre (1989)

Duration: 5'

for mixed voices, mixed chorus and orchestra

111(=ssax)0/1100/perc/2kbd/str

Alain Boublil Music I td

The Land of the Fathers

from Martin Guerre (1989)

Duration: 7'

for mixed voices, mixed chorus and orchestra

1121/2220/timp.perc/hp.kbd/str

Alain Boublil Music Ltd

The Last Night of the World

from Miss Saigon (1989)

Duration: 5'

for duet (Kim and Chris) and orchestra

211asax1/2230/perc/2kbd/gtr/str

Alain Boublil Music Ltd

Live with Somebody You Love

from Martin Guerre (1996)

Duration: 4'

for duet (martin and Arnaud) and orchestra

2222/4441/timp/hp.pf/bgtr/str

Alain Boublil Music Ltd

Master of the House

from Les Misérables (1987)

Duration: 7'

for voices (Thénadier and his wife), mixed chorus and

orchestra

1(=pic)1(=ca)1(=asax)1/2310/perc.dms/2kbd/gtr/

bgtr/str

Alain Boublil Music Ltd

Master of the House (large orchestra) (arr. John Cameron)

from Les Misérables (1987)

Duration: 7'

for voices (Thénadier and his wife), mixed and orchestra 21+ca.21/4320/perc.dms/2kbd/gtr.bgtr/str

Alain Boublil Music Ltd

Les Misérables: Suite (arr. Tony Britten)

from Les Misérables (1987)

Duration: 31'

for orchestra

22(ca)2(bcl)2(cbn)/4231/timp.2perc/hp/kbd/gtr/str

Alain Boublil Music Ltd

Les Misérables: Symphonic Suite (arr. John Cameron)

from Les Misérables (1987)

Duration: 30'

for orchestra (with chorus ad lib)

2(pic)2(ca)2(bcl)2(cbn)/4421/timp.perc/2hp.pf/str Alain Boublil Music Ltd

Miss Saigon: Rhapsody from Miss Saigon (1989)

Duration: 15

for piano and orchestra

2+pic.2+ca.2+bcl.asx.2/4231/timp/hp.1cbcl(cel)hp.gtr/

Alain Boublil Music Ltd

Miss Saigon: Suite (arr. Tony Britten)

from Miss Saigon (1989)

Duration: 26' for orchestra

2.ethnic.fl.2(ca)2(bcl).asx.2(cbn)/4231/timp.2perc/

hp/kbd/gtr/str

Alain Boublil Music Ltd

The Movie in My Mind

from Miss Saigon (1989)

Duration: 5'

for female voies voices. (Kim and Gigi), mixed chorus and

orchestra

1(=Asian.fl)111/21(=flgl.hn)1(=btbn)0/2perc/3kbd/str

Alain Boublil Music Ltd

The Movie in My Mind (large orchestra)

from Miss Saigon (1989)

Duration: 5'

for female voices voices. (Kim and Gigi), mixed chorus and

2222/4330/timp.perc/hp.2kbd/gtr.bgtr/str

Alain Boublil Music Ltd

The Night ('Drink with Me' and 'Bring Him Home')

(arr. John Cameron)

from Les Misérables (1987)

Duration: 7' for mixed voices, mixed chorus and orchestra

2221/4320/perc.dms/hp.2kbd/gtr.bgtr/str

Alain Boublil Music Ltd

On My Own

from Les Misérables (1987)

Duration: 4'

for voice (Eponine) and orchestra

11(=ca)11/23(1&2=flghn)10/timp.perc/2kbd/gtr/str

Alain Boublil Music Ltd

One Day More

from Les Misérables (1987)

Duration: 4'

for mixed voices, mixed chorus and orchestra

1111/2310/perc.dms/2kbd/gtr/str

Alain Boublil Music Ltd

One Day More (large orchestra) (arr. John Cameron)

from Les Misérables (1987)

Duration: 4'

for mixed voices, mixed chorus and orchestra 2221/4320/perc.dms/hp.2kbd/gtr.bgtr/str

Alain Boublil Music Ltd

Opening to Act I (Overture/Backstage Dreamland)

from Miss Saigon (1989)

Duration: 4'

for mixed voices, mixed chorus and orchestra

WW1(pic,Asian.fl)WW2(ob)WW3(fl,cl,asax)WW4(bsn)/ 21(flgl.hn)1(=btbn)0/2perc/3kbd/str

Alain Boublil Music Ltd

Stars

from Les Misérables (1987) Duration: 4'

for voice (Javert) and orchestra

1111/2310/perc/dms/2kbd/gtr/str Alain Boublil Music Ltd

Stars (large orchestra) (arr. John Cameron)

from Les Misérables (1987) Duration: 4'

for voice (Javert) and orchestra

2221/4320/perc.dms/hp.2kbd/gtr.bgtr/str

Alain Boublil Music Ltd

STAGE MUSIC BOUBLIL-LLOYD WEBBER

Sun and Moon

from Miss Saigon (1989) Duration: 4' for duet (Kim and Chris) and orchestra 2121/2230/3perc/2kbd/gtr/str Alain Boublil Music Ltd

This Is the Hour

from Miss Saigon (1989) Duration: 3' for mixed chorus and orchestra 21(=ca)21/2230/perc/2kbd/gtr/str Alain Boublil Music Ltd

Why, God, Why?

from Miss Saigon (1989) Duration: 5' for voice (Chris) and orchestra 2121/2220/perc/2kbd/gtr/str Alain Boublil Music Ltd

Herbert Chappell

Paddington Bear's First Concert

from Paddington Bear's First Concert (1984) Duration: 28' 2(pic)2(2ca)2(asx)2/2200/2perc/hp/str Chester Music Ltd

Paddington Bear's First Concert (ensemble version)

(arr. Gavin Sutherland (2003)) from Paddington Bear's First Concert (1984) Duration: 18' 1111/1000/perc/pf/db Chester Music Ltd

Morton Gould

The Jogger and the Dinosaur

from *The Jogger* and the Dinosaur (1992) Duration: 22' Solo: narrator (rapper) 2(pic)121/2221/2perc/str plus optional dancers, mimes, puppeteers *G. Schirmer, Inc*

Robert Kapilow

Dr Seuss's Green Eggs and Ham

from Dr. Suess's Green Eggs and Ham (1992)
Duration:18'
Text: Dr Seuss
Solo: Soprano, Boy Narrator
2(pic)222/2220/2perc/pf/str
Alternative Orchestration: 1(pic)021/1100/perc/pf/db
G. Schirmer, Inc

Andrew Llovd Webber

All I Ask of You

from Phantom of the Opera (1986) Duration: 4' for voice(s) and orchestra 2222/4230/3perc/hp.2syn/str The Really Useful Group Limited

Angel of Music

from Phantom of the Opera (1986)
Duration: 6'
for vocal quartet and orchestra
2(2cl)1(ca)11/3210/perc/hp.pf.syn/str
The Really Useful Group Limited

Another Suitcase in Another Hall

from Evita (1976) Duration: 4' for female voice, chorus and orchestra 2222/3000/perc(mba)/str The Really Useful Group Limited

Any Dream Will Do

(1968)
Duration: 3'
for male voice and orchestra
2222/332+btbn.0/2perc.dms/3kbd/egtr.ebgtr/str
The Really Useful Group Limited

from Joseph and the Amazing Technicolor Dreamcoat

Anything but Lonely

from Aspects of Love (1989)
Duration: 3'
for female voice and orchestra
3(pic)332+cbn/4331/timp.perc/hp.pf.3syn/ebgtr/str
The Really Useful Group Limited

As If We Never Said Goodbye from *Sunset Boulevard* (1993)

Duration: 5'
for female voice and orchestra
22(ca)2(+bcl)2/3330//timp.perc/hp.pf(cel).synth/str
The Really Useful Group Limited

Aspects of Aspects

from Aspects of Love (1989)
Duration: 4'
for orchestra
3(pic)3(ca)3(bcl)2/4331/timp.perc/hp.pf/str
The Really Useful Group Limited

Buenos Aires

from Evita (1976)
Duration: 5'
for voice and orchestra
1110/220.btbn.0/perc.dms/3kbd/2gtr.bgtr/str
The Really Useful Group Limited

Can I Have Another Cup of Tea? (arr. Chris Walker (2009)) from *The Likes of Us* (1965)

Duration: 6' soloists and orchestra 1(pic)121/112[1]/[perc]dms/pf.[syn]/gtr(bjo)/str(11111) The Really Useful Group Limited

Capped Teeth and Caesar Salad

from Tell Me on a Sunday (1979)
Duration: 3'
for chorus and orchestra
2000/2000/perc.dms/pf.2syn/2gtr.ebtgr/str
The Really Useful Group Limited

Cats: Overture

from Cats (1981)
Duration: 2'
for orchestra
010.tsx(fl)+bsx(cl).0/2210/perc.dms/3kbd/egtr.ebgtr/vc
The Really Useful Group Limited

Chanson d'Enfance

from Aspects of Love (1989) Duration: 4' for voice and orchestra 3(pic:afl).1.2+bcl.1/3030/timp.perc/hp.cel/str The Really Useful Group Limited

Close Every Door

from Joseph and the Amazing Technicolor Dreamcoat (1968) Duration: 4' for male voice and orchestra 2222/3330/perc.dms/3kbd/acgtr.ebgtr/str The Really Useful Group Limited

Could We Start Again, Please?

from Jesus Christ Superstar (1970) Duration: 5' for voice and orchestra 2.2+ca.2.2/4330/dms/hp.pf/egtr.ebgtr/str The Really Useful Group Limited

Don't Cry for Me, Argentina

from Evita (1976)
Duration: 5'
for soprano and orchestra
2(pic)222/4331/timp.dms/hp.pf/egtr.rhygtr.ebgtr/str
The Really Useful Group Limited

Entr'acte

from The Phantom of the Opera (1986) Duration: 3' for orchestra 2(pic)1(ca)11/3210/perc/hp.pf.syn/str The Really Useful Group Limited

Evermore without You

from The Woman in White (2004) Duration: 5' for voice and orchestra 211+bcl1/3320/perc.dms/3kbd/hp/gtr.bgtr/str (no db) The Really Useful Group Limited

Everything's Alright

from Jesus Christ Superstar (1970) Duration: 5' for voices and orchestra 2222/4330/2perc.dms/3kbd.gtr.bgtr/str The Really Useful Group Limited

Evita Interlude

From Evita (1976)
Duration: 5'
for orchestra
3(pic,afl)3(ca)3(Acl:E^{1o}cl,asx:bcl)2/432+btbn.1/
timp.3perc/hp.pf/str
The Really Useful Group Limited

Evita Interlude Tag

from Evita (1976)
Duration: 1'
for orchestra
3(pic)222/3331/timp.perc.dms/h

3(pic)222/3331/timp.perc.dms/hp.3kbd/gtr.ebgtr/str *The Really Useful Group Limited*

Gethsemane

from Jesus Christ Superstar (1970) Duration: 6' for voice, optional chorus and orchestra 2+pic.2(ca)22/4330/3perc.dms/pf.org/2gtr.ebgtr/str The Really Useful Group Limited

Above: Cats

Gethsemane (arr. Larry Wilcox)

from Jesus Christ Superstar (1970)

Duration: 6'

for voice, optional chorus and orchestra

2222/3330/2perc.dms/3kbd/acgtr.ebgtr/str The Really Useful Group Limited

Greatest Star of All from Sunset Boulevard (1993)

Duration: 3'

for male voice and orchestra

2(pic:cl)11(bcl)1/300+2btbn.0/perc/hp.pf.syn/gtr/

str(no db).str bass

The Really Useful Group Limited

Half a Moment

from By Jeeves (1996)

Duration: 4'

Soloists, chorus and orchestra

22(ca)2(asx)2/3320/perc.dms/3kbd/gtr.bgtr/str

The Really Useful Group Limited

Hand Me the Wine and the Dice

from Aspects of Love (1989)

Duration: 5'

for voice(s) and orchestra

flt.ob.clt.bclt/hn/perc.hp/synth.pf-cel/str

The Really Useful Group Limited

Heaven on Their Minds

from Jesus Christ Superstar (1970)

Duration: 5'

for voice and orchestra

2+pic.222/4330/perc.dms/pf(org)/rhygtr.egtr.ebgtr/str

The Really Useful Group Limited

High Flying Adored

from Evita (1976)

Duration: 5

for voice(s) and orchestra

2222/0000/dms/pf/gtr.rhgtr.bgtr/str

The Really Useful Group Limited

I Believe My Heart

from The Woman in White (2004)

Duration: 5'

for 2 voices and orchestra

21(ca)1+bcl1/3320/perc.dms/3kbd/hp/gtr.ebgtr/str

The Really Useful Group Limited

I Don't Know How to Love Him

from Jesus Christ Superstar (1970)

Duration: 4'

for female voice and orchestra

2+pic.222/4330/perc.dms/pf(org)/rhygtr.egtr.ebgtr/str

The Really Useful Group Limited

If This Is What We're Fighting for

from The Beautiful Game (2000)

Duration: 2'

for soprano and chamber orchestra

1000/0000/perc.dms/3kbd/gtr/vn.db

The Really Useful Group Limited

Jacob and Sons

from Joseph and the Amazing Technicolor Dreamcoat

(1968)

Duration: 3'

for chorus and orchestra

2(pic)22.asx.2/3330/2perc.dms/3kbd/acgtr.ebgtr/str

The Really Useful Group Limited

Jellicle Ball

from Cats (1981)

Duration: 6'

for orchestra

2+pic.222+cbn/4321(btbn)/timp.3perc.dms/pf.2syn/

2egtr.ebgtr/str

The Really Useful Group Limited

Jellicle Songs for Jellicle Cats

from Cats (1981)

Duration: 5'

for voice and orchestra

1(ssx,tsx)1(ca)1(barsx,afl)0/2210/perc.dms/2kbd/

gtr.bgtr/vc

The Really Useful Group Limited

Jesus Christ Superstar Medley

from Jesus Christ Superstar (1970)

Duration: 7'

for orchestra

2(2pic)22+bcl.2/4331/timp.2perc/[hp.pf]/egtr.ebgtr/

The Really Useful Group Limited

Jesus Christ Superstar Symphonic Suite

(arr. Steven Margoshes)

from Jesus Christ Superstar (1970)

Duration: 20'

for orchestra

3(pic)2+ca.3(Ebcl)2/432+btbn.1/timp.3perc/hp/str

The Really Useful Group Limited

Jesus Christ Superstar: Overture

from Jesus Christ Superstar (1970)

Duration: 3'

for orchestra

1+pic.222/4330/2perc.dms/3kbd/2gtr.bgtr/str

The Really Useful Group Limited

Jesus Christ Superstar: Overture (Extended Ending Version)

from Jesus Christ Superstar (1970)

Duration: 3'

for orchestra

2+pic222/4330/2perc.dms/3kbd/2gtr.bgtr/str;

The Really Useful Group Limited

Joseph Entr'acte

from Joseph and the Amazing Technicolor Dreamcoat (1968)

Duration: 4'

for orchestra

2222/3330/2timp.2perc.dms/2syn/acgtr.ebgtr/str The Really Useful Group Limited

Keys to the Vaults of Heaven

from Whistle Down the Wind (1996)

Duration: 5'

for voice, chorus & orchestra

201+bcl2/3430/perc.dms/3kbd/gtr.bgtr

The Really Useful Group Limited

King Herod's Song

from Jesus Christ Superstar (1970)

Duration: 5'

for voice and orchestra

2222/4031/perc.dms/pf/2gtr.ebgtr/str

The Really Useful Group Limited

Last Man in My Life

from Song and Dance (1982)

Duration: 3'

for female voice and orchestra

33(2ca)32/4331/timp.perc/hp.3svn(kbd)/str

The Really Useful Group Limited

Learn to Be Lonely

from The Phantom of the Opera (2004)

Duration: 3'

voice and orchestra

00.ca.1+bcl.0/3000/perc.dms/3kbd/hp/gtr.bgtr/

str(no db)

The Really Useful Group Limited

Light at the End of the Tunnel

from Starlight Express (1984)

Duration: 4'

for voice and orchestra 3234/4331/perc.dms/hp.3kbd/gtr.ebgtr/str

The Really Useful Group Limited

Love Changes Everything

from Aspects of Love (1989)

Duration: 5'

for solo voice(s) and orchestra 3(pic)332+cbn/4331/timp.3perc.dms/hp/pf.3synth/

gtr.bgtr/str The Really Useful Group Limited

Macavity

from Cats (1981)

Duration: 7'

for voice and orchestra

010.tsx(fl)+bsx(cl).0/2210/perc.dms/3kbd/gtr/str

The Really Useful Group Limited

Magical Mr Mistoffelees

from Cats (1981)

Duration: 3'

for male voices, children's chorus and orchestra 010.tsx+ssx+barsx.0/2210/perc.dms/svn/gtr/

vc.db(ebgtr) The Really Useful Group Limited

Masquerade

from Phantom of the Opera (1986)

Duration: 3'

for SATB chorus and orchestra

2(pic:cl)1(ca)1(bcl)1/3230/timp/hp.pf.3kbd/str The Really Useful Group Limited

Memory

from Cats (1981)

Duration: 5'

Music of the Night

for solo voice and orchestra 32(ca)20/4031/perc.dms/pf.syn/gtr.ebgtr/str

The Really Useful Group Limited

from Phantom of the Opera (1986) Duration: 6'

for male voice and orchestra

21+1.21/321[3].[1]/timp.perc/hp.synth.pf/str The Really Useful Group Limited

No Matter What

from Whistle Down the Wind (1996)

Duration: 5'

for voice, chorus and orchestra

201+Bcl2/003(opt)0/perc.dms/epf.2syn/gtr.bgtr/

str (DB tacet)

The Really Useful Group Limited

Norma in the Studio

from Sunset Boulevard (1993)

Duration: 2'

for orchestra

Reed1=asax.fl/Reed2=asax.fl/

Reed3=tsax.clar/Reed4=ob/

Reed5=bsax.bcl/2.3.3.0/dm/perc/gtr/2kbd/str

The Really Useful Group Limited

Nothing Like You've Ever Known

from Tell Me on a Sunday (1979)

Duration: 4'

for voice and orchestra 21+ca.2+bcl.2/4030/timp/hp.pf.kbd/str

The Really Useful Group Limited

O. What a Circus

from Evita (1976)

Duration: 4'

for voice and orchestra 2222/4230/timp.perc.dms/hp.pf/egtr.ebgtr/str

The Really Useful Group Limited

O, What a Circus (Small Orchestra Version) from Evita (1976)

Duration: 4' for voice and orchestra

Reed1(FI/Clt/Tsax)Reed2(Clt/flu/Tsax)/2200/perc.dms/

3kbd/gtr.bgtr The Really Useful Group Limited

Perfect Year from Sunset Boulevard (1993)

Duration: 4'

for female voice (Norma), male voice (Joe) and orchestra 2(afl)2(ca)2(bcl)2/3330/2perc.dms/3kbd(hp)/gtr.bgtr/

The Really Useful Group Limited

Perfect Year from Sunset Boulevard (1993)

Duration: 4' for female voice (Norma), male voice (Joe) and orchestra

2(afl)2(ca)2(bcl)2/3230/perc/hp.2kbd/str The Really Useful Group Limited

Phantom Fantasia (arr. Harry Rabinowitz)

from Phantom of the Opera (1986) Duration: 25'

for orchestra 3(pic.afl)3(ca)3(tsx:bcl.Ebcl)1/43(pictpt)2+btbn.1/

timp.3perc/2hp/str The Really Useful Group Limited

Phantom of the Opera (Song)

from Phantom of the Opera (1986) Duration: 5

for duet (Christine and Phantom) with mixed voices and 2(pic:cl)1(ca)1(bcl)1/3210/2perc/pf.syn/ebgtr(syn)/str

The Really Useful Group Limited **Phantom of the Opera: Overture**

from Phantom of the Opera (1986)

Duration: 3' for orchestra

57

2(pic:cl)1(ca)1(bcl)1/3210/perc/hp.pf.org.2syn/str The Really Useful Group Limited

Pharaoh's Story (arr. John Cameron)

from Joseph and the Amazing Technicolor Dreamcoat (1968)

Duration: 5

for narrator, chorus and orchestra

3(pic).2+ca.32+cbn/4331/timp.2perc.dms/hp.pf.2kbd/ gtr.bgtr/str

The Really Useful Group Limited

Pilate's Dream

from Jesus Christ Superstar (1970)

Duration: 5'

for male voice and orchestra

3hns/kbd/egtr.ebgtr/str

The Really Useful Group Limited

Playout (Finale, Act 2)

from Phantom of the Opera (1986)

Duration: 5'

for orchestra

WW1:fl(pic),WW2:fl,WW3:ob(ca),WW4:cl(bcl)WW5:bsn/

3210/perc/hp.pf.syn./str

The Really Useful Group Limited

Point of No Return

from Phantom of the Opera (1986)

Duration: 6'

for mixed voices and orchestra

2(pic:cl)1(ca)1(bcl)1/3210/perc/hp.pf.syn/str

The Really Useful Group Limited

Prima Donna

from Phantom of the Opera (1986)

Duration: 11'

for vocal septet and orchestra

2(pic:cl)1(pic)0+bcl.1/3210/perc/hp.pf.syn/str

The Really Useful Group Limited

Pumping Iron

from Starlight Express (1984) Duration: 4'

for chorus and orchestra

210+bcl.tsx.1/3330/perc.dms/3kbd/gtr.ebgtr/[str]

The Really Useful Group Limited

Seeing Is Believing

from Aspects of Love (1989)

Duration: 4'

for male voice, female voice and orchestra

3(pic)22+bcl.2+cbn/4331/timp.perc/hp.pf/str The Really Useful Group Limited

Song of the King (Pharaoh's Song) (arr. David Firman)

from Joseph and the Amazing Technicolor Dreamcoat (1968)

Duration: 5'

for male voice and orchestra

222.asx.tsx.2/3330/timp.perc.dms/pf.syn/gtr.bgtr/

str(no db)

The Really Useful Group Limited

Starlight Sequence

from Starlight Express (1984)

Duration: 5'

for 2 male voices, chorus and orchestra

3232/4331/perc.dms/hp.3kbd/gtr.ebgtr/str

The Really Useful Group Limited

Sunset Boulevard (song)

from Sunset Boulevard (1993)

Duration: 4'

for male voice and orchestra

2(pic)2(ca)2(bcl)2/4330/perc.dms/pf.2kbd/gtr.bgtr/str

The Really Useful Group Limited

Sunset Boulevard: Entr'acte

from Sunset Boulevard (1993)

Duration: 4'

for orchestra

2(2afl)2(2ca)2(asx,bcl)2/4330/perc.dms/[hp]2kbd/

egtr.ebgtr/str

The Really Useful Group Limited

Superstar

58

from Jesus Christ Superstar (1970)

Duration: 5'

for solo voices, chorus and orchestra

3(pic)22(tsx)2/4330/timp.2perc.dms/3kbd/2gtr.bgtr/str

The Really Useful Group Limited

Surrender

from Sunset Boulevard (2003)

Duration: 4'

for soprano and orchestra

2(2pic)12+bcl.2/4330/3perc.dms/hp.kbd(cel.glock)/gtr.e

The Really Useful Group Limited

Take That Look off Your Face from Tell Me on a Sunday (1979)

Duration: 3'

for female voice, chorus and orchestra

0000/3330/perc.dms/pf.syn/2gtr.ebgtr/str(no db)

The Really Useful Group Limited

Tell Me on a Sunday (arr. Larry Wilcox)

from Tell Me on a Sunday (1979)

Duration: 4'

for solo voice and orchestra

2(pic)2(ca)2(bcl)2/3330/2perc(timp)+dms/3kbd(1=pf)/gt

r.bgtr/str

The Really Useful Group Limited

There Is More to Love

from Aspects of Love (1989) Duration: 3'

for voice and orchestra 222+bcl.2/4330/timp.perc/hp.pf.svn/str

The Really Useful Group Limited

There's Me

from Starlight Express (1984)

Duration: 3' for male voice, chorus and orchestra

1100/1320/perc/pf(kbd)2kbd/db The Really Useful Group Limited

from Phantom of the Opera (1986)

Duration: 3'

for female voice and orchestra

2(pic:cl)111/3210/timp.perc/hp.pf.syn/str

The Really Useful Group Limited

Too Much in Love to Care

from Sunset Boulevard (2003)

Duration: 5'

for male voice, female voice and orchestra

2(pic:cl)11(bcl)1/300+2btbn.0/perc/hp.pf.syn/gtr.ebgtr/

str(no db)

The Really Useful Group Limited

U.N.C.O.U.P.L.E.D (arr. Larry Wilcox)

from Starlight Express (1984)

Duration: 3

for female voice and orchestra

2222/3330/perc.dms/3kbd/gtr/str

The Really Useful Group Limited

Unexpected Song

from Tell me on a Sunday (1982)

Duration: 3'

for voice and orchestra

3(pic)222/422+btbn.0/dms/hp.2kbd/egtr.ebgtr/str The Really Useful Group Limited

Whistle Down the Wind: Title Song

from Whistle Down the Wind (1996)

Duration: 5'

for solo voice and orchestra

2221/3330/perc.dms/3kbd(=pft)/2gtr.bgtr/str

The Really Useful Group Limited

Facing page: Phantom of the Opera Andrew Llovd Webbe Wishing You Were Somehow Here Again

from Phantom of the Opera (1986)

Duration: 4'

for female voice and orchestra

2(pic:cl)1(ca)1(bcl)1/3210/perc/pf.hp.2syn/str

The Really Useful Group Limited

With One Look

from Sunset Boulevard (2003)

Duration: 4'

for voice and orchestra

2111/320.btbn0/2perc/hp.pf.2synth/gtr.bgtr/str

The Really Useful Group Limited

Woman in White: Suite (arr. Laurence Roman)

from The Woman in White (2004)

Duration: 25' for orchestra

3(1=Pic.3=afl)3(3=ca)3(3=bcl)3(3=cbn)/4331/3perc/hps

d.cel/str

The Really Useful Group Limited

You Must Love Me

from Evita (1976)

Duration: 3' For voice and ensemble

solo: voice

vc/pf The Really Useful Group Limited

This song is only available for voice, cello and piano (the way it was performed in the 1996 film version of Evita). It won the Oscar for Best Original Song in 1996.

Gian Carlo Menotti

Introduction, March, and Shepherd's Dance (1951) from Amahl and the Night Visitors

for orchestra

G Schirmer Inc

Duration: 7' 1211/1100/perc/hp.pf/str

Gian Carlo Menotti Shepherd's Chorus (1951)

from Amahl and the Night Visitors for chorus and orchestra Duration: 5'

G Schirmer Inc

Chorus: SATB 1211/1100/perc/hp.pf/str

Robert Xavier Rodríguez

The Tempest (2000)

Duration: 34'

solo: puppeteers or actors (2-4 male voices, 1 female voice) 3(3pic).2+ca.2+bcl.2+cbn/4(conch shells).32+btbn.1/ timp.3perc/pf(hpd).hp/str + bird songs on tape G Schirmer Inc

MULTIMEDIA

Concert work with film Duration: 15' 3(pic).3(ca).3.3/6.3.3.1/timp.4perc/hp.pf+kbd/ str(14.12.10.8.6) Chester Music Ltd

Karsten Fundal

Efterklang: Parades (2008) Duration: 50'

1.1.2(bcl).2(cbn)/2220/2perc/hp/str Edition Wilhelm Hansen AS

Michael Gordon

Decasia (2001) Duration: 70'

3(3pic).33.2ssx.2/2442/2perc/egtr.bgtr.4kbd/str + amp Red Poppy

Gotham (2004)

Duration: 27'

2(afl.pic)200/2320/pf/2perc/egtr.5 str ebass

gtr/str(min.33331)

Video available on rental from Red Poppy, email info@redpoppymusic.com

Red Poppy

David Lang

The Carbon Copy Building (1999)

Duration: 75'

solo: 3 male voices, 1 female voice

4 players: sampler, percussion, clarinets, electric guitar, Red Poppy

Facing page: Man with a Movie Camera

Niels Marthinsen

Atlantis Revisited (2009)

Duration: 13' Soloist(s); voice and DJ

String quartet Edition Wilhelm Hansen AS

Frøen (The Frog) (2009)

Duration: 27' Solo: narrator

2222/4331/timp.2perc/hp/str Edition Wilhelm Hansen AS

Benedict Mason

ChaplinOperas: Easy Street (1988)

to the silent film Easy Street (1917)

Duration: 10'

1(pic,afl).1.1(Ebcl,bcl).ssx(asx,cbcl).1(cbn)/ 11(ptpt,cnt)1(slide tpt)1/2perc.sampler)/hp.2kbd(incl DX72FD)/str(11221)

Chester Music Ltd

ChaplinOperas: The Adventurer (1988)

to the silent film *The Adventurer* (1917)

Duration: 25'

1(pic,afl).1(ca,obda).1(E^Dcl,bcl).sx(ssx,asx,tsx,cbcl). 1(cbn)/11(ptpt,cnt,flg)1(slide tpt)1/2perc (incl E-max sampler)/hp.2kbd(incl DX72FD)/ebgtr/str(22442)

Chester Music Ltd

ChaplinOperas: The Immigrant(1988) to the silent film *The Immigrant* (1917)

Duration:25'

1(pic).1(ca,obda).1(bcl).ssx(asx,barsx).1(cbn,wind machine)/11(ptpt,flg)11/2perc.sampler/hp.2kbd (incl DX72FD)/ebgtr/str(11220)

Chester Music Ltd

Michael Nyman

Man with a Movie Camera (orchestral version)

(arr. Andy Keenan) to the silent Vesto film of 1929 Duration: 60'

2+pic.3(ca).2+bcl.3(cbn)/4.3.2+btbn.1/mba.vib/hp.pf/str Chester Music Ltd

MULTIMEDIA MUSIC NYMAN-TAN DUN

Manhatta (Bang On A Can Version)(1921)

(arr. Andy Keenan) Duration: 10' cl(bcl)/vib(mba).kbd/egtr/vc.db Chester Music Ltd

Bent Sørensen

Sounds Like You (2008)

Duration: 44' Solo: 2 actors Chorus: SATB 3(3pic).2.3(3E^Dcl).2/4331/3perc/pf.hp/str Edition Wilhelm Hansen AS

Joby Talbot

Dying Swan (2002)

For the silent film *The Dying Swan (1916)* Duration: 49' pf.vn.vc *Chester Music Ltd*

The Lodger

For the film The Lodger (1999) (arr. Christopher Austin) Duration: 90' $001(E^{D}cl,bcl,asx).1(cbn)/0110/perc/pf(kbd)/str(1.0.0.0.1)$ Chester Music Ltd

Tan Dun

The Map: Concerto for Cello, Video and Orchestra (2002)

Duration: 55' 2(2pic).2(ca).1+E^{lo}cl(bcl).1+cbn/2221/4perc/hp/str and video *G. Schirmer, Inc*

Orchestra Theatre III: Red Forecast (1996)

Duration: 40' 1(pic)11(bcl).tsx.1(cbn)/2220/3perc/hp.pf/str(22221+22221); video and audio tape G. Schirmer, Inc

Orchestra Theatre IV: The Gate (1999)

Duration: 55'
Soprano1(pic).1.1(bcl).1(cbn)/2221/timp.2perc/hp/str (8.8.8.8.4); video
G. Schirmer, Inc

Above: The Lodger Joby Talbot

INDEX

ABC Café 51 The Big Movie Suite 37 Acadian Songs and Dances 34 Bond (007 Theme) 14 Bond Takes the Lektor (007 Theme) 14 Adagio for Strings 12 Born Free/Lions at Play 14 Addinsell, Richard 11 Boublil, Alain, & Claude-Michel Schönberg 51 The Admirable Crichton: Dances 11Adventure On 20 The Adventures of a Dentist: Suite (2003) 30 The Boy Friend: Concert Suite 24 Aerograd (Music for the film)Op 24 24 Breaking and Entering: Piano Atmos 38 Alexander Nevsky (complete film music) 28 Brideshead Variations 43 Alexander Nevsky, Cantata. Op 78 28 The Bridge on the River Kwai: Concert Suite 12 All I Ask of You 54 The Bridge on the River Kwai: March 12 The Bridge: Yugoslav Sketches 19 Alone, Op 26 32 Bring Him Home (The Night) 51 Altered States: Ritual Dance 19 Altered States: Three Hallucinations 19 Britten, Benjamin 18 Broughton, Bruce 18 Amadeus Mozart, Wolfgang 26 Buenos Aires 54 Amled: Prince of Jutland 26 Amled: Prince of Jutland: Suite 26 Bui Doi 51 Bui Doi (large orchestra) 51 An Inspector Calls: Portrait of Eva 19 Andersson, Benny & Biörn Ulvaeus 51 Burgon, Geoffrey 19, 43 Caesar, Now Be Still (Finale) 29 Angel Falls 43 Angel of Music 54 Camille Claudel: Sextet 38 Another Suitcase in Another Hall 54 Can I Have Another Cup of Tea? 54 Antheil, George 11 Capped Teeth and Caesar Salad 54 Anthem 51 The Carbon Copy Building 63 Any Dream Will Do 54 Carlito's Way: Suite 20 Anything but Lonely 54 Carriage and Pair 20 Arlen, Harold 11 Castle on a Cloud (Little Cosette) 51 Armstrong, Craig 63, 11 Cats: Overture 54 Arnold, Malcolm 12 Celebration from 'Tropicalia' 33 As If We Never Said Goodbye 54 Cello Concerto 20 The Ascent: Suite 30 Chagrin, Francis 19.43 Aspects of Aspects 54 Champagne Charlie: Come on, Algernon 17 Astlev. Edwin 43 Chanson d'Enfance 55 ChaplinOperas: Easy Street 63 At the End of the Day 51 At the End of the Day (large orchestra) 51 ChaplinOperas: The Adventurer 63 ChaplinOperas: The Immigrant 63 Atlantis Revisited (2009) 63 Automation (music for a real or imagined film score) 30 Chappell, Herbert 43, 54 Babette's Feast: Pastorale 26 Chariots of Fire: Suite 37 Babi Yar (4th movement from Holocaust Suite) 45 Chariots of Fire: Theme 37 Chasing Sheep Is Best Left to Shepherds 26 Bachianas Brasileiras No 5 37 Back to the Future Theme 33 Chorale 34 Balcony Scene 11 Christmas Lullaby 17 Ballade 12 Christopher Columbus: Two Extracts 18 Chronicles of Narnia: Suite 43 Ballet mécanique (original version) 11 Ballet mécanique (revised version) 11 Circus Overture (Sideshow) 30 Bangkok/One Night in Bangkok 51 City of Angels: Unfeeling Kiss 38 Barber, Samuel 12 The Claim for Orchestra 26 Barry, John 14, 43 Close Encounters of the Third Kind: Suite 37 Bart, Lionel 17 Close Every Door 55 Clowns and Children: Suite 30 Battle Beyond the Stars: Theme 23 The Battle of Stalingrad (Suite from the film) 24 Cold Mountain: Ada Plays 38 The Battle of the River Plate: March 20 Cold Mountain: I Hardly Know Her 38 The Battle of the River Plate: Prelude and March 20 Cold Mountain: I Hardly Know Her (reduced version) 38 Beautiful Country: End Titles 27 The Colditz Story: Prelude and Finale 19 Beautiful Country: Theme 28 Concerto for Violin and Orchestra (The Red Violin) 19 Conti, Bill 19 Belles of St. Trinian's: Comedy Suite 12 Ben-Hur: Choral Suite 28 Corigliano, John 19 Ben-Hur: Love Theme 29 Coulais, Bruno 20 Ben-Hur: Mother's Love 29 Could We Start Again, Please? 55 Ben-Hur: Parade of the Charioteers 29 Crouching Tiger Concerto 33 Ben-Hur: Prelude 29 Crouching Tiger Concerto for Erhu and chamber Ben-Hur: Rowing of the Galley Slaves 29 orchestra 33 Ben-Hur: The Burning Desert 28 Cutty Sark 37 Bennett, Richard Rodney 17 David Copperfield: Suite 12 The Best of Bond 14 Decasia 63 Berners, Lord 17 The Deer Hunter: Theme (Cavatina) (1978) 26 Berta and Joseph from Holocaust Suite 45 Der große Spieler. Ein Bild der Zeit Part I 27 Betty Blue: Suite 38 The Devils: Suite 24 Betty Blue: Suite (reduced version) 38 Diamonds Are Forever 14 Beyond the Clouds 43 Dicen que la han visto 23 Bittere Romanze. March, after the Film 27 Do You Hear the People Sing? (The People's Song) 51 Black Narcissus: Suite 20 Doctor Zhivago: Lara's Theme 24 The Black Rose: Suite 11 Doctor Zhivago: Lara's Theme 24 Blackford, Richard 17 Dolphins 45 Blake, Howard 17, 51 Don't Cry for Me, Argentina 55 Don't Cry, Nanjing 33 Bleak House: Suite 43 Bliss. Arthur 18 Dos en la furgoneta 23 Blithe Spirit: Prelude & Waltz 11 Doyle, Patrick 20 The Blue Danube Waltz 33 Dr Seuss's Green Eggs and Ham 54 Dracula Quartets 22 The Blue Planet: Live! 45 The Blue Planet: Theme 45 Dracula: Suite 22

66

The Draughtsman's Contract for Orchestra 26 Dramatic Fanfares from CBS-TV documentary 45 Dream 27 Dream of Olwen 37 Drowning by Numbers for Chamber Orchestra 26 Drowning by Numbers for Small Ensemble 26 Dying Swan 33, 64 E.T.: Adventures on Earth 37 E.T.: Selections 38 E.T.: The Flying Theme 38 Easdale, Brian 20 Ebb. Fred 20 Efterklang: Parades 63 El Cid: Love Scene 29 El Cid: Love Theme 29 El Cid: March (Entr'acte) 29 El Cid: Overture 29 El Cid: Suite 30 Elegy from Holocaust Suite 45 Elfman, Danny 20 Elgar, Edward 20 Empty Chairs at Empty Tables (The Café Song) 52 Enchanted April 17 The English Patient: Suite (reduced version) 39 The English Patient: Suite 39 Entr'acte 55 Epilogue 52 Epilogue: You and I/The Story of the Chess 51 Escape from Piz Gloria/Ski Chase 14 Eternity's Sunrise 34 Evermore without You 55 Everything's Alright 55 Evita Interlude 55 Evita Interlude Tag 55 Excerpts from music to the 'Maxim' film trilogy, Op 50a 32 The Face I See 52 The Fairy Tale of The Nightingale and the Rose 46 The Fairy Tale of The Selfish Giant 46 The Fairy Tale of Wanderings: Suite 30 The Fairy Tale of the Devoted Friend 46 The Fall of Berlin: Suite, Op 821 32 Far and Away: Suite 38 Fenton, George 20, 43 The First Echelon [The First Squadron]: Suite, Op 99a 32 Five Days, Five Nights: Suite, Op 111a 32 Five Robeson Songs 33 The Forsyte Saga: Irene's Song 43 The Forsyte Sage: June's Song 43 The Four Just Men: Main titles and Theme 43 Fragments of a Prayer 34 Frankel, Benjamin 20 Frid. Grigory 22 From Russia with Love (Song) 17 Frøen (The Frog) 63 Fugue and Chorale on Yankee Doodle 34 Fundal, Karsten 22.63 Gade, Jacob 22 The Gadfly: Suite, Op 97a 32 Gaslight: Prelude 11 Gattaca Suite 27 Gattaca for Orchestra 27 Gethsemane 55, 56 Gian Carlo MenottiShepherd's Chorus 59 Glass. Philip 22 The Glass Harmonica: Suite 30 Gold. Marty 45 Gold, Murray 45 Golden Mountains: Suite, Op 30a 32 Goldfinger: Song 14 Goldfinger: Suite 14 Goodbye, Mr. Chips: Concert Suite 11 Goodbye, Mr. Chips: Theme 11 Gordon, Michael 63 Gormenghast: Suite for Orchestra (arr. John Wilson) 43 Gotham 63 Gould, Morton 45, 54 Gowers, Patrick 46 The Great Westerns Suite 37 Greatest Star of All 56 Greyfriars Bobby: Suite 19

Half a Moment 56 The Halfway House: Suite 17 Hamlet, Music from the film, Op 116 32 Hamlet: Suite. Op 116a 32 Hand Me the Wine and the Dice 56 Harburg, EY 11 Harle, John 46 The Heat is On in Saigon 52 Heaven Help Mv Heart 51 Heaven on Their Minds 56 Herrmann, Bernard 23 High Flying Adored 56 High Spirits 20 Hobson's Choice: Concert Suite 12 The Holly and the lvy: Fantasy on Christmas Carols 12 Holocaust Suite (1978) 45 Holocaust Suite for Band (1980) 45 Holst, Gustav 23 The Holy Fight 52 Hook: Main Themes 38 Horner, James 23 How Did I Get to Where I Am? 52 Huckleberry Duck 31 Hutsul Triptych: Suite 33 I Believe My Heart 56 I Don't Know How to Love Him 56 I Dreamed a Dream 52 I Know Him So Well 51 I Still Believe 53 If 27 If This Is What We're Fighting for 56 If and Why 27 If and Why 27 Iglesias, Alberto 23 Il Basso Ostinato 19 The Imposter Is Here 53 Indecent Proposal: Theme 14 Inferno. Menschen der Zeit Part II 27 The Inn of the Sixth Happiness: Concert Suite 12 The Inn of the Sixth Happiness: Suite (wind band) 12 Introduction, March, and Shepherd's Dance 59 The Intruder: Four Orchestral Episodes 19 Ivan the Terrible: Suite of Themes 28 Ivanhoe 30 I'd Give My Life for You (Finale to Act I) 52 I'd Give My Life for You (large orchestra) 52 I'm Martin Guerre 52 Jacob and Sons 56 James Bond (007 Theme) 14 James Bond Takes the Lektor (007 Theme) 14 James Bond Theme (Full Orchestra) 26 James Bond Theme (Jazz Band) 26 Jarre, Maurice 24 Jaws: Suite 38 Jazz Time 53 Jellicle Ball 56 Jellicle Songs for Jellicle Cats 56 Jeopardy: Theme 45 Jesus Christ Superstar Medley 56 Jesus Christ Superstar Symphonic Suite 56 Jesus Christ Superstar: Overture 56 Jesus Christ Superstar: Overture 56 The Jewel in the Crown: Theme 45 The Jogger and the Dinosaur 54 Joseph Entr'acte 56 Journey to America: Pilgrims and Pioneers Louisiana Story: Suite (orchestra) 34 Jurassic Park: Theme 38 Kabalevsky, Dmitri 24 Kamen, Michael 24 Kander, John 20 Kapilow, Robert 54 Kew Gardens: Suite (1936) 20 Keys to the Vaults of Heaven 57 Khachaturian, Aram 24 The Killers: Concert Suite 30 The King That Wanted More Than a Crown 26 King Herod's Song 57 King Lear: Suite, Op 137a 32 King Solomon's Mines: Suite 33

King of Kings: Resurrection and Finale, 30. The New Babylon: Film music. Op 18 32 Kristallnacht - The Night of the Broken Glass 46 The New Babylon: Suite for Orchestra, Op 18a 32 La Belle et la bête 22 New York. New York 20 Lacrimosa Day of Tears 28 Newton Howard, James 23 Lady Caroline Lamb: Elegy for Viola and Orchestra 17 The Night ('Drink with Me' and 'Bring Him Home') 53 Land and Freedom: Suite 20 Night Mail 18 The Land of the Fathers 53 Nimrod (from Enigma Variations) 20 Lang. David 63 No Love for Johnnie: Suite 12 Largo Op 33 30 No Matter What 57 The Last Days of St Petersburg: Suite 30 Norma in the Studio 57 Last Holiday: Suite 19 Norman, Monty 26 The Last Night of the World 53 North West Frontier: Suite 33 Last Man in My Life 57 Nothing Like You've Ever Known 57 Learn to Be Lonely 57 Nunc Dimittis 43 Legend of the Glass Mountain 28 Nyman, Michael 26, 63 Les Choristes 20 Nørgård, Per 26 Les Misérables: Suite 53 O. What a Circus 57 Les Misérables: Symphonic Suite 53 O. What a Circus (Small Orchestra Version) 57 Liberation Suite 46 Obst. Michael 27 Libertine: Suite for Orchestra 27 Ode in memory of Vladimir Ilvich Lenin (Funeral Ode) 24 On Her Majesty's Secret Service / A View to a Kill 14 Licence to Kill: Suite 24 The Life-Story of an Unknown Actor: Suite 30 On My Own 53 Light at the End of the Tunnel 57 One Day More 53 Live with Somebody You Love 53 One Day More (large orchestra) 53 The Living Daylights: Suite 14 One Minute 63 Lloyd Webber, Andrew 46, 54 Opening to Act I (Overture/Backstage Dreamland) 53 The Lodger 33, 64 Orchestra Theatre III: Red Forecast 34, 64 Orchestra Theatre IV: The Gate 34, 64 Longitude: Theme 43 Love Changes Everything 57 Out of Africa: Main Title 14 Love from a Stranger 18 Paco congelado 24 Love on the Dole: Suite 11 Paddington Bear's First Concert 43, 54 The Lover (L'Amant): Main Theme (full version) 39 Paddington Bear's First Concert (ensemble version) 43, 54 The Lover (L'Amant): Main Theme (reduced version) 39 Pape. Andy 27 Lucas, Leighton 24 Peeping Tom: A Study in Terror (Finale) 20 Lullaby for Cain and Crazy Tom 39 Peeping Tom: A Study in Terror (Piano Solo) 20 Léo Delibes 20 Penderecki, Krzysztof 27 Macavity 57 The Penguin 31 Madame Bovary: Waltz 30 Perfect Year 57 Magical Mr Mistoffelees 57 The Persuaders: Theme 43 Petrov, Andrei 27 The Man in the Sky: Overture 30 Man with a Movie Camera (orchestral version) 63 Phaedra 23 Manhatta 27 Phantom Fantasia 57 Manhatta (Bang On A Can Version) 27, 64 Phantom of the Opera (Song) 57 Phantom of the Opera: Overture 57 The Map: Concerto for Cello, Video and Orchestra 34, 64 Pharaoh's Story 58 March of the Lobsters 45 Piano Concerto No 21 in C 26 Marthinsen, Niels 63 Martin Chuzzlewit: Suite 43 The Piano Concerto 27 Mason, Benedict 63 The Piano for Strings 27 The Master and Margarita: Suite 30 The Piano: Concert Suite 27 Masquerade 57 Pilate's Dream 58 Master of the House 53 Pirogov: Suite from the film. Op 76a 32 Master of the House (large orchestra) 53 Planet Earth: Suite (Elephants in the Desert) 45 Maxwell Davies, Peter 24 Planets: Jupiter 23 McCabe, John 46 Planets: Suite for large orchestra 23 Playout (Finale, Act 2) 58 Memory 57 The Plow That Broke the Plains: Complete Film Score 34 Menotti, Gian Carlo 59 The Plow that Broke the Plains: Suite (orchestra) 37 Merano 51 Meyers, Randall 26 Point of No Return 58 Mikaël 22 Pook, Jocelyn 27 Mikolaj Górecki, Henryk 23 Portrait of Hitch 23 Postcard from the Med 12 Miranda 27 Mishima: Music from the Film 22 Powerhouse 31 Miss Saigon: Rhapsody 53 Preisner, Zbigniew 27 Miss Saigon: Suite (arr. Tony Britten) 53 Prima Donna 58 The Monocled Mutineer: Theme Our Planet is a Blue Planet 45 Prince of Tides 23 Moon in the Gutter: Suite 39 Prokofiev, Sergei 28 Moon in the Gutter: Tango de l'impasse 39 Prospero's Books: Concert Suite 27 The Movie in Mv Mind 53 Pumping Iron 58 The Movie in My Mind (large orchestra) 53 Quo Vadis: Suite 30 Murder on the Orient Express: Suite 17 Raise the Titanic: End Title 14 Murder on the Orient Express: Suite 17 The Red Violin: Chaconne for Violin and Orchestra 19 Murder on the Orient Express: Theme 17 The Red Violin: Suite for Violin and Orchestra 19 Murder on the Orient Express: Waltz 17 Releasing the Turtles 19 Murder on the Orient Express: Waltz 17 Requiem and Lullaby 34 Music of the Night 57 Ride of the Valkvries 37 Rikki-Tikki-Tavi: Suite 30 Music to a World's Fair Film 11 My Past and Thoughts: Suite 30 Rockv: Concert Suite 19 Rodney Bennett, Richard Myers, Stanley 26 Nanook of the North: Suite from incidental music to the film 33 Romance for Violoncello, Piano and Ensemble after the Naval Officer 27 film 'Lenin in Paris' 22

68

Rota, Nino 28 Sørensen, Bent 64 Rózsa, Miklós 28 Take That Look off Your Face 59 Runaway Horses 23 Talbot, Joby 33 The Russian and Molokov/Where I Want to Be 51 Talbot, Joby 64 Sabre Dance from the ballet 'Gavaneh' 24 The Tale of Peter Rabbit 39 The Saint: Theme 43 The Tale of the Priest and His Worker Balda: Suite 32 The Talented Mr Ripley: Suite 39 Sam 46 Sam: Theme Music 46 Tan Dun 33.64 Sanders of the River: Suite 33 Tango Jalousie 22 Tango Jalousie 22 The Sarah Jane Adventures: Concert Suite No 1 (2008) 46 Tango: White 28 The Sarah Jane Adventures: Theme (2007) 45 Sarajevo Suite from the CBS-TV Documentary 46 Tavener, John 34 Sardine Run 45 Tell Me on a Sunday 59 Scherzetto for Clarinet and Orchestra 12 Tema Ilorón 24 Schierbeck, Poul 30 The Tempest 59 Testament of Youth: Suite 43 Schindler's List: Jewish Town 38 Schindler's List: Remembrances 38 There Is More to Love 59 Schindler's List: Theme 38 There's Me 59 Schnittke, Alfred 30 Things to Come (Concert music from the film) 18 Schuller, Gunther 30 Things to Come (Optional additions to the suite) 18 Things to Come: March 18 Schuman, William 30 Things to Come: Suite 18 Schurmann, Gerard 30 Schönberg, Claude-Michel (see Boublil, Alain) Think of Me. 59 This Is the Hour 54 Scott, Raymond 31 Scrooge: Suite 11 Thomson, Virgil 34 Three Colours Blue: Song for the Unification of Europe 28 Sea Devils: Prologue 11 The Secret Agent: Theme 23 Three Colours Red: Bolero 28 The Secret Agent: Three Pieces 23 Threnody (To the Victims of Hiroshima) 27 Seeing Is Believing 58 Thunderball: Song 14 Serenada Schizophrana 20 Time. Forward: Suite 33 Titanic: Mv Heart Will Go On (Duet Version) 23 7 Almodóvar: Amanecer agitato 23 Titanic: My Heart Will Go On (Orchestral Version) 23 7 Almodóvar: Hable con ella 23 Tom Brown's Schooldays: Overture 11 7 Almodóvar: La mala educación 23 7 Almodóvar: Otra vez huyendo y sin despedirme 23 Too Much in Love to Care 59 7 Almodóvar: Puerta final 23 The Toy Trumpet 31 7 Almodóvar: Soy Marco 23 Trapeze: Suite 12 7 Almodóvar: Todo sobre mi madre 23 Trysting Fields 27 Shallow Seas 45 Tyzik, Jeff 37 U.N.C.O.U.P.L.E.D 59 Sherlock Holmes Suite 46 Shostakovich, Dmitri 32 Ulvaeus, Björn (see Andersson, Benny) Sierra, Roberto 33 Unexpected Song 59 Silencium 46 Valiant 20 The Silly Little Mouse: Music from the film for Vangelis 37 Variations 1-4 for Cello and Rock Band 46 Violin and Orchestra Op 56 32 Silverado: Themes from 18 Vecinas 24 Silverman, Stanley 33 Vessels: Koyaanisqatsi 23 Silvestri, Alan 33 Villa-Lobos, Heitor 37 Skoryk, Myroslav 33 Volver: Suite 24 Slow Movement 11 Wagner, Richard 37 The Snowman (1982) 17 Walking in the Air 18 The Snowman (The schools version) 18 Warsaw Concerto 11 The Snowman Stage Show 18, 51 Warsaw Ghetto Surrender 46 TThe Snowman: Ballet 17.51 Watts. Sam 46 Someone Else's Story 51 We Have All the Time in the World 14 Somewhere in Time: Theme (End Title) 14 Whistle Down the Wind: Concert Suite 12 Song for a Raggy Boy 17 Whistle Down the Wind: Title Song 59 Song of the Angel 34 Why, God, Why? 54 Song of the Great Rivers Op 95 32 Wilde Stories: Suite 46 Song of the King (Pharaoh's Song) 58 Williams, Charles 37 The Sound Barrier: Rhapsody for Orchestra 12 Williams, John 37 Sounds Like You 64 Wiseman, Debbie 46 Sous le dôme épais (Flower Duet from Lakmé) 20 Wishing You Were Somehow Here Again 59 Spoliansky, Mischa 33 With One Look 59 Sport, Sport, Sport: Suite 30 Wizard of Oz Orchestral Suite ('Wizard of Oz Medley') 11 Stage Beauty 20 Woman in White: Suite 59 Stage Fright Rhapsody 24 World War I: Selections (music for the CBS-TV series) 46 Starlight Sequence 58 'World War I' 46 Stars 53 'World War I' (orchestra) 45 Stars (large orchestra) 53 Xavier Rodríguez, Robert 59 Strauss Jr. Johann 33 Yanks: Love Theme 17 Suite from Flame and Citron 22 Yared, Gabriel 38 A Year Is Like a Lifetime: Suite, Op 120a 32 Suite from Mv Childhood Symphony - Min Fynske Barndom suite 27 You Must Love Me 59 Sun and Moon 54 You Only Live Twice (Song) 14 Sunset Boulevard (song) 58 You Only Live Twice: Suite 14 Sunset Boulevard: Entr'acte 58 The Young Guard: Suite, Op 75a 32 Superstar 58 Zanelli. Luigi 39 Surrender 59 Zulu: Suite 14 Sviridov, Georgi 33 Symphony No. 3 'Symphony of Sorrowful Songs' 23

SELECTED COMPOSER BIOGRAPHIES

Richard Addinsell

Born 1904, London, UK; died London 1977

Educated at the Royal College of Music, Richard Addinsell began his music career contributing songs to revues and incidental music for the stage, forming a notable partnership with the playwright Clemence Dane. He is best remembered now as a composer for British cinema, his career in that medium beginning in 1936 and achieving early and widespread recognition with his score for the Oscar-winning Goodbye, Mr Chips in 1939. He went on to work in revue with the legendary comedienne Joyce Grenfell (1910-79), writing songs with her for West End shows like Tuppence Coloured (1947) and Penny Plain (1951). Undoubtedly his most successful work was to be the Warsaw Concerto, for piano and orchestra in the grand heroic style of Rachmaninov, the most memorable feature of the film Dangerous Moonlight (1941). But his fluent and versatile writing was to prove highly suitable to a whole era of British films of the mid-twentieth century, in many instances, as in all the best film scores, contributing independently to the popular success of the film. Addinsell was a match for many cinematic genres including historic drama, psychological drama and even comedy. He was hugely influential on a generation of British film composers and established a quality and style of full scale orchestral writing that was never bettered.

Fire over England (1937), Tom Brown's Schooldays (1950), Beau Brummel (1954), Gaslight (1940), Love on the Dole (1941), Life at the Top (1965), The Prince and the Showgirl (1957) and Waltz of the Toreadors (1962).

George Antheil

Born 1900, Trenton, New Jersey; died New York, USA, 1959

The work of George Antheil, the self-proclaimed 'bad boy of music,' is marked by sustained rhythmic vitality, harmonic pungency, and melodic vigour. Antheil studied with Constantin von Sternberg, Ernest Bloch, and with Clark Smith at the Philadelphia Conservatory. In 1922, he travelled to Europe to pursue a career as a concert pianist, performing in recital many of his own works such as Mechanisms, Airplane Sonata, and Sonata Sauvage, In Berlin, he met Stravinsky who became an important influence on his compositional style. He later adopted neoromantic and classical elements. In 1936, he settled in Hollywood and began writing film scores. He wrote over thirty scores for the popular directors Cecil B. DeMille and Nicholas Ray including The Scoundrel (1935) and The Plainsman (1936) He then came to prefer working for independent producers such as Ben Hecht who hired him to score films, particularly In a Lonely Place (1950) that starred Humphrey Bogart. Antheil was confident in his ability of his music to save a weak film. 'If I say so myself I've saved a couple of sure flops,' he said.

Ballet Mécanique (1924), Angels over Broadway (1940), Specter of the Rose (1946), Dementia (1955), We Were Strangers (1949), The Pride and the Passion (1957)

Craig Armstrong

Born 1958, Glasgow, UK

A Royal Academy of Music graduate, Craig Armstrong passed through the ranks of his native city's band culture (a band member of Hipsway, Texas and The Big Dish) to become one of the world's most sought-after and respected composers and arrangers. In the contemporary field, Madonna, U2, Björk and Massive Attack are among the acts to have benefited from his talents, but he is also a skilled and experienced writer for theatre and film. Amongst his many credits are the scores for the Baz Luhrmann hits, Romeo + Juliet (for which he received the Anthony Asquith BAFTA Award and an Ivor Novello for Best Original Score) and Moulin Rouge! (for which he received a Golden Globe Award and the American Film Institute Award).

The Incredible Hulk (2008), Elizabeth: The Golden Age (2007), World Trade Center (2006), Must Love Dogs (2005), Fever Pitch (2005), Ray (2004), The Clearing (2004), Wimbledon (2004), Love Actually (2003), Benjamim (2003), The Quiet American (2002) Ivor Novello winner, The Magdalene Sisters (2002), Al Cuore (2002), Kiss of the Dragon (2001), Moulin Rouge! (2001) Golden Globe winner, American Film Institute winner, Complicity (2000), Long Haul (2000), One Day In September (1999), Mauvaises fréquentations (1999), The Bone Collector (1999) ASCAP winner, Best Laid Plans (1999), Plunkett & Macleane (1999), Orphans (1997), Romeo + Juliet (1996) BAFTA winner, Ivor Novello winner, Fridge (1995)

'What I love about [Craig's] work is the way in which it's like a movie in itself, but without any pictures'. **Baz Luhrmann**

www.craigarmstrong.com

Malcolm Arnold

Born 1921, Northampton, UK; died Norwich, UK, 2006.

Arnold began his career as a professional trumpeter, but by the time he was thirty he was composing full-time, being bracketed with Britten and Walton as one of the most exciting new composers in Britain. His natural melodic gift has earned him a reputation as a composer of light music in works such as the sets of English, Scottish and Welsh Dances, or the scores to the St Trinian's films of the 1950s and Hobson's Choice. His output of concertos and symphonies, however, demonstrate a fascinating, complex and sometimes profound musical personality. Arnold's reputation was established first by his many film scores, winning an Oscar for The Bridge on the River Kwai (1957), and also providing music for *The Belles of St Trinian's* (1954). He won the Ivor Novello Award for the music in The Inn of the Sixth Happiness (1958). Never one to confine himself to any genre, he conducted the Royal Philharmonic Orchestra as a component of Deep Purple's Concerto for Group and Orchestra, later conducting the London Symphony Orchestra in the *Gemini Suite* composed by the group's keyboardist, Jon Lord.

The Belles of St Trinian's (1954), The Bridge on the River Kwai (1957) Academy Award winner, The Inn of the Sixth Happiness (1958) Ivor Novello Award, Whistle Down the Wind (1961)

Richard Rodney Bennett

Born 1936, Broadstairs, UK

Richard Rodney Bennett is widely acknowledged as one of the UK's most versatile and influential musicians. He is equally at home in the worlds of jazz, film, concert and stage music with a catalogue of over two hundred works for the concert hall and a string of collaborations with artists such as Marion Montgomery, Cleo Laine and Paul McCartney, as well as with his 'partner-in-cabaret' singer Claire Martin. Having scored almost fifty films, including Murder on the Orient Express, Enchanted April and Four Weddings and a Funeral, he has established himself as one of the most consistently sought after film composers of his generation.

Gormenghast (2000) BAFTA nomination. The Tale of Sweeney Todd (1998), Swann (1996), Four Weddings and a Funeral (1994) ASCAP winner. Enchanted April (1992). Strange Interlude (1998), Murder with Mirrors (1985) Emmy nomination, Tender is the Night (1985) BAFTA nomination, The Ebony Tower (1984) BAFTA nomination, The Return of the Soldier (1982). Yanks (1979) BAFTA nomination, Equus (1977) BAFTA nomination, Permission to Kill (1975), Murder on the Orient Express (1974) Academynomination, BAFTA winner, GRAMMY nomination, Lady Caroline Lamb (1972) BAFTA nomination, Nicholas and Alexandra (1971) Academy nomination. GRAMMY nomination. Figures in a Landscape (1970) BAFTA nomination, Secret Ceremony (1968), Billion Dollar Brain (1967), Far from the Madding Crowd (1967) Academy nomination. Billy Liar (1963). The Man Inside (1958). Face **in the Night** (1957)

'Bennett comes up with a huge range of striking colours and translucent textures'. **The Independent on Sunday**

Arthur Bliss

Born 1891, London, UK; died London, UK, 1975

For over fifty years Arthur Bliss was a familiar and central figure on the English musical scene. At Cambridge, he studied under Charles Wood After demobilisation in 1919, he quickly won a reputation as a cosmopolitan and advanced composer. In 1934-35 he moved into a new field: ballet and film music. In the music for the film *Things to* Come (1935) based on H.G. Wells and the ballet Checkmate (1937), Bliss showed striking ability to write vivid illustrative music in a relatively simple and direct style. He became the Director of Music at the BBC (1942-44), was knighted in 1950, and appointed Master of the Queen's Music in 1953. His later works include cantatas, several orchestral works, amongst which the *Meditations on a* Theme of John Blow (1955) stands out as one of his finest scores, and opera for television and many occasional pieces.

Things to Come (1935), Christopher Columbus (1949), War in the Air (1954), Welcome the Queen (1954), Seven Waves Away (1957)

Geoffrey Burgon

Born 1941, Hambledon, UK

Television would not be the same without Geoffrey Burgon—he has created some of the best-known soundtracks and themes: *Tinker, Tailor, Soldier, Spy* with its unforgettable end theme, 'Nunc Dimittis', which entered the pop charts; *Brideshead Revisited*, often referred to as 'the greatest score ever written for television', as well as *Longitude* and *The Forsyte Saga* both of which won him a BAFTA for Best Original Score. His work in film includes *Monty Python's Life of Brian, Turtle Diary* and *A Foreign Field* starring Alec Guinness and Lauren Bacall.

The Forsyte Saga (2002) BAFTA winner, Longitude (2000) BAFTA winner, Cider with Rosie (1998), Silent Witness (1996), Martin Chuzzlewit (1994) BAFTA nomination, A Foreign Field (1993), The Silver Chair (1990), Prince Caspian (1989), The Lion, the Witch and the Wardrobe (1988), Turtle Diary (1985), How Many Miles to Babylon? (1982), Brideshead Revisited (1981) BAFTA nomination, Dogs of War (1980),

Tinker, Tailor, Soldier, Spy (1979), Life of Brian (1979), Doctor Who (1976)

'A composer who has something worth saying and knows how to say it'. **The Guardian**

www.geoffreyburgon.co.uk

Francis Chagrin

Born 1905, Bucharest, Romania; died London, UK, 1972.

The sheer volume of Romanian born, French educated and British bred Francis Chagrin's commercial work is staggering. He wrote scores for two hundred films, many television programs and numerous commercials for every household product from soup to chocolate. In 1963 he was elected Film Composer of the Year in the Harriet Cohen International Awards. As well as conducting his own film scores he frequently conducted orchestral concerts in the UK and abroad and, in 1951, formed his own chamber ensemble which gave regular concerts and broadcasts of varied and unusual repertoire. Chagrin's friend and composer, Benjamin Frankel, struck the right tone when he wrote that he was 'always able to see the lighter aspect of serious effort.'

The Bridge (1946), Easy Money (1948), Last Holiday (1950), The Intruder (1953), An Inspector Calls (1954), The Colditz Story (1955), Greyfriars Bobby: The True Story of a Dog (1961)

John Corigliano

Born 1939, New York City, USA

American composer John Corigliano continues to add to one of the richest, most unusual, and most widely celebrated bodies of work any composer has created over the last forty years. Corigliano's numerous scores—including three symphonies and eight concertos among over one hundred chamber, vocal, choral, and orchestral works—have been performed and recorded by many of the world's most prominent orchestras, soloists, and chamber musicians. Recent scores include Conjurer (2008), for percussion and string orchestra, commissioned for and introduced by Dame Evelyn Glennie: Concerto for Violin and Orchestra: The Red Violin (2005), developed from the themes of the score to the François Girard's film of the same name, which won Corigliano an Oscar in 1999: Mr. Tambourine Man: Seven Poems of Bob Dylan (2000) for orchestra and amplified soprano, the recording of which was nominated for the Grammy for Best Contemporary Composition in 2008: Symphony No. 3: Circus Maximus (2004), scored simultaneously for wind orchestra and a multitude of wind ensembles: and Symphony No. 2 (2001: Pulitzer Prize in Music.) Other important scores include String Quartet (1995: Grammy Award, Best Contemporary Composition); Symphony No. 1 (1991: Grawemeyer Award): the opera The Ghosts of Versailles (Metropolitan Opera commission, 1991); and the Clarinet Concerto (1977.) One of the few living composers to have a string quartet named for him. Corigliano serves on the composition faculty at the Juilliard School of Music and holds the position of Distinguished Professor of Music at Lehman College, New York,

Altered States (1980), Revolution (1985), The Ghosts of Versailles (1992), The Red Violin (1999) *Academy Award winner*, The Oscar Winning Chaconne (2008)

'John Corigliano's musical language is unique and unmistakable, yet rooted in the grand traditions of the past. While his music is often harmonically complex and rhythmically challenging, he also dares to write a simple, beautiful melody, which is unusual for our time. He is a performers dream – every notes has a place, a direction and a purpose, and his mastery of sound colour in orchestration is unparalleled. My association with John and The Red Violin has been one of the great privileges of my musical life'. Joshua Bell

Philip Glass

Born 1937, Baltimore, USA

Philip Glass's eclectic musical career has been informed by a dizzving array of inspirations. Born in Baltimore where he worked in his father's radio repair shop and listened to every type of music from Schubert to Elvis, Glass went to Paris to study with the legendary Nadia Boulanger and discovered a world of music beyond the West when transcribing the works of Ravi Shankar. He has collaborated with many artists from Doris Lessing to Leonard Cohen. David Bowie and Brian Eno to Paul Simon and has written more than twenty operas as well as innumerable concert works. Kovaanisaatsi (1982), considered the most radical and influential matching of sound and vision since 'Fantasia', marked the beginning of a glittering career in composing for film. From Martin Scorsese to Stephen Daldry, Glass has worked with some of the greatest directors of our time and his film music has collected awards and critical acclaim at every turn.

No Reservations (2007), Cassandra's Dream (2007), Notes on a Scandal (2006) Academy nomination, The Illusionist (2006), Neverwas (2005), Undertow (2004), Taking Lives (2004), Secret Window (2004), The Hours (2002) BAFTA winner, Academy nomination, Golden Globe nomination, Grammy nomination, Naqoyqatsi (2002), The Truman Show (1998) Golden Globe winner, ASCAP winner, Kundun (1997) Academy nomination, Golden Globe nomination, The Secret Agent (1996), Candyman (1992), Anima Mundi (1992), The Thin Blue Line (1988), Powaqqatsi (1988), Hamburger Hill (1987), Mishima (1985) Cannes winner, Koyaanisqatsi (1982)

'The most powerful composer of our time... what Glass is doing is changing the face of music for our time and all time'. **Daily Telegraph**

'The best-known composer of art music in America, if not the world'. **Los Angeles Times**

Morton Gould

Born 1913, Richmond Hill, New York, USA; died Orlando, FL, 1996.

Capping a life of musical achievements are Morton Gould's 1995 Pulitzer Prize for Stringmusic, commissioned by the National Symphony Orchestra for the final season of music director Mstislav Rostropovich, and his 1994 Kennedy Center Honor in recognition of lifetime contributions to American culture. Gould composed many Broadway scores (Billion Dollar Baby, Arms and the Girl), film music (Delightfully Dangerous, Cinerama Holiday, Windjammer), music for television (Holocaust, the CBS documentary World War I), and ballet scores (Interplay, Fall River Legend, and I'm Old Fashioned). His music was commissioned by symphony orchestras throughout the United States, the Library of Congress, the Chamber Music Society of Lincoln Center, the American Ballet Theatre, and the New York City Ballet. Gould integrated jazz, blues, gospel, country-andwestern, and folk elements into compositions which bear his unequalled mastery of orchestration and imaginative formal structures. These instantly recognisable American sounds led to Gould's receiving three commissions for the US Bicentennial (including American Ballads, Symphony of Spirituals, and Something to Do).

Ring of Steel (1942), Windjammer (1958), World War I (1964), The Land of Hope (1976), F. Scott Fitzgerald in Hollywood (1976), Holocaust (1978) Emmy and Grammy award nominations

Bernard Herrmann

Born 1911, New York City, USA; died Los Angeles, USA, 1975

No composer contributed more to film than Bernard Herrmann, who, in over forty scores, enriched the work of such directors as Orson Welles, Alfred Hitchcock, François Truffaut, and Martin Scoreses. From his first film *Citizen Kane* to his last *Taxi Driver*, Herrmann was a master at evoking psychological nuance and dramatic tension through music, often using unheard-of instrumental combinations to suit the dramatic needs of a film. His scores are amongst the most distinguished ever written, ranging from the fantastic (*Fahrenheit 451*, *The Day the Earth Stood Still*) to the romantic (*The Ghost and Mrs. Muir*) to the terrifying (*Obsession, Psycho*).

Citizen Kane (1941), The Devil and Daniel Webster (1941) Academy Award winner, North by Northwest (1959), Vertigo (1958), The Man Who Knew Too Much (1956), Psycho (1960), The Ghost and Mrs. Muir (1947), Cape Fear (1962), Taxi Driver (1976)

It seems fitting that a composer who blazed new trails in electronic media of the 20th century - radio, cinema and television - is finding fresh appreciation in the age of the internet - a time when Herrmann's influence on the art of dramatic music continues to grow'. **Steven C Smith**

Alberto Iglesias

Born 1955, San Sebastian, Spain

Spain's most acclaimed composer, Alberto Iglesias's early musical training included the piano, guitar and composition as well as electronic music studies. His considerable experience in film composition began in the 1980s with Spanish directors such Pedro Almodóvar, Julio Médem, Iciar Bollain and Carlos Saura. With Almodóvar he has produced some of the most beautiful and memorable collaborations of music and film. He has also worked with directors Oliver Stone, Fernando Meirelles, John Malkovitch and Marc Forster. His film accolades include Academy award nominations for *The Constant Gardener* and *The Kite Runner*.

Los Abrazos rotos (2008), Che Parts 1 & 2 (2008), The Kite Runner (2007) Academy nomination, BAFTA nomination. Golden Globe nomination. Satellite Award winner, Volver (2006) CEC winner, Spanish Music Award winner, Goya winner, Spanish Music Award winner, European Film Award winner, The Constant Gardener (2005) Academy nomination, BAFTA nomination, World Soundtrack winner, Satellite Award nomination, Cannes winner, Bad Education (2004) CEC nomination, Spanish Music Award nomination, World Soundtrack Award nomination, European Film Award nomination, Take My Eves (2003) CEC winner. Spanish Music Award nomination. European Film Award nomination. Terror In Moscow (2003), Comandante (2003), Talk to Her (2002) CEC winner, Gova winner, The Dancer Upstairs (2002) ROTA Soundtrack Award, Sex and Lucia (2001) Goya winner, All about My Mother (1999) Goya winner, Spanish Music Award winner, CEC nomination, Lovers of the Arctic Circle (1998) Goya winner, Live Flesh (1997),

The Flower of my Secret (1995), Tierra (1996) *Goya* winner, La Ardilla Roja (1993) *Goya* winner, Vacas (1992) *Goya* winner

'One of my greatest joys is to watch a composer spread his wings, and create the most affecting moments in film. Alberto Iglesias score for The Kite Runner is a continuous movement within the story telling, never overlapping itself. Nothing is ever ended or dismissed, and nothing is ever begun and finished. His score is like a wheel created by senses, where the senses are set whirling into the infinity of space. It is timeless, spaceless and moving'. Marc Forster

www.albertoiglesias.net

Michael Nyman

Born 1944, London, UK

Michael Nyman's astonishing career in film music began with a collaboration with his friend Peter Greenaway on The Draughtsman's Contract. So central to the director's vision was Nyman's music, that Greenaway actually cut the film to the delivered score. Their relationship continued to produce some of the greatest film music of the period, including Drowning By Numbers, A Zed & Two Noughts and The Cook, the Thief. His Wife and Her Lover. Unprecedented soundtrack success came with *The Piano* directed by Jane Campion – the CD was a best-seller around the world and the main theme remains one of the best-loved of all time. Other fruitful director-composer relationships include Michael Winterbottom (Wonderland), Laurence Dunmore for The Libertine and a collaboration with Damon Albarn (Blur. Gorillaz) on Antonia Bird's Ravenous. Nyman's instantly recognisable compositional style is characterised by his strong melodies and assertive rhythms, and since forming the Michael Nyman Band in the 1970's his output has been wide and varied including five operas, eight concertos, five string quartets and substantial song cycles. He was awarded a CBE for his services to music in 2008.

Man on Wire (2008), The Body of Christ (2007), Never Forever (2007), Jestem (2005) Polish Film Award winner, Detroit: Ruin of a City (2005), The Libertine (2004), Luminal (2004), Nathalie (2003), The Actors (2003), 24 Heures de la vie d'une femme (2002), Haute fidélité (2001), Subterrain (2001), The Claim (2000), Act without Words (2000), The End of the Affair (1999) BAFTA nomination, Golden Globe nomination, Wonderland (1999), Ravenous (1999) Satellite winner, Gattaca (1997) Golden Globe nomination, Enemy Zero (1996), Carrington (1995), The Piano (1993) AFI Award, CFCA Award, BAFTA nomination, Prospero's Books (1991), The Cook, The Thief, His Wife & Her Lover (1989), Monsieur Hire (1989) César nomination, A Zed & Two Noughts (1985), The Draughtsman's Contract (1982)

www.michaelnyman.com

Miklós Rózsa

Born 1907, Budapest, Hungary, died Los Angeles, USA, 1995

Miklós Rózsa was a Hungarian-born composer best known for his film scores, most notably the score to the 1959 epic Ben-Hur, it was in London that Rózsa broke into the new medium when he was invited to write the score for the picture Knight without Armour directed by his fellow Hungarian Alexander Korda, After his next score (for Thunder in the City), he joined the staff of Korda's London Films. In 1939 Rózsa went with Korda to Hollywood to complete The Thief of Bagdad, Rózsa remained in California the rest of his life and scored over a hundred films. The recipient of seventeen Academy Award nominations, Rózsa won three Oscars: for Spellbound, A Double Life, and his magnum opus, Ben-Hur (1959). Other notable scores are Double Indemnity (1944), Quo Vadis (1951), King of Kings (1961), El Cid (1961), The Private Life of Sherlock Holmes (1971) and his highly stylized, descriptive film score for The Golden Voyage of Sinbad (1974). Calling it 'one of the great musical scores of the Seventies', film critic Duncan Shepherd praised Rózsa's scoring of 1977's *Providence* from Alain Resnais, as 'a darkly romantic work that harks back to the mood and manner of his film noir scores of the Forties.'

Jungle Book (1942), Double Indemnity (1944), Spellbound (1944) Academy Award winner, A Double Life (1947) Academy Award winner, Julius Caesar (1953), Ben-Hur (1959) Academy Award winner, King of Kings (1961), The Private Life of Sherlock Holmes (1971), The Golden Voyage of Sinbad (1974), Time after Time (1979), Eye of the Needle (1981)

Andrew Llovd Webber

Born 1949, London, UK

The worldwide and commercial success of the English composer Andrew Lloyd Webber's music gives it a life well beyond the theatre. His range from a Requiem Mass through to rock and roll, symphonic works through to electro! As well as some of the most widely covered compositions in the world, such as the instantly recognizable Memory, or No Matter What. Lloyd Webber has achieved great popular success, with several musicals that have run for more than a decade, both in the West End and on Broadway. He has composed, among other things, thirteen musicals, a song cycle, a set of variations and two film scores. He has also gained a number of honours, including a knighthood in 1992, followed by a peerage for services to music, seven Tony Awards (and forty nominations), three Grammy Awards (with an additional sixty nominations), an Academy Award (two other nominations), seven Olivier Awards (with a hundred nominations), a Golden Globe, and the Kennedy Center Honors in 2006. Many of his songs, notably 'The Music of the Night' from The Phantom of the Opera. 'I Don't Know How to Love Him' from Jesus Christ Superstar, 'Don't Cry for Me, Argentina' from Evita, 'Any Dream Will Do' from Joseph and the Amazing Technicolor Dreamcoat and 'Memory' from Cats are now legendary, even without the the hugely successful musicals in which they were featured. His company, the Really Useful Group, is one of the largest theatre operators.

Jesus Christ Superstar, Academy Award nomination (1974), Evita Tony Award winner (1980,) Grammy Award winner (1980), Golden Globe Award award winner (1987) Academy Award winner (1997), Cats, Tony Award amd Grammy Award Winner (1983), The Phantom of the Opera Academy Award nomination (2004) Tony Award winner, Sunset Boulevard Tony Award winner (1995), Joseph and the Amazing Technicolor Dreamcoat (1968)

'Andrew Lloyd Webber is arguably the most successful composer of our time'. The Internet Movie Database

Jocelyn Pook

Born 1960, Solihull, Birmingham, UK

Jocelyn Pook is a multi award-winning composer who writes music for film, television, theatre, dance and the concert platform. Since graduating from the Guildhall School of Music and Drama where she studied the viola, she has also toured and recorded extensively with many leading names in rock, pop and classical music. She has collaborated with a diverse range of artists, including The Communards, Laurie Anderson, Massive Attack, Ryuichi Sakamoto and Peter Gabriel. Jocelyn's scores for Stanley Kubrick's *Eyes Wide Shut* and Laurent Cantet's *Time Out (L'Emploi du temps)* established her as a highly original composer of screen music. Recent film scores have included Michael Radford's *The Merchant of Venice* and Sarah Gavron's adaptation of Monica Ali's award-winning book *Brick Lane*.

Brick Lane (2007), Chaotic Ana (2007), Heidi (2005), The Government Inspector (2005), The Merchant of Venice (2004) Classical BRIT nomination, Golden Globe nomination, Chicago Film Critics Award winner, ASCAP winner, Wild Side (2004), Time Out (2001), Comment j'ai tué mon père (2001), Eyes Wide Shut (1999), Butterfly Collectors (1999) RTS Award winner

'A magnificent score written for [Eyes Wide Shut] by Jocelyn Pook. It is one ofthe most varied and compelling in all Kubrick's work'. **The Economist**

www.jocelynpook.com

Zbigniew Preisner

Born 1955 Bielsko-Biala Poland

Zbigniew Preisner is Poland's leading film music composer. For many years he enjoyed a close collaboration with the director Krzysztof Kieslowski and his script-writer Krzysztof Piesiewicz; his scores for Kieslowski's films Dekalog, The Double Life of Véronique, Three Colours Blue, Three Colours White and Three Colours Red have brought him international acclaim and many commissions for film and television scores. His music has a kind of purity and timelessness which moves people: huge chord sequences or tunes as simple and attractive as nursery rhymes. Outside film, he has worked on orchestrations for Pink Floyd's David Gilmour and he wrote Requiem for My Friend in memory of Kieslowski, which was released by Warners and became an international best-seller.

Anonyma: A Woman in Berlin (2008), Un Secret (2007) César nomination, The Beautiful Country (2004), It's All About Love (2003), Between Strangers (2002), The Last September (1999), Fairytale: A True Story (1997), The Island on Bird Street (1997) Silver Bear winner, Élisa (1995) César winner, Three Colours: Red (1994) César winner, Three Colours: White (1994), Three Colours: Blue (1993) Golden Globe nomination, César nomination, LAFCA winner, The Secret Garden (1993), Damage (1992) LAFCA winner, At Play in the Fields of the Lord (1991) Golden Globe nomination, The Double Life of Véronique (1991) César nomination, LAFCA winner, Dekalog (1990) César nomination

'A composition has to come along and make something of what's been written in a literary language. But how can you describe music? That it's beautiful, for example, sublime? That it's memorable? That it's mysterious? You can write all this down but the composer's got to come along and find the notes. Then the musicians have to play all these notes. And all this, in the end, has to remind you of what was written down in literary language. And Zbigniew Preisner simply does it wonderfully'. Krzysztof Kieslowski

www.preisner.com

Debbie Wiseman

Born 1963, London, UK

Debbie Wiseman was learning the piano from the tender age of seven; while on a family holiday, her parents noticed her playing in a hotel where they were staying, so lessons were arranged. She went on to study at the Guildhall School of Music and Drama with Buxton Orr and began composing scores for television during the late 1980s. A pioneer female composer in film and television, her musical output has included over 150 scores for productions including the award-winning *Wilde*, the start of an long collaboration with Stephen Fry. Debbie was awarded an MBE in 2004.

Lesbian Vampire Killers (2009), Fry in America (2008), The Passion (2008), New Europe (2007), Jekyll (2007), Flood (2007), Baser Street Irregulars (2007), Judge John Deed (2007), Middletown (2006), Catherine the Great (2005), The Inspector Lindley Mysteries (2005), Beaten (2005), Arsène Lupin

(2004), The Truth about Love (2004), The Private Life of Samuel Pepys (2003), Stig of the Dump (2002), Empires: Egypt's Golden Empire (2002), Othello (2001), My Uncle Silas (2000), Innocents (2000), Warriors (1999) RTS Award winner, Wilde (1997) Ivor Novello nomination, Death of Yugoslavia (1995) Ivor Novello nomination, RTS Award nomination, The Good Guys (1992)

'A moving orchestral work by Debbie Wiseman... Strings soar and balloon like a net curtain in a breeze, held in place by simple but evocative themes and patterns that inter twine to create a sense of dignified sadness. A truly impressive work'. **Empire** (on the soundtrack for Wilde)

www.debbiewiseman.co.uk

Gabriel Yared

Born 1949, Beirut, Lebanon

A well known and versatile composer, with film scores that range from the French classic *Betty Blue* to the Oscarwinning *The English Patient*. Gabriel Yared was born in Beruit and lived there for the first eighteen years of his life. From four to fourteen he attended a Jesuit boarding school where he learnt music on his own, practising on the school organ and reading the repertoire, thanks to the musical library there. His commitment to music soon became exclusive, spending his entire free time expanding his musical knowledge, always on the trail of a musical ideal yet still open to all kinds of music. Since 1980, he has composed over seventy original movie scores, most notably in his extraordinary collaborations with Anthony Minghella. Yared has composed music for dance, working with choreographers Roland Petit and Carolyn Carlson.

Adam Resurrected (2008), The No.1 Ladies' Detective Agency (2008), A Room with a View (2007), Manolete (2007), **1408** (2007), **Breaking and Entering** (2006), **Azur** et Asmar (2006) César nomination, The Lives of Others (2006), Underexposure (2005), L'Avion (2005), Shall We Dance (2004), Cold Mountain (2003) Academy nomination, BAFTA winner, Golden Globe nomination, Golden Satellite nomination, Sylvia (2003), Marins Perdus (2003). Bon Voyage (2003) César nomination. The One and Only (2002), Possession (2002), L'Idole (2002), Not Afraid, Not Afraid (2001), Autumn In New York (2000), The Talented Mr Ripley (1999) Academy nomination, BAFTA nomination, Golden Globe nomination, City of Angels (1998) ASCAP winner, GRAMMY nomination, Golden Satellite nomination. The English Patient (1996) Academy winner, Golden Globe winner, GRAMMY winner, Golden Satellite winner, BAFTA winner, Golden Globe nomination. L'Amant (1993) César winner, Camille Claudel (1988) César winner, Agent Trouble (1987) César nomination, Betty Blue (1986) César nomination

'On both The Talented Mr Ripley and The English Patient, Gabriel and I had such an amazing time collaborating. He is like my brother. I think he is the best composer for movies living, by a mile'. **Anthony Minghella**

www.gabrielvared.com

Design, illustration and production: Pearce Marchbank RDI Otis Marchbank Studio Twenty, London WC1N 1AN mail@pearcemarchbank.com www.pearcemarchbank.com

Book © 2010 by Music Sales Limited

Music Sales Limited Newmarket Road, Bury St Edmunds, Suffolk IP33 3YB, UK

CAT05984