Benjamin Britten A Guide to the Orchestral Works


Track listing for CD Sampler

I. Four Sea Interludes from Peter Grimes, op. 33a

for orchestra I Dawn

Royal Opera House Orchestra/Britten Decca 436 990-2DWO

2. Spring Symphony, op. 44

for soloists, chorus, boys' choir and orchestra The Driving Boy

Jennifer Vyvyan/Norma Procter/Peter Pears/ Royal Opera House Orchestra and Chorus/ Chorus of boys from Emanuel School/Britten Decca 436 396-21 M

3. Symphony for Cello and Orchestra, op. 68

for cello and orchestra

I. Allegro maestoso

Mstislav Rostropovich/English Chamber Orchestra/

Decca 425 100-2LM

4. The Prince of the Pagodas, op. 57

for orchestra

Act 3 Scene 2, The Pagoda Palace London Sinfonietta/Oliver Knussen Virgin VCD7 59578-2

Recording supplied courtesy of EMI Classics www.emiclassics.com

5. Suite on English Folk Tunes, op. 90

for orchestra

2. The Bitter Withy

CBSO/Simon Rattle

FMI CDS7 54270-2

Recording supplied courtesy of EMI Classics www.emiclassics.com

6. Diversions, op. 21

for piano (left hand) and orchestra Finale: Tarantella

Peter Donohoe/CBSO/Simon Rattle

FMI CDS7 54270-2

Recording supplied courtesy of EMI Classics www.emiclassics.com

7. Phaedra, op. 93

for mezzo-soprano and small orchestra Janet Baker/English Chamber Orchestra/ Steuart Bedford Decca 425 666-2LH2

8. An American Overture

for orchestra

CBSO/Simon Rattle

EMI CDS7 54270-2

Recording supplied courtesy of EMI Classics www.emiclassics.com

9. Come you not from Newcastle?

for voice and orchestra

Philip Langridge/Northern Sinfonia/

Steuart Bedford

Naxos 8.557222 (p) Lambourne Productions Ltd

10. Lachrymae, op. 48a

www.emiclassics.com

for solo viola and small string orchestra X. L 'estesso tempo - A tempo semplice Roger Chase/Nash Ensemble/Lionel Friend Hyperion CDH55225

II. The Building of the House, op. 79

for orchestra with or without chorus CBSO and Chorus/Simon Rattle EMI CDS7 54270-2 Recording supplied courtesy of EMI Classics

12. A Charm of Lullabies, op. 41

for mezzo-soprano and orchestra

I. A Cradle Song

Catherine Wyn-Rogers/Northern Sinfonia/

Steuart Bedford

Naxos 8.557205 (p) Lambourne Productions Ltd

13. Double Concerto

for violin, viola and orchestra

3. Allegro scherzando

Gidon Kremer/Yuri Bashmet/Hallé Orchestra/

Kent Nagano

Erato 3984-25502-2

Courtesy of Warner Classics & Jazz,

Warner Music UK Ltd

14. Les Illuminations, op. 18

for high voice and orchestra

Peter Pears/English Chamber Orchestra/Britten

Decca 436 395-2LM

15. Violin Concerto, op. 15

for violin and orchestra

I. Moderato con moto

Mark Lubotsky/English Chamber Orchestra/Britten

Decca 417 308-2LM

16. The Company of Heaven

 $for \ speaker(s), \ soloists, \ chorus, \ timpani, \ organ$ and strings

6. Heaven is here

Cathryn Pope/EGO/London Philharmonic Choir/ Philip Brunelle

Virgin VC5 450 932

Recording supplied courtesy of EMI Classics

www.emiclassics.com

17. Sinfonia da Requiem, op. 20

for orchestra

2. Dies irae

New Philharmonic Orchestra/Britten Decca 425 100-2LM

18. Saint Nicolas, op. 42

for soloists, chorus, and string orchestra, piano duet, percussion and organ

II. The Birth of Nicolas

Anthony Rolfe Johnson/Choristers of St George's Chapel/EGO/Matthew Best

Hyperion CDH55378

19. Two Portraits

for string orchestra

2. E.B.B.: Poco lento

Hallé Orchestra/Kent Nagano

Erato 3984-25502-2

Courtesy of Warner Classics & Jazz, Warner Music UK Ltd

20. Our Hunting Fathers, op. 8

for high voice and orchestra

1. Rats away!

Peter Pears/LSO/Britten

BBCB 8014-2

21. Piano Concerto, op.13

for piano and orchestra

2 Waltz

Sviatoslav Richter/English Chamber Orchestra/Britten Decca 417 308-2LM

22. Cantata academica, carmen basiliense, op.62

for soprano, alto, tenor, bass, chorus and orchestra

XII. Canone ed ostinato

XIII. Corale can canto

Jennifer Vyvyan/Helen Watts/Peter Pears/Owen Brannigan/LSO and Chorus/George Malcolm

Decca 436 398-2LM

23. Love from a Stranger

for orchestra

4. Love Music

BBC Symphony Orchestra/Jac van Steen

NMC DO73 Courtesy of NMC, www.nmcrec.co.uk

24. Temporal Variations

for oboe and string orchestra

7. Waltz

Nicholas Daniel/Northern Sinfonia/Steuart Bedford Naxos 8.557205. Naxos Rights International Ltd.

25. Ballad of Heroes, op. 14

for high voice, chorus and orchestra

2. Scherzo (Dance of Death)

Robert Tear/CBSO and Chorus/Simon Rattle

FMI CDS7 54270-2

Recording supplied courtesy of EMI Classics www.emiclassics.com

26. King Arthur

for orchestra

I. Overture - Fanfare and Introduction BBC Philharmonic Orchestra/Richard Hickox Chandos 9487 www.chandos.net

27. The World of the Spirit

for speaker(s), soloists, chorus and orchestra

5. 0 life, 0 love now undivided

Susan Chilcott/Pamela Helen Stephen/Britten Singers/ BBC Philharmonic Orchestra/Richard Hickox Chandos 9487 www.chandos.net

28. Young Apollo, op. 16

for piano, string quartet and string orchestra Obening

Nikolai Lugansky/Hallé Orchestra/Kent Nagano Erato 3984-25502-2

Courtesy of Warner Classics & Jazz,

29. Quatre chansons françaises

for high voice and orchestra

Warner Music UK Ltd

II. Sagesse

Felicity Lott/Northern Sinfonia/Steuart Bedford Naxos 8.557206 (p) Lambourne Productions Ltd

30. Variations on a Theme of

Frank Bridge, op. 10 for string orchestra

Variation 4: Aria Italiana

LSO/Britten Decca 417 509-2DH

31. Nocturne, op. 60

for tenor, seven obligato instruments and

string orchestra

Sonnet 43 (Shakespeare) 'When most I wink' Peter Pears/English Chamber Orchestra/Britten

32. Symphonic Suite 'Gloriana', op. 53a

for orchestra and tenor solo

Courtly Dances II: Coranto

Decca 436 395-2LM

LSO/Steuart Bedford Naxos 8.557196 (p) Lambourne Productions Ltd

33. Movements for a Clarinet Concerto

Michael Collins/Northern Sinfonia/

Thomas Zehetmair NMC D140 Courtesy of NMC, www.nmcrec.co.uk

34. Suite from 'Death in Venice', op. 88

Overture to Venice

English Chamber Orchestra/Steuart Bedford

Chandos 8363 www.chandos.net

Benjamin Britten

A Guide to the Orchestral Works

Benjamin Britten was born in Lowestoft, Suffolk, on 22 November 1913 and died in Aldeburgh, Suffolk, on 4 December 1976. His mastery of the orchestra is evident even in such early works as the song cycles Quatre chansons françaises and Our Hunting Fathers, scores which display remarkable inventiveness and technical brilliance. The sombre majesty of the Sinfonia da Requiem and the dazzling colours of the ballet The Prince of the Pagodas represent the composer at the height of his powers, while the Suite on English Folk Tunes, written in his last years, is a hauntingly beautiful farewell to the orchestra. His response to commissions, and to soloists who were his friends, prompted works in every genre: who but Britten could have produced such a tour-deforce as The Young Person's Guide to the Orchestra, a work that speaks to everyone, yet which is also a remarkable 'concerto' for orchestra? He was as eloquent on the grandest scale, in the War Requiem, as when writing for amateurs, in his last completed work, the Welcome Ode. Britten stands secure as one of the greatest 20th-century composers, whether writing forceful 'political' pieces - Ballad of Heroes - expressively programmatic works - the Sea Interludes from Peter Grimes - or virtuosic concertos - the Cello Symphony. His orchestral works inspire and enchant performers and audiences alike throughout the world.


Table of Contents

Works for orchestra	3
Works for orchestra with solo instrument(s)	19
Works for orchestra with chorus	23
Works for orchestra with solo voice(s)	32
Compilation scores	39
Index	41

KFY

In each section entries are arranged chronologically by the date on which Britten completed the composition

Title
Sub-title
Dates of
composition

Soirées musicales, op. 9

11 mins

Timing

SUITE OF FIVE MOVEMENTS FROM ROSSINI FOR ORCHESTRA 4 December 1935-24 August 1936

Description

Britten composed two sparkling orchestral suites both based on themes by Rossini - Soirées musicales and Matineés musicales, op. 24. They revel in dance rhythms (both were choreographed by Balanchine) and demonstrate Britten's orchestral mastery and tongue-in-cheek sense of humour. Widely performed by amateur and youth orchestras, these two suites provide substantial and exciting additions to any children's or pops concert.

Publication information*

B&H, 1938 (full score, parts); 1965 (miniature score) Full score, miniature score, piano conductor, wind set, string set on sale Also published in Orchestral Anthology, vol. 1 (B&H, 1997); see p. 39

Dedication

'To M. Alberto Cavalcanti'

Scoring

Original scoring: 2 fl (II=picc), 2 ob, 2 cl in Bb, 2 bn-4 hn, 2 tpt in Bb, 3 trbn (III=bass trbn)-timp, 2 perc (bd, sd, cymb, trgl, castanets, xyl, glock)—harp (or pf)—str

Version for small orchestra: fl, ob, cl in Bb—tpt in Bb, trbn—perc (bd, sd, cymb, trgl, castanets)—harp (or pf)—str

Movement titles

- 1 March (Guillaume Tell, Act III, 'Pas de soldats') Canzonetta (Soirées musicales, no. 1. 'La promessa')
- 4 Bolero (Soirées musicales, no. 5, 'L'invito') 5 Tarantella (3 Choeurs religieux, no. 3, 'La charité')
- 3 Tirolese (Soirées musicales, no. 6, 'La pastorella dell'Alpi')

First broadcast**

16 January 1937, BBC National. BBC Orchestra (Section C), Joseph Lewis cond

ance

First concert perform- 10 August 1937, Queen's Hall, London. BBC Orchestra, Henry Wood cond

- * B&H=Boosey & Hawkes; FM=Faber Music; CM=Chester Music
- ** First broadcast details are included only if the first broadcast was also the first performance

For further details about the orchestral works in this Guide and other Britten works, please consult Benjamin Britten: A Catalogue of the Published Works (1999) available from music shops including www.boosey.com/shop, or visit www.brittenpears.org.

Cover photograph of Britten conducting by Brian Seed.

Two Portraits

15 mins

FOR STRING ORCHESTRA

CD: TRACK 19

No. 1 composed 19-27 August 1930, No. 2 completed 10 September 1930

The *Two Portraits*, musical sketches of David Layton, a school friend of Britten, and of the composer himself, were written in 1930, in the summer holiday between Britten leaving school and commencing studies at the Royal College of Music. He characterized his friend with fast, exciting, intensely chromatic music for orchestra, while his own portrait, a soulful viola solo (Britten's own instrument) over a gentle accompaniment, provides a more serious contrast.

CM (first published OUP, 1997)

Full score, pf reduction (no. 2 only: Susan Bradshaw) and solo part on sale; full score, orchestral parts on rental

D. Layton: Poco presto (str)
 E.B.B.: Poco lento (va, str)

5 December 1995, BBC Radio 3. Michael Gerrard *va*, Northern Sinfonia, Martyn Brabbins, *cond* 22 June 1996, Snape Maltings Concert Hall, Aldeburgh Festival. Stephen Tees *va*, City of London Sinfonia, Steuart Bedford *cond*

Sinfonietta, op. 1

15 mins

FOR CHAMBER ORCHESTRA 20 June-9 July 1932

Written at the age of just 18 while he was still a student at the Royal College of Music, the *Sinfonietta* shows that Britten had already found a mature and unmistakable voice by the time of his official 'opus 1'. The piece is tautly constructed and shows an assured and sophisticated command of structure that anticipates many later works. An alternative version for small orchestra with two horns (prepared by Britten in February 1936 but given only one performance during his lifetime) is also available for performance.

B&H, 1935

Miniature score on sale; full score, parts on rental

'To Frank Bridge'

FI, ob, cl in B₂, bn—hn—string quintet (2 vn, va, vc, db) or small string orchestra

1 Poco presto ed agitato

3 Tarantella: Presto vivace

2 Variations: Andante lento

31 January 1933, The Ballet Club (Mercury Theatre), London, Macnaghten–Lemare concert. English Wind Players, Macnaghten String Quartet, Adolf Lotter *db*, Iris Lemare *cond*

— Sinfonietta, op. 1a February 1936

VERSION FOR SMALL ORCHESTRA

15 mins

B&H Full score, parts on rental

FI, ob, cl in Bb, bn—2 hn—str [not simply string quintet]

10 March 1936, Aeolian Hall, London. Edric Cundell Chamber Orchestra, Edric Cundell cond

Simple Symphony, op. 4

18 mins

FOR STRING ORCHESTRA (OR STRING QUARTET)
23 December 1933–10 February 1934

By the age of twelve Britten had composed a huge number of sonatas, 'symphonies', songs and suites. In 1933 he chose extracts from eight of these works and shaped them into a symphony for strings. Its alliterative movement titles indicate the character and roots of the work, although there is nothing childlike about the music itself: it is a tuneful and exciting concert piece, one of the best-known works from Britten's early years.

CM (first published OUP, 1935)

Study score, parts on sale; full score, parts on rental

'Dedicated to Audrey Alston (Mrs Lincolne Sutton)'

1 Boisterous Bourrée

3 Sentimental Saraband

2 Playful Pizzicato

4 Frolicsome Finale

6 March 1934, Stuart Hall, Norwich. The Norwich String Orchestra, Benjamin Britten cond

Russian Funeral 6 mins

FOR ORCHESTRAL BRASS AND PERCUSSION ENSEMBLE 24 February–2 March 1936

This tragic, politically charged work for brass and percussion was the result of Britten's association with the communist musician Alan Bush, an association which would bear further fruit in 1939 with the composition of *Ballad of Heroes* for performance in Bush's Festival of Music for the People. It draws on a Russian revolutionary song (also used by Shostakovich in the third movement of his Eleventh Symphony) and is a moving and brilliant showpiece for an orchestra's brass section.

FM, 1981

Score, parts on sale

4 hn (ad lib.), 3 tpt in B₂, 2 ten trbn, bass trbn, tuba—perc (susp cymb, sd, td, bd)

March 1936, Westminster Theatre, London, London Labour Choral Union Concert. South London Brass Orchestra, Alan Bush *cond*

Irish Reel 3 mins

FOR ORCHESTRA

1–2 April 1936; revised after 9 November 1937

Based on the Scottish tune 'The Bottom of the Punch Bowl', the *Irish Reel* is one of a number of effective short pieces from the 1930s, composed at great speed as incidental music for film, radio and theatre productions. Orchestrated for a relatively small ensemble, for the documentary film *Around the Village Green*, the *Reel* begins with a conventional exposition of the main theme before Britten's own harmonic language takes it to new territories.

FM, 1996 (revised version)

Score on sale; full score, orchestral parts on rental

Original scoring: 2 fl (II=picc), ob, cl in A—tpt in A, trbn—timp—harp—str

Revised scoring: fl (=picc), ob, cl in A, bn—hn—timp—harp—str

21 April 1938, BBC National (from a gramophone recording). Charles Brill Orchestra, Charles Brill *cond* 17 June 1995, Snape Maltings Concert Hall, Aldeburgh Festival. City of London Sinfonia, Richard Hickox *cond*

Soirées musicales, op. 9

11 mins

SUITE OF FIVE MOVEMENTS FROM ROSSINI FOR ORCHESTRA 4 December 1935–24 August 1936

Britten composed two sparkling orchestral suites both based on themes by Rossini – *Soirées musicales* and *Matineés musicales*, op. 24. They revel in dance rhythms (both were choreographed by Balanchine) and demonstrate Britten's orchestral mastery and tongue-incheek sense of humour. Widely performed by amateur and youth orchestras, these two suites provide substantial and exciting additions to any children's or pops concert.

B&H, 1938 (full score, parts); 1965 (miniature score) *Full score, miniature score, piano conductor, wind set, string set on sale* Also published in *Orchestral Anthology*, vol. 1 (*B&H*, 1997); see p. 39

'To M. Alberto Cavalcanti'

Original scoring: 2 fl (II=picc), 2 ob, 2 cl in Bb, 2 bn—4 hn, 2 tpt in Bb, 3 trbn (III=bass trbn)—timp, 2 perc (bd, sd, cymb, trgl, castanets, xyl, glock)—harp (or pf)—str Version for small orchestra: fl, ob, cl in Bb—tpt in Bb, trbn—perc (bd, sd, cymb, trgl, castanets)—harp (or pf)—str

- 1 March (Guillaume Tell, Act III, 'Pas de soldats') 4 Bolero (Soirées musicales, no. 5, 'L'invito')
- 2 Canzonetta (Soirées musicales, no. 1, 5 Tarantella (3 Choeurs religieux, no. 3, 'La charité') 'La promessa')
- 3 *Tirolese* (*Soirées musicales*, no. 6, 'La pastorella dell'Alpi')
- 16 January 1937, BBC National. BBC Orchestra (Section C), Joseph Lewis cond
- 10 August 1937, Queen's Hall, London. BBC Orchestra, Henry Wood cond

Love from a Stranger

10 mins cd: track 23

MUSIC FROM THE FILM 18–26 November 1936 Transcribed by Colin Matthews (1994)

By November 1936 Britten had been working in the documentary film industry for just 18 months, but had already contributed to around 25 documentaries. At this time, he completed his score for his only feature film, *Love from a Stranger*, based on the Agatha Christie mystery, *Philomel Cottage*. The opportunity to use a larger orchestra and the bigger scope of this project prompted from Britten a beautifully poised score, reconstructed by Colin Matthews from sketches and sound track in 1994.

CM. 2001

Study score on sale; full score, orchestral parts on rental

2 fl, 2 ob, 2 cl, alto sax, 2 bn—2 tpt in C, trbn, tuba—perc (xyl, cymb, susp cymb, bd, t-t, trgl)—harp—str

1 Title Music

4 Love Music

2 Traffic Music

5 Channel Crossing

3 Brighton

6 End Titles

20 May 1995, Barbican Hall, London. BBC Concert Orchestra, Carl Davis cond

KING ARTHUR, music for the radio drama by D. G. Bridson (composed 19 March–19 April 1937)

King Arthur
SUITE FOR ORCHESTRA

25 mins
CD: TRACK 26

Arranged by Paul Hindmarsh

The legend of King Arthur, ingrained in English consciousness, was given lavish treatment as a BBC radio drama in 1937. Britten crafted a remarkable programmatic score, some of which later made its way into *Ballad of Heroes* and the revised Piano Concerto. This Suite, compiled by Paul Hindmarsh in 1995, makes musical and narrative sense out of the incidental score.

CM (first published OUP, 1996)

Full score on sale; full score, orchestral parts on rental

3 fl (III=picc), 2 ob, 2 cl in A (=B \flat), cl in E \flat , 2 bn (II=dbn)—4 hn, 3 tpt in C, 3 trbn, tuba—timp, 2 perc (cymb, susp cymb, bd, td, sd, trgl, tamb)—harp—str

- Overture Fanfare, Introduction, The Lady of the 3 Variations Galahad, Graal Music
 Lake, Wedding March
 Finale Battle
- 2 Scherzo Doom, Wild Dance, Death Music
- 21 October 1995, Snape Maltings Concert Hall. Royal Academy of Music Symphony Orchestra, Lutz Köhler cond

Variations on a Theme of Frank Bridge, op. 10

FOR STRING ORCHESTRA
5 June–12 July 1937

25 mins

The work that catapulted Britten onto the international music scene was written in answer to an eleventh-hour commission from the Boyd Neel Orchestra, which needed a new work to play at the 1937 Salzburg Festival. One of the landmarks of 20th-century string writing, the piece is a character portrait of Britten's revered teacher, Frank Bridge. The score has proved attractive to choreographers, including Sir Frederick Ashton, Twyla Tharp and Lew Christensen. An imaginative transcription for two pianos by Colin McPhee is also available through the Boosey & Hawkes Hire Library.

B&H, 1938 (full score); 1951 (miniature score)

Miniature score on sale; full score, orchestral parts on rental

Also published in Orchestral Anthology, vol. 2 (B&H, 1998); see p. 39

'To F. B. A tribute with affection and admiration.'

Introduction and Theme Variation 6: Wiener Walzer Variation 1: Adagio Variation 7: Moto perpetuo Variation 2: March Variation 8: Funeral March

Variation 3: Romance Variation 9: Chant

Variation 4: Aria Italiana Variation 10: Fugue and Finale

Variation 5: Bourrée classique

27 August 1937, Salzburg Festival. Boyd Neel Orchestra, Boyd Neel cond

Mont Juic, op. 12

12 mins

SUITE OF CATALAN DANCES FOR ORCHESTRA BY LENNOX BERKELEY AND BENJAMIN BRITTEN 6 April-12 December 1937

This attractive suite of four folk-influenced dance movements was written in response to a performance of Catalan dancing seen by Britten and Berkeley in 1936 in the Barcelona district known as Mont Juic. The result is a witty, imaginative and resourcefully orchestrated score. The two composers never admitted which movement was written by whom, though it is accepted that Britten contributed the third and fourth.

B&H, 1938 (full score); 1980 (study score)

Miniature score on sale; full score, orchestral parts on rental

'In memory of Peter Burra'

2 fl (II=picc), 2 ob, 2 cl in B_b , alto sax (ad lib.), ten sax (ad lib.), 2 bn (II=dbn)—4 hn, 2 tpt in B_b , 3 trbn, tuba—timp, 2 perc (glock, td, cymb, bd)—harp—str

1 Andante maestoso 3 Lament (Barcelona, July 1936): Andante moderato

2 Allegro grazioso 4 Allegro molto

8 January 1938, BBC National. BBC Orchestra (Section C), Joseph Lewis cond

JOHNSON OVER JORDAN, incidental music to the play by J. B. Priestley (composed February 1939)

Johnson over Jordan

18 mins

SUITE FOR ORCHESTRA

Compiled by Paul Hindmarsh

J. B. Priestley's *Johnson over Jordan* is a modern morality play, in which a man on the verge of death revisits his life as he contemplates what he has become and where he is going. The elaborate production of the play stimulated Britten to write a remarkably evocative incidental score. 'The Spider and the Fly', his music for the play's climactic scene, set in a decadent night-club, incorporates 1930s popular music with great skill.

FM, 1993

Full score on sale; full score, orchestral parts on rental

FI (=picc), ob (=ca), 2 cl in B_b (I=cl in E_b ; II=bass cl, cl in A, alto sax) or 3 cl in B_b (I=cl in E_b ; II=cl in A; III=bass cl, alto sax), bn—2 tpt in C, trbn—timp, perc (susp cymb, t-t, sd, td, bd with foot pedal and hi-hat cymb)—pf—str

1 Overture 3 The Spider and the Fly

2 Incinerators' Ballet 4 End Music

22 June 1990, Snape Maltings Concert Hall, Aldeburgh Festival. ECO, Steuart Bedford cond

Canadian Carnival (Kermesse Canadienne), op. 19

14 mins

November-10 December 1939

Canadian Carnival was written in 1939, seven months after Britten left England for North America. Its bracing out-of-doors energy shows his rapid assimilation of American music, particularly that of his friend Copland. Based on a variety of folk material, the work culminates with a lively treatment of the well-known French-Canadian tune 'Alouette'.

B&H, 1948 (full score); 1979 (study score) Study score on sale; full score, orchestral parts on rental

2 fl (II=picc), 2 ob (II=ca), 2 cl in B_{\flat} & A, 2 bn—4 hn, 3 tpt in B_{\flat} (III *ad lib.*), 3 trbn, tuba—timp, 2 perc (small susp cymb, large susp cymb, sd, bd, xyl)—harp—str

13 June 1945, Cheltenham Town Hall, Cheltenham Festival. LPO, Benjamin Britten cond

Sinfonia da Requiem, op. 20

Oct. 1939-June 1940; revised by 7 October 1940

20 mins CD: TRACK 17

CD. TRACK I

Composed in 1940, Britten's largest purely orchestral work for the concert hall was written to a commission from the Japanese government for a work in honour of the 2,600th anniversary of the Mikado dynasty. It was, however, rejected by the Japanese authorities who deemed Britten's use of Christian liturgical movement titles an insult. Ostensibly written as a requiem memorial to his parents, the *Sinfonia* was also Britten's reaction to the developing menace of the war which evoked some of his most powerful orchestral writing.

B&H, 1942 (full score, US); 1944 (miniature score, UK)

Miniature score on sale; full score, orchestral parts on rental

Also published in Orchestral Anthology, vol. 2 (B&H, 1998); see p. 39

'In memory of my parents'

3 fl (III=picc & bass fl), 2 ob, ca, 2 cl in Bb, bass cl (=cl in Eb), alto sax (ad lib.), 2 bn, dbn—6 hn (V, VI ad lib.), 3 tpt in C, 3 trbn, tuba—timp, 4 perc (bd, cymb, sd, tamb, whip, xyl)—2 harps (II ad lib.), pf—str

- 1 Lacrymosa: Andante ben misurato
- 3 Requiem aeternam: Andante molto tranquillo

2 Dies irae: Allegro con fuoco

29 March 1941, Carnegie Hall, New York. NYPO, John Barbirolli cond

Matinées musicales, op. 24

13 mins

SECOND SUITE OF FIVE MOVEMENTS FROM ROSSINI $July\ 1941$

Matinées musicales was composed as a companion piece to the immensely popular Soirées musicales at the request of Lincoln Kirstein and the American Ballet Company. It draws on similar source material to its predecessor, and the 'double bill' was choreographed by Balanchine in 1941.

B&H, 1943 (full score, parts); 1965 (miniature score)
Full score, miniature score on sale; full score, orchestral parts on rental
Also published in Orchestral Anthology, vol. 1 (B&H, 1997); see p. 39

'To Lincoln Kirstein'

2 fl (II=picc), 2 ob, 2 cl in B_b, 2 bn—4 hn (III, IV *ad lib.*), 2 tpt in B_b, 2 trbn, bass trbn (or tuba), tuba (*ad lib.*, to be used only in addition to the bass trbn)—timp, 2 perc (sd, td, bd, cymb, wb, trgl, tamb)—harp (or pf), cel (or pf)—str

- 1 March (Guillaume Tell, Act I, 'Pas de six') 4 Pantomime (Soirées musicales, no. 2, 'Il rimproveso')
- 2 Nocturne (Soirées musicales, no. 10, 'La Pesca') 5 Moto perpetuo (Gorgheggi e solfeggi)
- 3 Waltz (Soirées musicales, no. 4, 'L'orgia')

27 June 1941, Teatro Municipal, Rio de Janeiro. American Ballet Company, Emanuel Balaban cond

Paul Bunyan Overture

5 mins

March 1941

Orchestrated by Colin Matthews (1977)

Britten drafted this overture for piano duet and intended its inclusion in the first production of *Paul Bunyan*. In the event it was neither orchestrated nor performed. When Britten revised his popular operetta in the final years of his life, he did not reinstate the overture, but composed a new brief introduction. Following Britten's death, Colin Matthews orchestrated the original overture, using the instrumentation and colours of the opera, and it now stands as an exciting work in its own right.

(continued)

Paul Bunyan Overture (continued)

FM, 1980

Full score on sale; full score, orchestral parts on rental

2 fl (II=picc), ob, 2 cl in B, bass cl, bn—2 hn, 2 tpt in C, 2 trbn, tuba—timp, 2 or 3 perc (bd, sd, cymb, tamb, trgl, td (or sd without snares)—pf (ad lib.), harp (ad lib.)—str

Although both the harp and piano parts may be omitted, it is highly desirable that at least one of them should be used.

6 August 1978, Royal Albert Hall, London. European Community Youth Orchestra, James Judd cond

An American Overture

7-16 October 1941

10 mins CD: TRACK 8

In October 1941, five months before Britten left America to return to England, he completed an Occasional Overture for the conductor Artur Rodzinski. It was not performed then, nor was it even remembered by the composer himself until it was brought to his attention in 1972. The original title had been allocated to another orchestral work in 1946, so it was re-named *An American Overture* – perhaps a more fitting title, for the work's debt to American music is clear from the opening bars.

FM. 1985

Full score on sale; full score, orchestral parts on rental

3 fl (III=picc), 3 ob, 3 cl in Bb (III=bass cl), 3 bn—4 hn, 3 tpt in C, 3 trbn, tuba—timp, 2 perc (sd, td (if no small timp), tamb, t-t, t bells, bd+cymb, susp cymb)—cel (=pf ad lib.), 2 harps (II ad lib.)—str

8 November 1983, Birmingham Town Hall, Birmingham. CBSO, Simon Rattle cond

Prelude and Fugue, op. 29

9 mins

FOR 18-PART STRING ORCHESTRA May 1943

The *Prelude and Fugue* was written to commemorate the tenth anniversary of the Boyd Neel Orchestra in 1943. A much shorter piece than the *Frank Bridge Variations*, it is, nevertheless, an elegant and polished work, characteristic in the pungent tonal pulls of the Prelude and the bounding energy of the Fugue, in which the orchestra is divided into no fewer than 18 separate parts.

B&H, 1951 (full score); 1981 (study score)

Study score on sale; full score, orchestral parts on rental

'To Boyd Neel and his orchestra, on the occasion of their 10th birthday, 23 June 1943'

10 vn, 3 va, 3 vc, 2 db

23 June 1943, Wigmore Hall, London. Boyd Neel Orchestra, Boyd Neel cond

PETER GRIMES, OP. 33, opera in three acts and a prologue (composed January 1944–10 February 1945)

Anyone who has visited the coastline around Aldeburgh will recognize the uncanny certainty with which Britten has captured that land- and seascape in his *Four Sea Interludes*, one of the great portrayals of the sea in all music. The turbulent *Passacaglia* (which divides the two scenes of Act 2 of the opera) is, on the other hand, a portrait of Grimes himself. Between them they serve as an excellent introduction to one of the most popular operas of the 20th century.

Four Sea Interludes from Peter Grimes, op. 33a

16 mins cd: track 1

FOR ORCHESTRA

[Spring] 1945

B&H, 1946

Miniature score on sale; full score, orchestral parts on rental Also published in Orchestral Anthology, vol. 2 (B&H, 1998); see p. 39

2 fl (=picc), 2 ob, 2 cl in A & B \flat (II=E \flat), 2 bn, dbn—4 hn, 3 tpt (I, II in C, III in D), 3 trbn, tuba—timp, 2 perc (sd, bd, cymb, gong, xyl, bells in E \flat and B \flat , tamb)—harp—str

1 Dawn2 Sunday Morning3 Moonlight4 Storm

13 June 1945, Cheltenham Town Hall, Cheltenham Festival. LPO, Benjamin Britten cond

Passacaglia from Peter Grimes, op. 33b

7 mins

FOR ORCHESTRA
[June–July?] 1945
B&H, 1946

Miniature score on sale; full score, orchestral parts on rental Also published in Orchestral Anthology, vol. 2 (B&H, 1998); see p. 39

2 fl (II=picc), 2 ob, 2 cl in B_{\flat} , 2 bn, dbn—4 hn, 3 tpt (I, II in C, III in D), 3 trbn, tuba—timp, 2 perc (sd, td, bd, cymb, t-t, gong, tamb)—cel, harp—str

29 August 1945, Royal Albert Hall, London. BBC SO, Sir Adrian Boult cond

The Young Person's Guide to the Orchestra, op. 34

17 mins

with spoken commentary: 19 mins

VARIATIONS AND FUGUE ON A THEME OF HENRY PURCELL, FOR SPEAKER AND ORCHESTRA, OR ORCHESTRA ALONE

Completed: 31 December 1945 Optional text by Eric Crozier

This familiar standard hardly needs explanation, having become, along with Prokofiev's *Peter and the Wolf*, one of the classic introductions to the sound of the orchestra for young people. In addition to its instructive function, *The Young Person's Guide* is an effervescent and superbly crafted work, one of Britten's most significant tributes to Purcell. It is a showpiece that puts each section of the orchestra through its paces, and the crowning reappearance of the Purcell theme (taken from the incidental music to *Abdelazer*) at the height of the fugue is surely one of the great moments in 20th-century music.

B&H, 1947

Full score, miniature score on sale; full score, orchestral parts on rental Also published in Orchestral Anthology, vol. 1 (B&H, 1997); see p. 39

'This work is affectionately inscribed to the children of John and Jean Maud: Humphrey, Pamela, Caroline and Virginia, for their edification and entertainment'

Picc, 2 fl, 2 ob, 2 cl in B & A, 2 bn—4 hn, 2 tpt in C, 3 trbn, tuba—timp, 3 perc (bd, cymb, tamb, trgl, sd, Chinese block, xyl, castanets, gong, whip)—harp—str

15 October 1946, Philharmonic Hall, Liverpool. Liverpool Philharmonic Orchestra, Malcolm Sargent cond

Occasional Overture, op. 38

8 mins

July-14 September 1946

The festal brass, bustling strings, brilliant solo writing and dazzling textures of the *Occasional Overture* were written in less than two months, during a particularly fertile compositional period. Commissioned especially for the launch of the BBC Third Programme, Britten withdrew the work following its première, and it was not heard again until 1983.

FM. 1984

Full score on sale; full score, orchestral parts on rental

3 fl (III=picc), 2 ob, ca, cl in E_b , 2 cl in B_b , 2 bn, dbn—4 hn, 3 tpt in C, 3 trbn, tuba—timp, 3 perc (sd, td, susp cymb, bd, cymb, whip, t-t, trgl, xyl)—cel, harp—str

29 September 1946, BBC Third Programme. BBC SO, Sir Adrian Boult *cond* 28 April 1983, Orchestra Hall, Chicago. Chicago Symphony Orchestra, Raymond Leppard *cond*

Men of Goodwill 8 mins

VARIATIONS ON A CHRISTMAS CAROL ('GOD REST YE MERRY, GENTLEMEN') Completed before 18 December 1947

A witty and virtuosic set of variations on the Christmas carol *God Rest Ye Merry, Gentlemen* incorporating a jig, slow waltz, dance, march and finale.

FM, 1982

Full score on sale; full score, orchestral parts on rental

2 fl, picc, 2 ob, 2 cl in B_{\flat} , 2 bn—4 hn, 2 tpt in C, 2 ten trbn, bass trbn, tuba—timp, 2 perc (cymb, susp cymb, sd, td, bd, xyl)—harp—str

25 December 1947, BBC Home Service. LSO, Walter Goehr cond

Variation(s) on an Elizabethan Theme

2 mins

FOR STRING ORCHESTRA
January 1953

complete work: 16 mins

Six British composers contributed to a special work for a royal concert given at the 1953 Aldeburgh Festival. They were asked to write a variation on an Elizabethan dance tune entitled 'Sellinger's Round' (in a harmonization by William Byrd), and the audience was left to guess the authorship of each. Britten supplied the fourth variation (marked 'Quick and Gay') and quoted the 'Green leaves' theme from his opera-in-progress *Gloriana*.

В&Н

Full score, orchestral parts on rental

Theme (Byrd, arr. Imogen Holst)
Variation 1 Allegro non troppo (Arthur Oldham)
Variation 2 A Lament Andante espressivo
(Michael Tippett)

Variation 4 *Quick and Gay* (Benjamin Britten) Variation 5 Nocturne *Adagio* (Humphrey Searle) Variation 6 Finale *Presto giocoso* (William Walton)

Variation 3 *Andante* (Lennox Berkeley)

16 June 1953, BBC Third Programme. Aldeburgh Festival Orchestra, Benjamin Britten *cond* 20 June 1953, Aldeburgh Parish Church, Aldeburgh Festival. Aldeburgh Festival Orchestra, Benjamin Britten *cond*

GLORIANA, OP. 53, opera in three acts (composed September 1952–13 March 1953; revised 1966)

Symphonic Suite 'Gloriana', op. 53a

26 mins CD: TRACK 32

FOR ORCHESTRA AND TENOR SOLO (AD LIB.)

5 September–14 December 1953

This was one of several concert pieces that Britten extracted from his 1953 coronation opera, a work which has only received its rightful due in recent years. The Suite begins with the bracing Tournament music that opens the opera, followed by Essex's haunting Second Lute Song, the vigorous Courtly Dances (which may be performed as a separate work), and concludes with the music of the opera's Epilogue. The Suite could happily sit at either end of a concert programme and is an excellent introduction to one of Britten's most undeservedly neglected stage works.

(continued)

Symphonic Suite 'Gloriana', op. 53a (continued)

В&Н

Full score, orchestral parts on rental

Also published in Orchestral Anthology, vol. 1 (B&H, 1997); see p. 39

Picc, 2 fl, 2 ob, ca, 2 cl in B, bass cl, 2 bn, dbn—4 hn, 3 tpt in C, 3 trbn, tuba—timp, 4 perc (cymb, bd, sd, tamb, td, trgl, gong)—harp—str

The tenor voice in the second movement may be replaced by an oboe.

- 1 The Tournament
- 2 The Lute Song (words by Robert Devereux, Earl of Essex)
- 3 The Courtly Dances: March, Coranto, Pavane, Morris Dance, Galliard, Lavolta, [March]
- 4 Gloriana moritura

23 September 1954, Town Hall, Birmingham. Peter Pears ten, CBSO, Rudolf Schwarz cond

Five Courtly Dances from Gloriana

10 mins

FOR SCHOOL ORCHESTRA Arranged by David Stone *B&H*, 1965

Full score, piano conductor, orchestral parts on rental

FI, ob, 2 cl in Bb, bn—2 hn, 2 tpt in Bb, trbn—timp, perc (cymb, tamb, trgl, sd, td, bd)—pf—str

1 March 4 Morris Dance 2 Coranto 5 Lavolta

3 Pavane 6 Reprise of the March

THE PRINCE OF THE PAGODAS, OP. 57, a ballet in three acts (composed early 1955–autumn 1956)

Britten's only full-length ballet was written for Covent Garden and first performed on New Year's Day 1957 with choreography by John Cranko. In more recent years it has been successfully revived and toured internationally by the Royal Ballet with new choreography by Kenneth MacMillan. The score is notable for its highly sophisticated emulation of the gamelan ensembles that Britten heard on a trip to Bali in 1956, used to portray the colourful and exotic world of 'Pagoda Land'. Three compilations of extracts from the ballet are available for concert purposes: the exhilarating *Pas de six* from Act 3; the *Prelude and Dances*, compiled by Norman Del Mar (with Britten's authorization) in 1963; and a more recent *Suite* compiled in 1997 by Donald Mitchell and Mervyn Cooke.

Pas de six, from The Prince of the Pagodas, op. 57a

12 mins

FOR ORCHESTRA

B&H

Full score, orchestral parts on rental

Picc (=III fl), 2 fl, 2 ob, ca, 2 cl in B_b , cl in E_b , 2 bn, dbn—4 hn, 3 tpt (I, II in C, III in D), 3 trbn, tuba—timp, 2 perc (tamb, cymb, bd)—harp, pf—str

26 September 1957, Town Hall, Birmingham. CBSO, Rudolf Schwarz cond

Prelude and Dances from the ballet The Prince of the Pagodas, op. 57b

Arranged by Norman Del Mar (1963)

30 mins

B&H, 1980

Full score, orchestral parts on rental

3 fl (II, III=picc), 2 ob, ca, 2 cl in Bb, cl in Eb, alto sax, 2 bn, dbn—4 hn, 3 tpt (I, II in C, III in D), 3 trbn, tuba—timp, 3 perc (sd, susp cymb, cymb, tamb, bd, small timp in C#, 2 native drums, trgl, castanets, xyl, gong)—harp, pf—str

- 1 Prelude
- 2 March and Gavotte

The Four Kings

The King of the North The King of the East The King of the West The King of the South

- 4 Belle Epine and Belle Rose
- 5 Variations of the Prince and Belle Rose
- 6 Finale

26 December 1963, BBC Scottish Home Service and Home Service (pre-recorded 7 December 1963). BBC Scottish Orchestra, Norman Del Mar, *cond*

29 August 1964, Usher Hall, Edinburgh, Edinburgh Festival. BBC Scottish Orchestra, Norman Del Mar cond

Suite from the ballet *The Prince of the Pagodas*, op. 57c

47 mins

Arranged by Donald Mitchell and Mervyn Cooke (1997) B&H If Part III omitted: 42 mins

cd: track 4

Full score, orchestral parts on rental

3 fl (II, III=picc), 2 ob, ca (=ob III), 2 cl in B_b , cl in E_b , alto sax, 3 bn (III=dbn)—4 hn, 3 tpt in C, 3 trbn, tuba—timp, 6 perc (sd, small cymb, susp cymb, cymb, tamb, bd, small timp in C_a^{\sharp} , 3 tom-toms, 2 native drums, trgl, glock, castanets, xyl, vibr, 2 gong, cel)—harp, pf (four hands)—str

Part I

Prelude

Part II

The Four Kings

Part III [may be omitted]

The Strange Journey of Belle Rose to the

Pagoda Land Pas de deux

Coda

Part IV

The Arrival and Adventures of Belle Rose in the

Kingdom of the Pagodas

Pas de deux

Part V

The Pagoda Palace: Darkness to Light

Pas de Six Pas de trois

Part VI

Finale Apotheosis

4 June 1997, Concertgebouw, Amsterdam. Deutsches Symphonie-Orchester, Berlin, Vladimir Ashkenazy cond

The Building of the House, op. 79

overture with or without chorus [January?]–16 March 1967

Text: Psalm 127, adapted by Imogen Holst from *The Whole Book of Psalms* (set in English)

The 1967 Aldeburgh Festival opened with a visit from Queen Elizabeth, a concert in the new Snape Maltings Concert Hall, and with this overture, composed to celebrate the 'building of the house'. The work itself is as lively as the wonderful acoustic in which it was first performed, and although the version for choir and orchestra was most suitable for its première, the alternative versions for organ and orchestra or extra brass are just as effective.

FM. 1968

Study score, chorus score on sale; full score, orchestral parts on rental

Chorus (SATB) (ad lib.), 2 fl, 2 ob, 2 cl in Bb, 2 bn—2 hn, 2 tpt in C, tuba—timp, perc (bells, trgl, cymb, sd, xyl)

org (ad lib.)—str

The Chorus can be replaced or supplemented by an organ – chamber or grand – or by extra brass (3rd trumpet and 3 trombones).

2 June 1967, Snape Maltings Concert Hall, Aldeburgh Festival. Chorus of East Anglian Choirs, ECO, Benjamin Britten *cond*

DEATH IN VENICE, OP. 88, opera in two acts (composed December 1971–March 1973; revised June 1973–October 1974)

Suite from Death in Venice, op. 88a

Compiled by Steuart Bedford

27 mins CD: TRACK 34

5½ mins

CD: TRACK 11

Less of a suite and more of an 'operatic symphony', this continuous orchestral work functions like a précis of Britten's final opera. It flows logically through the salient points of action, falling into several clearly differentiated sections, and thus includes some of the most dramatic and beautiful music of this extraordinary score, with its exotic gamelan-like ballet music.

FM. 1993

Full score on sale; full score, orchestral parts on rental

2 fl (=picc), 2 ob, 2 cl in B_{7}^{1} & A (II=bass cl), 2 bn—2 hn, 2 tpt in C, 2 trbn, tuba—timp (4) (=crotales), 4 perc (tuned drum, small cymb, bell, 2 glocks, vib, 2 gongs, xyl, susp cymb, 2 t-t, mar, 3 tom-toms, 3 Chinese drums (ad lib.)—pf, harp—str (minimum: 6.4.3.3.2)

Summons to Venice I love you Overture to Venice Pursuit

First Beach Scene Second Beach Scene and Death

Tadzio

13 June 1984, Snape Maltings Concert Hall, Aldeburgh Festival. ECO, Steuart Bedford cond

Suite on English Folk Tunes, op. 90

14 mins

'A time there was . . .'
October-16 November 1974

CD: TRACK 5

Britten's last purely orchestral work ranges in mood from the exhilarating opening to the frightening 'Hankin Booby', for winds and percussion alone, to the moving elegy incorporating the folksong *Lord Melbourne* on cor anglais. It is a fitting epilogue to the life of an orchestral master.

FM. 1976

Full score on sale; full score, orchestral parts on rental

'Lovingly and reverently dedicated to the memory of Percy Grainger'

2 fl (II=picc), 2 ob (II=ca), 2 cl in Bb, 2 bn—2 hn, 2 tpt in C—timp, 2 perc (sd, bd, tamburo, trgl, t bell)—harp—str

1 Cakes and Ale2 The Bitter Withy4 Hunt the Squirrel5 Lord Melbourne

3 Hankin Booby

13 June 1975, Snape Maltings Concert Hall, Aldeburgh Festival. ECO, Steuart Bedford cond

WELCOME ODE, OP. 95, for young people's chorus and orchestra (completed 19 August 1976)

Welcome Suite from Welcome Ode, op. 95

6 mins

FOR STRING ORCHESTRA

Arranged by Tony Osborne

Britten's *Welcome Ode*, his final completed work, was composed for the celebration of Her Majesty the Queen's Silver Jubilee. It is a bright and vibrant cantata, and Tony Osborne's arrangement for string orchestra of three of the five movements contains all the characteristically brilliant writing that Britten brought to such pieces.

FM, 1994

Full score, orchestral parts on rental

- 1 Jig
- 2 Roundel
- 3 Canon

BRITTEN ARRANGEMENTS FOR ORCHESTRA OF WORKS BY OTHER COMPOSERS

Gustav Mahler: What the Wild Flowers tell Me

10 mins

THE SECOND MOVEMENT FROM SYMPHONY NO. 3, ARRANGED FOR REDUCED ORCHESTRA [September?]—December 1941

Britten made this adaptation in 1941, at the suggestion of his publisher Erwin Stein. At that time, Mahler's symphonies were not the staple concert-fare that they are today, and Britten's arrangement was an attempt to bring this composer, for whom he felt a special affinity, to the attention of a wider audience. The arrangement preserves the essence of Mahler's original, but in a practical version for reduced orchestra.

B&H, 1950

Full score, orchestral parts on rental

2 fl (II=picc), 2 ob, 2 cl in Bb, 2 bn—4 hn, 3 tpt in Bb—perc (trgl, susp cymb, glock, tamb, birch)—harp—str

14 November 1942, BBC Scottish Home Service and Home Service. BBC Scottish Orchestra, Guy Warrack cond

Henry Purcell: Chacony in G minor, Z. 730

7 mins

FOR STRING QUARTET OR STRING ORCHESTRA [Winter 1947–January 1948]; revised [summer 1963]

The *Chacony* is perhaps the best known of Britten's Purcell editions. The writing is typically adroit and technically simple and can easily be mastered by players of fairly modest ability.

B&H, 1965

Full score, orchestral parts on rental

30 January 1948, Kleiner Tonhallesaal, Zürich. Collegium Musicum Zürich, Benjamin Britten cond

God Save the Queen

1 min

ORCHESTRAL ARRANGEMENT OF THE NATIONAL ANTHEM Completed: 9 May 1971

To mark the occasion of a visit by Her Majesty Queen Elizabeth, the Queen Mother to the Aldeburgh Festival, Britten created a short yet brilliant orchestral arrangement of the national anthem.

FM

Full score, orchestral parts on sale and on rental

Picc (ad lib.), 2 fl, 3 ob (III ad lib.), 3 cl in B (III ad lib.), 2 bn (II ad lib.), dbn—4 hn, 4 tpt in C (III, IV ad lib.), 3 trbn, tuba—timp, 3 perc (III ad lib.) (sd, cymb, bd)—harp (ad lib.)—str

13 June 1971, Snape Maltings Concert Hall, Aldeburgh Festival (in the presence of Her Majesty Queen Elizabeth, the Queen Mother). ECO, Benjamin Britten *cond*

WORKS FOR ORCHESTRA WITH SOLO INSTRUMENT(S)

Double Concerto

25 mins cd: track 13

FOR VIOLIN, VIOLA AND ORCHESTRA 9 March-1 July 1932

Britten's Double Concerto, originally titled 'Concerto in B minor, for Violin, Viola and Orchestra', was the last work the composer completed before his official opus 1. A full-scale piece, with virtuosic solo writing and extremely effective orchestral writing of only modest difficulty, the Double Concerto is a wonderful addition to the repertory.

CM (first published OUP, 1999)

Full score, piano score (Susan Bradshaw) and solo parts on sale; full score, orchestral parts on rental

2 fl (II=picc), 2 ob, 2 cl in A & B_{\flat} , 2 bn—2 hn, 2 tpt in B_{\flat} —timp, perc (susp cymb)—str

1 Allegro ma non troppo

3 Allegro scherzando

2 Rhapsody: Poco lento

15 June 1997, Snape Maltings Concert Hall, Aldeburgh Festival. Katherine Hunka *vn*, Philip Dukes *va*, Britten–Pears Orchestra, Kent Nagano *cond*

TEMPORAL VARIATIONS, for oboe and piano (composed 1936)

Temporal Variations

15 mins

FOR OBOE AND STRING ORCHESTRA

Orchestral arrangement by Colin Matthews (1994)

In 1935 Britten hinted that a 'large and elaborate suite for oboe and strings' was under way. However, this work did not materialize and instead he wrote the *Temporal Variations* for oboe and piano, dedicated to Montagu Slater, later the librettist of *Peter Grimes*. In 1994 at the suggestion of oboist Nicholas Daniel, Colin Matthews arranged the piano part for string orchestra. The result is a dazzling concertante work, which supplements Britten's already rich contribution to the oboe repertory.

FM, 1995

Full score on sale; full score, orchestral parts on rental

1 Theme
2 Oration
3 March
4 Exercises
6 Chorale
7 Waltz
8 Polka
9 Resolution

5 Commination

12 June 1994, Snape Maltings Concert Hall, Aldeburgh Festival. Nicholas Daniel ob, ECO, Steuart Bedford cond

Piano Concerto, op. 13

7 February-26 July 1938; revised [August?] 1945

33 mins CD: TRACK 19

Britten's first work for piano and orchestra was written for himself to play at a Promenade Concert in 1938. In 1945 the original slow movement, 'Recitative and Aria', was replaced with a newly composed 'Impromptu' (though the original version may be performed on application to Boosey & Hawkes). A true 'bravura' work, the Piano Concerto has been championed in recent years by internationally renowned pianists.

B&H, 1939 (two-piano score); 1946 (revised version, two-piano score); 1967 (full score, miniature score) *Miniature score*, *2-piano score* (Brian Easdale) *on sale; full score, orchestral parts on rental*

'To Lennox Berkeley'

2 fl (=picc), 2 ob (II=ca), 2 cl in A & Bb, 2 bn—4 hn, 2 tpt in C, 3 trbn, tuba—timp, 2 perc (sd, td, bd, tamb, cymb, gong, glock, whip)—harp—str

1 Toccata

3 Impromptu

2 Waltz

4 March

18 August 1938, Queen's Hall, London, Benjamin Britten pf, BBC SO, Sir Henry Wood cond

Violin Concerto, op. 15

31 mins

November 1938–20 September 1939; revised October 1950, 1954, Spring 1965

CD: TRACK 15

This masterly work was the first composition Britten completed after arriving in the USA in 1939. It combines virtuosic brilliance with elegiac lyricism, undoubtedly reflecting Britten's growing concern with the escalation of world hostilities. After a period of relative neglect, the Violin Concerto has enjoyed a notable revival of interest in recent years, resulting in a number of new recordings.

B&H, 1940 (original version, piano reduction and solo part); 1958 (revised version, piano reduction and solo part); 1965 (revised version, full score, miniature score)

Miniature score, piano reduction (Benjamin Britten) and solo part on sale; full score, parts on rental

'To Henry Boys'

3 fl (II, III=picc), 2 ob (II=ca), 2 cl in B_{\flat} , 2 bn—4 hn, 3 tpt in C, 3 trbn, tuba—timp, 2 perc (sd, td, bd, cymb, trgl, glock)—harp—str

1 Moderato con moto

3 Passacaglia: Andante lento (un poco meno mosso)

2 Vivace

28 March 1940, Carnegie Hall, New York. Antonio Brosa vn, NYPO, John Barbirolli cond

WORKS FOR ORCHESTRA WITH SOLO INSTRUMENT(S)

Young Apollo, op. 16

8 mins cd: track 28

FOR PIANO, STRING QUARTET AND STRING ORCHESTRA 23 July-2 August 1939

Originally withdrawn by the composer following its 1939 première, this scintillating fanfare has rapidly become a repertoire piece following its revival at the 1979 Aldeburgh Festival. At the time of composition, Britten described it as 'very bright and brilliant music – rather inspired by such sunshine as I've never seen before'. This reaction to his newly adopted country and climate also suggested the title, taken from Keats's unfinished *Hyperion*: 'Apollo . . . stands before us – the new, dazzling Sun-god, quivering with radiant vitality'.

FM. 1982

Full score on sale; full score, solo part, orchestral parts on rental

'Dedicated to Alexander Chuhaldin'

27 August 1939, Canadian Broadcasting Corporation. Benjamin Britten *pf*, CBC String Orchestra, Alexander Chuhaldin *cond*

Diversions, op. 21

30 mins CD: TRACK 6

FOR PIANOFORTE (LEFT HAND) AND ORCHESTRA
July-October 1940; revised 1950, 1953-4

Written for the one-armed pianist Paul Wittgenstein (who also commissioned works from Ravel, Prokofiev, Korngold and Richard Strauss among others), *Diversions* is a brilliant score in which the simple theme is transformed in the various forms and genres, culminating in a virtuosic sprint to the finish in a driving, whirlwind tarantella.

B&H, 1941 (full score, US), 1955 (revised version, 2-piano score), 1988 (revised version, miniature score) *Miniature score, reduction for two pianos* (Benjamin Britten) *on sale; full score, orchestral parts on rental*

'For Paul Wittgenstein'

2 fl (II= picc), 2 ob (II=ca), 2 cl in B, alto sax (ad lib.), 2 bn, dbn—4 hn, 2 tpt in C, 3 trbn, tuba—timp, 3 (or 2) perc (xyl, trgl, tamb, sd, bd, susp cymb, cymb, gong)—harp—str In the absence of an alto sax, the part is to be played by tpt I or (in one passage only) hn I.

Theme Variation 6: Nocturne
Variation 1: Recitative Variation 7: Badinerie
Variation 2: Romance Variation 8: Burlesque

Variation 3: March Variation 9: a) Toccata I b) Toccata II

Variation 4: *Arabesque*Variation 10: *Adagio*Variation 5: *Chant*Variation 5: *Chant*Variation 4: *Arabesque*Variation 10: *Adagio*

16 January 1942, Academy of Music, Philadelphia. Paul Wittgenstein pf, Philadelphia Orchestra, Eugène Ormandy cond

Scottish Ballad, op. 26

13 mins

FOR TWO PIANOS AND ORCHESTRA July-27 October 1941

Written in 1941 for the piano-duet team of Ethel Bartlett and Rae Robertson, the *Scottish Ballad* is a free fantasy based on a number of Scottish tunes, including 'Dundee', 'Turn Ye to Me' and 'Flowers of the Forest'. A lamenting funeral march is followed by a flamboyant Highland fling, in which Britten parodies 'Scottish' music in a display piece of great wit and vitality.

B&H, 1946 (two-piano score); 1969 (full score, study score) Study score, two-piano score (with orchestral cues) on sale; full score, orchestral parts on rental

'For Ethel Bartlett and Rae Robertson'

2 fl (II=picc), 2 ob, 2 cl in Bb, 2 bn, dbn (ad lib.)—4 hn, 2 tpt in C, 3 trbn, tuba—timp, 2 perc (cymb, tamb, t-t, whip, sd, bd)—harp—str

28 November 1941, Music Hall, Cincinnati. Ethel Bartlett, Rae Robertson *pfs*, Cincinnati Symphony Orchestra, Eugene Goossens *cond*

Movement for Clarinet and Orchestra

6 mins

This is the surviving first movement of a 1941 commission from Benny Goodman for a Clarinet Concerto, a work that, for various reasons, was never completed. As with many of Britten's works composed for a great soloist, this single movement, orchestrated by Colin Matthews, is a virtuosic showpiece, exploiting the sonorities and brilliance of the solo instrument amidst a colourful orchestral palette.

FΜ

Full score, solo part, orchestral parts on rental

2 fl, 2 ob, bass cl, 2 bn—4 hn, 2 tpt in C, 3 trbn—timp, perc (sd, susp cymb, glock)—harp—str

7 March 1990, Barbican Hall, London. Michael Collins cl, Britten-Pears Orchestra, Tamás Vásáry cond

LACHRYMAE, OP. 48, reflections on a song of john dowland, for viola and piano (completed 16 may 1950; revised june 1970)

Lachrymae, op. 48a

15 mins

CD: TRACK 10

REFLECTIONS ON A SONG OF JOHN DOWLAND, ARRANGED FOR SOLO VIOLA AND SMALL STRING ORCHESTRA
February 1976

Originally written for violist William Primrose, Britten's arrangement for string orchestra was completed in the last year of his life. The Dowland song on which it is based, *Come, heavy sleep*, appears only at the very end, rounding off a work of wistful, touching poignancy.

WORKS FOR ORCHESTRA WITH SOLO INSTRUMENT(S)

B&H. 1977

Miniature score on sale; full score, orchestral parts on rental

Va—str (senza vn I)

3 May 1977, Recklinghausen. Rainer Moog *va*, Westphalian Symphony Orchestra, Karl Anton Rickenbacher *cond*

Symphony for Cello and Orchestra, op. 68

Completed: 3 May 1963; revised March-April 1964

34 mins

The *Cello Symphony*, one of a series of works written for the great Russian cellist, Mstislav Rostropovich, marked Britten's return to symphonic writing after a period dominated by the composition of operas and vocal music. The work's title alludes to the democratic sharing of musical material between cello and orchestra, rather than the duality implied by the term 'concerto'. As such, it is the largest concert work from Britten's later years, evidence of the composer's mature mastery of structure and symphonic thinking.

B&H, 1964 (full score, miniature score); 1965 (full score, piano reduction and solo part)

Miniature score, piano reduction (Imogen Holst) and solo part on sale; full score, orchestral parts on rental

'For Mstislav Rostropovich'

2 fl (II=picc), 2 ob, 2 cl in B/ (II=bass cl), bn, dbn—2 hn, 2 tpt in C, ten trbn, tuba—timp, 2 perc (bd, gong, cymb, td, sd, tamb, t-t, whip, vibr)—str

1 Allegro maestoso

3 Adagio

2 Presto inquieto

4 Passacaglia: Andante allegro

12 March 1964, Great Hall, Moscow Conservatory. Mstislav Rostropovich *vc*, Moscow Philharmonic Orchestra, Benjamin Britten *cond*

WORKS FOR ORCHESTRA WITH CHORUS

FRIDAY AFTERNOONS, OP. 7, twelve children's songs with piano accompaniment (composed 2 November 1933–2 August 1935)

Friday Afternoons, op. 7

16 mins

[ARRANGED] FOR CHORUS (SSA) AND ORCHESTRA Arranged by Heuwell Tircuit

Tree-climbing monkeys, a howling, pandemonious jazz-man, a fox and his wife who 'never eat mustard in all their whole life', and a wise man from Newington whose eyes are scratched out, and then back in, by a quick-set hedge, populate Britten's charming songs *Friday Afternoons*, originally scored for children's voices and piano. With remarkably different moods and sounds, Britten creates a fantasy-nonsense world, in which children are joyful, willing participants. The orchestration of nine of these songs by Heuwell Tircuit was made with the composer's approval.

(continued)

WORKS FOR ORCHESTRA WITH CHORUS

Friday Afternoons, op. 7 (continued)

B&H

Full score, orchestral parts on rental

3 fl (III=picc), 2 ob, ca, 2 cl in B, bass cl, 2 bn, dbn—4 hn, 2 tpt in C, 3 trbn, tuba—timp, 3 perc (sd, bd, cymb, susp cymb, t-t, trgl, tamb, ratchet, washboard (or gourd), 2 cowbells, t bells, glock, xyl)—harp—strings

1 Begone, dull care (anon.)

- 6 There was a man of Newington (anon.)
- 2 A Tragic Story (William Makepeace Thackeray) 7 Jazz-Man (Eleanor Farjeon)
- 3 *Cuckoo!* (Jane Taylor) (in 2 parts, second *ad lib.*) 8 *There was a monkey* (anon.)
- 4 "*Ee-Oh!*" (anon.)

9 Old Abram Brown (anon.) (in 4 parts)

5 A New Year Carol (anon.)

Te Deum in C 8½ mins

FOR TREBLE SOLO, CHOIR (SATB) AND ORGAN (OR ORCHESTRA)

11 July-17 September 1934; orchestrated 14-20 January 1936

Text: The Book of Common Prayer: Morning Prayer

Britten's orchestration of his jubilant *Te Deum* in C, for choir and organ, was undertaken in 1936, a little over a year after its original composition. A masterful exploration of string and harp sonorities is balanced against beautiful choral and solo vocal writing. This short work is now equally at home in concert programmes and in church services.

CM (first published OUP, 1935, vocal score); forthcoming (study score; new edition of vocal score) Study score, vocal score on sale; full score, orchestral parts on rental

'Written for Maurice Vinden and the Choir of St Mark's, N. Audley St, London'

Harp or pf-str

13 November 1935, Church of St Michael's, Cornhill, London. St Michael's Singers, George Thalben-Ball *org*, May Bartlett *sop*, Harold Williams *bar*, Harold Darke *cond*

The Company of Heaven

45 mins CD: TRACK 16

CANTATA FOR SPEAKER(S), SOPRANO AND TENOR SOLOISTS, CHORUS (SATB),

TIMPANI, ORGAN AND STRINGS

8 August–22 September 1937

Texts selected by R. Ellis Roberts

This remarkable anthology of texts, selected by the composer and R. Ellis Roberts, provided Britten with the basis of a dramatic cantata. The narrative centres on representations of angels throughout history and literature, which is extended in Britten's beautiful settings. 'A thousand, thousand gleaming fires' is the first piece of music Britten composed with Peter Pears in mind.

WORKS FOR ORCHESTRA WITH CHORUS

FM, 1990; 1992 (revised edition)

Full score, vocal score (Olivia Kilmartin, Colin Matthews) on sale; full score, orchestral parts on rental

Spkr(s), sop, ten, chorus (SATB)—timp—org—strings

Part I – Before the Creation

1 Chaos (orch)

2 The Morning Stars (St Joseph the Hymnographer) 7 A thousand, thousand gleaming fires (SATB, orch)

Part II – Angels in Scripture

3a Jacob (SATB, org)

3b Elisha (SATB, org)

3c Hail, Mary! (sop, SATB, org)

4 Christ, the fair glory (Archbishop Rabanus Maurus, 10 Lento maestoso (John Bunyan) (spkr, orch) 9th cent., tr Athelstan Riley) (sop, ten, SATB, orch)

5 War in Heaven (Revelation) (TB, orch)

Part III - Angels in Common Life and at our Death

6 *Heaven is here* (unidentified) (sop. SATB, orch)

(Emily Brontë) (ten, orch)

8 Funeral March for a Boy (orch)

9 Who so dwelleth under the defence of the most High (Psalm 91, Book of Common Prayer)

(SSAATTBB)

11 Ye watchers and ye holy ones (Athelstan Riley) (sop, ten, SATB, orch)

29 September 1937, BBC National. Felix Aylmer, Ian Dawson, Stewart Rome spkrs, Sophie Wyss sop, Peter Pears ten, BBC Chorus (Section B), BBC Orchestra (Section C), Trevor Harvey cond

The World of the Spirit FOR SPEAKER(S), SOLOISTS, CHORUS AND ORCHESTRA

42 mins (with full texts)

CD: TRACK 27

April-24 May 1938

Text compiled by R. Ellis Roberts

As with The Company of Heaven, The World of the Spirit originated as a BBC commission and broadcast. It too is an anthology of poetry and scripture, selected by R. Ellis Roberts, and inspired in Britten some wonderfully effective writing.

CM (first published OUP, 2001)

Full score (abridged texts), vocal score (Olivia Kilmartin) on sale; full score (original texts), orchestral parts on rental

Sop, contr, ten, bass, 1 (or 2) spkr(s), SATB-2 fl (II=picc), 2 ob, 2 cl in Bb & A, 2 bn-4 hn, 2 tpt in C, 3 trbn, tuba—timp, perc (cymb, susp cymb, gong, sd, bd, tamb)—harp, org—str

Part I - Prologue

1 *Prelude* (org, orch)

2 O Thou that movest all (Mary Duclaux) (SATB, orch) 6d The fruit of the spirit is goodness (contr, org)

3 The Sun, the Moon, the Stars (Alfred, Lord Tennyson) (ten, SA, orch)

4a This is my commandment (John 13, 14) (ten, SATB, orch)

4b With wide-embracing love (Emily Brontë) (sop, contr, SATB, orch)

Part II – The Fruits of the Spirit

5 *O Life, O Love, now undivided* (Mary Duclaux) (sop, contr, SATB, orch)

bass, org)

6b The fruit of the spirit is love (contr, org)

6c The fruit of the spirit is faith (bass, org)

6e The fruit of the spirit is long-suffering (contr, org)

6f The fruit of the spirit is joy (contr, tenor, bass, org)

7 The Spirit of the Lord (Antiphon for Whit Sunday) (sop. alto, ten, bass, SATB, org, orch)

Part III - Epilogue

8 *O knowing, glorious Spirit!* (Henry Vaughan) (sop, fl, harp, vn)

9 *The world is charged* (Gerard Manley Hopkins) (sop, SATB, org, orch)

6a A voice within our souls hath spoken (contr, ten, 10 Come, O Creator Spirit, Come (tr Robert Bridges) (sop, SATB, org, orch)

5 June 1938, BBC National. Sophie Wyss sop, Anne Wood contr, Emlyn Bebb ten, Victor Harding bass, Felix Aylmer, Leo Genn, Robert Speaight spkrs, BBC Singers (Section B), BBC Orchestra (Section C), Trevor Harvey cond

Ballad of Heroes, op. 14

FOR TENOR (OR SOPRANO) SOLO, CHORUS AND ORCHESTRA 28 February–29 March 1939 Text by Randall Swingler and W. H. Auden 15 mins CD: TRACK 25

Another product of his working relationship with Auden and the left-wing author, Randall Swingler, the *Ballad of Heroes* is one of Britten's most powerful statements from the politicized 1930s, written for the Festival of Music for the People. The *Ballad* contains many features that clearly anticipate the *War Requiem*, written 25 years later. Framed by Mahlerian offstage trumpet fanfares, the work includes a final Recitative and in the Choral an impassioned tenor solo over exquisitely melancholy choral harmonies.

B&H, 1939 (vocal score); 1992 (study score)

Study score, vocal score (Benjamin Britten) on sale; full score, orchestral parts on rental

'To Montagu and Enid Slater'

3 fl (II=picc), 2 ob, ca (=ob III†), 2 cl in B_{\uparrow} , cl in E_{\uparrow} †, 2 bn, dbn (=bn III†)—4 hn, 2 tpt in C, 3 trbn, tuba—timp, 2 perc (xyl, sd, td, bd, whip, cymb)—harp—str

Off-stage: 3 tpt in C†, sd†

The work may be performed in a reduced orchestration, omitting the instruments marked with † and the third flute part.

1 Funeral March

3 Recitative and Choral – Epilogue (Funeral March)

2 Scherzo (Dance of Death)

5 April 1939, Festival of Music for the People, Queen's Hall, London. Walter Widdop *ten*, twelve Co-Operative and Labour Choirs, LSO, Constant Lambert *cond*

REJOICE IN THE LAMB, OP. 30, festival cantata for chorus (SATB) with treble, alto, tenor and bass solos and organ (composed May–17 July 1943)

Rejoice in the Lamb, op. 30a

16 mins

FESTIVAL CANTATA FOR CHORUS (SATB) WITH TREBLE, ALTO, TENOR AND BASS SOLOS [ARRANGED] FOR CHORUS WITH ORCHESTRAL ACCOMPANIMENT
Text by Christopher Smart
Arranged by Imogen Holst (1952)

Imogen Holst's orchestration of *Rejoice in the Lamb* was made, at Britten's request, for a concert given at the 1952 Aldeburgh Festival. Scored for a small orchestra, it realizes orchestral colours latent in the more familiar organ version with great skill and imagination.

В&Н

Vocal score on sale; full score, orchestral parts on rental

FI, ob, cl in A, bn—hn—perc (timp, gong (ad lib.), susp cymb, trgl, castanets, wb, tamb)—org (ad lib.)—str (minimum: 2.2.2.2.1)

20 June 1952, Aldeburgh Parish Church, Aldeburgh Festival. Graham Bush, Roger Cooper *trbls*, Alfred Deller *counter-ten*, Peter Pears *ten*, Trevor Anthony *bass*, Ralph Downes *org*, The Aldeburgh Festival Choir and Orchestra, Imogen Holst *cond*

Spring Symphony, op. 44

45 mins

FOR SOPRANO, CONTRALTO AND TENOR SOLOS, CHORUS, BOYS' CHOIR AND ORCHESTRA [October] 1948-June 1949

Commissioned by the Boston Symphony Orchestra, the Spring Symphony is, in Britten's words, 'a symphony not only dealing with the Spring itself but with the progress of Winter to Spring and the reawakening of the earth and life which that means'. A hybrid work – part symphony, part oratorio and part song-cycle – the large forces provide a flexible resource for a number of smaller combinations that change for each setting. Everyone comes together in the 'May-day festival' finale, crowned by the boys' choir's marvellously raucous rendition of the traditional English song, Sumer is icumen in.

B&H, 1949 (chorus score, vocal score); 1951 (miniature score)

Miniature score, chorus score, vocal score (Arthur Oldham) on sale; full score, chorus score, orchestral parts on rental; the cow-horn may also be rented

'For Serge Koussevitzky and the Boston Symphony Orchestra'

3 fl (III=picc and alto fl), 2 ob, ca, 2 cl in Bb, bass cl, 2 bn, dbn—4 hn, 3 tpt in C, 3 trbn, tuba, cow-horn—timp, 4 perc (sd, td, tamb, cymb, bd, gong, bells in A, Bb, wb, xyl, castanets, vibr)—2 harps—str

Part 3

Part 4

When will my May come (Richard Barnfield) (ten, harps, str)

Finale: London, to thee I do present (Beaumont and Fletcher)

Fair and fair (George Peele) (sop, ten, ww, str)

(sop, contr, ten, SATB, boys' chorus, orch)

Introduction (anon., 16th century) (SATB, orch) The merry cuckoo (Edmund Spenser) (ten, 3 tpt) Spring (Thomas Nashe) (sop, contr, ten, SATB, orch) Sound the Flute (William Blake) (SATB, boys' chorus, orch)

The Driving Boy (George Peele-John Clare) (sop,

boys' choir, wind, tamb)

The Morning Star (John Milton) (SATB, brass, timp,

perc)

Part 2

Welcome, maids of honour (Robert Herrick)

(contr. orch)

Waters above (Henry Vaughan) (ten, vns I, II)

Out on the Lawn (W. H. Auden) (contr, SATB,

wind, perc)

14 July 1949, Concertgebouw, Amsterdam, Holland Festival. Jo Vincent sop, Kathleen Ferrier contr, Peter Pears ten, Boys' Choir of St Willibrorduskerk, Rotterdam, Dutch Radio Chorus, Concertgebouw Orchestra, Eduard van Beinum cond

Cantata academica, carmen basiliense, op. 62

FOR SOPRANO, CONTRALTO, TENOR AND BASS SOLOS, CHORUS AND ORCHESTRA

September 1959

Text in Latin, compiled from the charter of the University and from older orations in praise of Basle, by Bernhard Wyss

The title of this work is tongue-in-cheek, referring not only to the circumstances of its commission (for the 500th anniversary of the University of Basle in 1959), but also to the fact that the work is based on a twelve-note theme. In twelve movements (and recapitulation of the opening Corale), each of which centres on a different pitch of the series, this occasional cantata is one of Britten's most joyfully ebullient works.

(continued)

27

CD: TRACK 2

21 mins CD: TRACK 22

WORKS FOR ORCHESTRA WITH CHORUS

Cantata academica, carmen basiliense, op. 62 (continued)

B&H, 1959 (vocal score); 1960 (miniature score, full score, chorus score)

Miniature score, vocal score (Imogen Holst), chorus score on sale; full score, chorus parts, orchestral parts on rental

'Composuit Universitati Basiliensi, sollemnia saecularia quinta celebranti, dedicavit Benjamin Britten MCMLX'

2 fl (II=picc), 2 ob, 2 cl in B, 2 bn—4 hn, 2 tpt in C, 3 trbn, tuba—timp, 4 perc (trgl, tamburo militare, tamb, cymb, Chinese block, bd, t-t, xyl, glock, bells in C)—2 harps (II *ad lib.*), pf (=cel *ad lib.*)—str

Pars	1	Pars	II
I	Corale (sop, contr, ten, bass, SATB, orch)	VIII	Tema seriale con fuga (SATB, orch)
П	Alla rovesco (SATB, orch)	IX	Soli e duetto (contr, bass, orch)
Ш	Recitativo (ten, pf)	Χ	Arioso con canto popolare (sop, TB, orch)
IV	Arioso (bass, orch)	ΧI	Recitativo (ten, pf)
V	Duettino (sop, contr, orch)	XII	Canone ed ostinato (sop, contr, ten, bass, SATB, orch)
VI	Recitativo (ten, pf)	XIII	Corale con canto (sop, contr, ten, bass, SATB, orch)
VII	Scherzo (sop, contr, ten, bass, SATB, orch)		

1 July 1960, Basler Kongresshalle, Basle. Agnes Giebel *sop*, Elsa Cavelti *contr*, Peter Pears *ten*, Heinz Rehfuss *bass*, Basler Kammerchor, Sterk'scher Privatchor, Basler Kammerorchester, Paul Sacher *cond*

War Requiem, op. 66

85 mins

for soprano, tenor and baritone solos, chorus, orchestra, chamber orchestra, boys' choir and organ [April?] 1961–[January] 1962

Texts: the Missa pro Defunctis (set in Latin) and poems by Wilfred Owen. Singing German translation of the poems by Dietrich Fischer-Dieskau and Ludwig Landgraf

Commissioned to celebrate the opening of the new cathedral at Coventry, built to replace the one destroyed by bombs, Britten used the opportunity to write a large-scale composition embodying his deeply held pacifist and humanitarian beliefs. The result, the *War Requiem*, is regarded by many as his masterpiece in the non-operatic sphere. Britten intersperses his setting of the traditional Latin *Missa pro Defunctis* with nine poems of the First World War poet Wilfred Owen, resulting in highly subtle and powerful contrasts and ironies. Written in a direct style, the *War Requiem* carries overwhelming conviction, and concert audiences the world over continue to respond to its timeless relevance.

B&H, 1962 (study score, vocal score (Latin & English)); 1963 (chorus score, boys' chorus score, vocal score (Latin & English & German)); 1997 (full score)

Full score, study score, vocal score (Imogen Holst; Latin & English & German), choral score, boys' chorus part on sale; full score, chorus parts, orchestral parts on rental

'In loving memory of Roger Burney, Sub-Lieutenant R.N.V.R., Piers Dunkerley, Captain Royal Marines, David Gill, Ordinary Seaman, Royal Navy, Michael Halliday, Lieutenant R.N.Z.N.V.R.'

3 fl (III=picc), 2 ob, ca, 3 cl in A & B \flat (III=cl in E \flat and bass cl), 2 bn, dbn—6 hn, 4 tpt in C, 3 trbn, tuba—timp, 4 perc (2 sd, td, bd, tamb, trgl, cymb, castanets, whip, Chinese blocks, gong, bells in C and F \sharp , vibr, glock, antique cymbals in C and F \sharp)—pf, grand org (ad lib.)—str

Chamber orchestra: fl (=picc), ob (=ca), cl in A & B, bn—hn—perc (timp, sd, bd, cymb, gong)—harp—string quintet (2 vn, va, vc, db)

Chamber organ (or harmonium) to accompany boys' choir

WORKS FOR ORCHESTRA WITH CHORUS

1 Requiem aeternam

Requiem aeternam (SATB)

Te decet hymnus (boys' choir)

Anthem for Doomed Youth ('What passingbells for these who die as cattle?') (ten)

Kyrie eleison (SATB)

2 Dies irae

Dies irae (SATB)

Bugles sang ('Bugles sang, saddening the

evening air') (bar)

Liber scriptus proferetur (sop, SATB)

Next War ('Out there, we've walked quite friendly up to Death') (ten, bar)

Recordare Jesu pie (SATB)

On seeing a Piece of Our Heavy Artillery

Brought into Action ('Be slowly lifted up,

thou long black arm') (bar) Dies irae (soprano, SATB)

Futility ('Move him into the sun') (tenor)

Pie Jesu Domine (SATB)

3 Offertorium

Domine Jesu Christe (boys' choir)

Sed signifer sanctus Michael (SATB)

The Parable of the Old Man and the Young ('So Abram rose') (ten, bar)

Hostias et preces tibi Domine (boys' choir)

4 Sanctus

Sanctus (sop, SATB)

The End ('After the blast of lightning from the East') (har)

5 Agnus Dei

At a Calvary near the Ancre ('One ever hangs where

shelled roads part') (ten)

Agnus Dei (SATB)

6 Libera me

Libera me, Domine (sop, SATB)

Strange Meeting ('It seemed that out of battle I

escaped') (ten, bar)

In paradisum (sop, boys' choir, SATB)

30 May 1962, at the festival to celebrate the consecration of St Michael's Cathedral, Coventry. Heather Harper *sop*, Peter Pears *ten*, Dietrich Fischer-Dieskau *bar*, Coventry Festival Chorus, boys of Holy Trinity, Leamington, and Holy Trinity, Stratford, CBSO, Meredith Davies *cond*, Melos Ensemble, Benjamin Britten *cond*

Cantata misericordium, op. 69

20 mins

FOR TENOR AND BARITONE SOLOS, SMALL CHORUS AND STRING QUARTET, STRING ORCHESTRA, PIANO, HARP AND TIMPANI

Completed: [July?] 1963

Text in Latin by Patrick Wilkinson

The *Cantata misericordium* was written to mark the centenary of the Red Cross. The Latin text tells the story of the parable of the Good Samaritan to a subtle yet telling accompaniment. A much underrated, but highly characterful score.

B&H, 1963 (chorus score); 1964 (vocal score, full score, miniature score)

Miniature score, vocal score (Imogen Holst), chorus score on sale; full score, chorus parts, orchestral parts on rental

'In honorem Societatis Crucis Rubrae kalendis septembribus A.S. MCMLXIII sollemnia saecularia Genavae celebrantis hoc opus compositum illo primum die auditum est'

'To Fidelity Cranbrook'

1 September 1963, Grand Théâtre, Geneva. Peter Pears *ten*, Dietrich Fischer-Dieskau *bar*, Le Motet de Genève, Orchestre de la Suisse Romande, Ernest Ansermet *cond*

Welcome Ode, op. 95

8 mins

FOR YOUNG PEOPLE'S CHORUS AND ORCHESTRA Completed: 19 August 1976

Although completed only a few months before his death, Britten's *Welcome Ode* is a cheerful and upbeat work, celebrating the reign of Queen Elizabeth II with more optimism than he brought to his previous Elizabeth-inspired work, the masterful opera *Gloriana*. Both works share some features, not least the exciting treatment of popular dance forms. Britten's vocal writing, so perfectly crafted for young voices, is entirely representative of his commitment to music for young people. The effect is exhilarating.

FM, 1977 (vocal score); 1992 (full score)

Full score, vocal score (Colin Matthews) on sale; score, orchestral parts on rental

Young people's chorus (SAB, with optional T), 2 fl, 2 ob, 2 cl in B_b , 2 bn—4 hn, 2 tpt in B_b , 3 trbn, tuba—timp (=sd), 3 perc (bd, sd, cymb, susp cymb, trgl, tamb, xyl)—pf—str Alternative instrumentation: 2 fl, ob, 2 cl in B_b , bn—2 hn, 2 tpt in B_b , 2 trbn—timp, 2 perc (bd, sd, cymb, susp

1 March (Thomas Dekker and John Ford)

4 *Modulation* (orchestra alone)

2 Jig (orchestra alone)

cymb, trgl, tamb)—str

5 Canon (Henry Fielding)

3 Roundel (anon., 1600)

11 July 1977, Corn Exchange, Ipswich. Suffolk Schools' Choir and Orchestra, Keith Shaw cond

Praise We Great Men

7½ mins

FOR SOLOISTS, CHORUS AND ORCHESTRA July-October 1976 Text by Edith Sitwell

Britten was too ill to work on *Praise We Great Men* after October 1976, and he died two months later. In 1977 the fragment was edited and orchestrated by Colin Matthews, who had discussed the piece with the composer. The poignant circumstances of its composition and completion in no way overshadow what is an expressive and beautiful setting of the Edith Sitwell poem, which was dedicated to the composer. Matthews's coda, reshaping material from earlier in the cantata, provides a fitting end to Britten's last work.

FM

Full score, vocal score, orchestral parts on rental

Sop, mez, ten, bass, chorus (SATB)—3 fl (II, III=picc), 2 ob (II=ca), 2 cl in Bb (II=bass cl), 2 bn—4 hn, 2 tpt in C, 2 or 1 trbn—timp, 2 perc (bd, cymb, vib, glock)—pf, harp—str

11 August 1985, Snape Maltings Concert Hall. Marie McLaughlin, Heather Harper *sops*, Philip Langridge *ten*, Richard Jackson *bass*, Philharmonia Chorus and Orchestra, Mstislav Rostropovich *cond*

BRITTEN ARRANGEMENTS FOR ORCHESTRA WITH CHORUS OF WORKS BY OTHER COMPOSERS

The National Anthem

2½ mins

ARRANGED FOR CHORUS (DOUBLE SATB) AND ORCHESTRA

Completed by 17 August 1961; revised [January 1967]

Britten's arrangement of *The National Anthem* is conceived as a single crescendo, building powerfully from a simple pianissimo opening to a resounding fortissimo close. In 1967, Britten prepared a reduced orchestration for the opening of the Queen Elizabeth Hall in London.

B&H, 1961 (vocal score, UK edition); 1978 (vocal score, US edition) *Vocal score on sale; full score, orchestral parts on rental* Reduced orchestration: *full score, orchestral parts on rental*

'For the Leeds Festival 1961'

Chorus (SATB)—2 fl, 2 ob, 2 cl in B_b , 2 bn—4 hn, 2 tpt in C, 3 trbn, tuba—timp, 2 perc (cymb, sd, bd)—str Reduced orchestration (1967) : 2 fl, 2 ob, 2 cl in B_b , 2 bn—2 hn, 2 tpt in C, tuba (*ad lib*.)—timp, perc (cymb, sd, bd)—str

7 October 1961, Town Hall, Leeds. The Royal Liverpool Philharmonic Orchestra, Leeds Festival Chorus, John Pritchard *cond*

J. S. Bach: St John Passion, BWV 245

120 mins

Edited by Benjamin Britten and Imogen Holst Completed by 26 July 1967 English translation by Peter Pears and Imogen Holst

Britten's interest in the music of composers he admired resulted in editions, arrangements and performances of works by Bach, Purcell, Gay, Blow, Schubert and Mahler. The two most significant elements of this edition of Bach's masterpiece are the English translation (by Peter Pears and Imogen Holst), and Britten's realization of the continuo part. Britten intended the score to be a practical addition to concert repertory.

FΜ

Full score, chorus part, vocal part, continuo part on rental

Sop, mez, ten, bass, chorus (SATB)—2 fl, 2 ob (=oboe d'amore), bn—org, lute—str

26 July 1967, Royal Albert Hall, London. Peter Pears *Evangelist*, Thomas Hemsley *Jesus*, Rae Woodland *sop*, Alfreda Hodgson *contr*, Duncan Robertson *ten*, Stafford Dean *bass*, Ambrosian Singers, ECO, Benjamin Britten *cond*

Ouatre chansons françaises

13 mins CD: TRACK 29

FOR HIGH VOICE AND ORCHESTRA 16 June-31 August 1928

Texts by Victor Hugo and Paul Verlaine (set in French)

These astounding songs were written when the composer was only 14 and constitute his first major orchestral work since he had begun composition lessons with Frank Bridge in 1927. The orchestration owes more than a passing debt to Ravel, but Britten's genius for word setting and form are evident even in this early work.

FM, 1982 (vocal score); 1983 (full score)

Full score, vocal score (Colin Matthews) on sale; orchestral parts on rental

'To Mr. and Mrs. R.V. Britten on the twenty-seventh aniversary [sic] of their wedding, September 5th 1928'

2 fl, ob, 2 cl in Bb (I=cl in A), bass cl, 2 bn—4 hn—perc (susp cymb)—pf, harp—str

1 Nuits de juin (Victor Hugo)

3 L'enfance (Victor Hugo)

2 Sagesse (Paul Verlaine)

4 Chanson d'automne (Paul Verlaine)

30 March 1980, BBC Radio 3 (pre-recorded on 4 June 1979). Heather Harper sop, ECO, Steuart Bedford cond 10 June 1980, Snape Maltings Concert Hall, Aldeburgh Festival. Heather Harper sop, ECO, Steuart Bedford cond

Our Hunting Fathers, op. 8

27 mins CD: TRACK 20

SYMPHONIC CYCLE FOR HIGH VOICE AND ORCHESTRA 13 May-23 July 1936; revised: [May] 1961

Text devised by W. H. Auden

Written as a commission from the Norfolk and Norwich Festival and described by the composer as 'my real opus 1', Britten's first mature song-cycle is also his first work to deal with a recurring theme in his output: man's inhumanity to man. A tour-de-force of vocal bravura (for either soprano or tenor soloist) and of orchestral virtuosity, Our Hunting Fathers is increasingly recognized as one of Britten's most original and brilliantly daring early works.

B&H, 1936 (vocal score); 1964 (full score, miniature score)

Miniature score, vocal score (Benjamin Britten) on sale; full score, orchestral parts on rental

'Dedicated to Ralph Hawkes, Esq.'

2 fl (II=picc), 2 ob (II=ca), cl in Bb (=A), cl in Eb (=bass cl), alto sax, 2 bn—4 hn, 2 tpt in C, 2 trbn, bass trbn, tuba—timp, 2 perc (sd, td, cymb, bd, xyl, trgl, tamb)—harp—str

Prologue (W. H. Auden)

3 Dance of Death (Thomas Ravenscroft) Epilogue and Funeral March (W. H. Auden)

1 Rats away! (anon.) 2 Messalina (anon.)

25 September 1936, St Andrew's Hall, Norwich, Norfolk and Norwich Triennial Music Festival. Sophie Wyss sop, LPO, Benjamin Britten cond

Les Illuminations, op. 18

FOR HIGH VOICE AND STRING ORCHESTRA

March-25 October 1939

Text by Arthur Rimbaud (set in French)

21 mins CD: TRACK 14

Britten continued his imaginative exploitation of string orchestra sonorities begun in the *Frank Bridge Variations* with these exhilarating settings of poems by Arthur Rimbaud, begun in Suffolk in March 1939 and completed a few months later in the USA. Originally written for soprano Sophie Wyss, the work can, and often is, performed by a tenor: Britten first performed the piece with Peter Pears as early as 1941. The work has been successfully choreographed by Sir Frederick Ashton and Richard Alston.

B&H, 1940 (full score, miniature score); 1944 (vocal score) *Miniature score, vocal score* (Benjamin Britten) *on sale; full score, orchestral parts on rental* Also published in *Works for Voice and Chamber Orchestra*, see p. 39

'For Sophie Wyss'

1 Fanfare 6 Interlude ('To E.M.') [Elizabeth Mayer]

2 Villes 7 Being Beauteous ('To P.N.L.P.') [Peter Pears]

3 a) *Phrase* 8 *Parade* b) *Antique* ('To K.H.W.S.') [Wulff Scherchen] 9 *Départ*

4 Royauté 5 Marine

No. 7: 21 April 1939, Queen's College Chambers Lecture Hall Birmingham. Sophie Wyss *sop*, Birmingham Philharmonic String Orchestra, Johan C. Hock *cond*

No. 5: 17 August 1939, Queen's Hall, London. Sophie Wyss *sop*, BBC SO, Sir Henry Wood *cond* Complete: 30 January 1940, Aeolian Hall, London. Sophie Wyss *sop*, Boyd Neel Orchestra, Boyd Neel *cond*

Serenade, op. 31

24 mins

FOR TENOR, HORN AND STRINGS March-April 1943

This masterly work was written for the combined musical talents of Peter Pears and Dennis Brain. Framed by a horn solo played on natural harmonics to evoke an atmosphere of far-off, primeval innocence, the *Serenade* is an extraordinary example of Britten's ability to set an anthology of texts bound together by a similar theme, in this case, the world of night, sleep and dreams. The twilit atmosphere that characterizes this beautiful and evocative work is offset by the two settings that form its centrepiece, the 'worm in the rose' of Blake's 'Elegy' and a nightmarish setting of the anonymous 15th-century 'Lyke Wake Dirge'.

(continued)

Serenade, op. 31 (continued)

B&H, 1944

Miniature score, vocal score (Erwin Stein), horn part on sale; full score, orchestral parts on rental Also published in Works for Voice and Chamber Orchestra, see p. 39

'To E. S.-W.' [Edward Sackville-West]

Prologue 4 Dirge (anon., 15th century)

Pastoral (Charles Cotton)
 Nocturne (Alfred, Lord Tennyson)
 Hymn (Ben Jonson)
 Sonnet (John Keats)

3 Elegy (William Blake) Epilogue

15 October 1943, Wigmore Hall, London. Peter Pears *ten*, Dennis Brain *hn*, orchestral ensemble, Walter Goehr *cond*

Now Sleeps the Crimson Petal

3 mins

FOR TENOR, HORN AND STRINGS Completed: 22 March 1943 Text by Alfred, Lord Tennyson

This song was originally intended for inclusion in the famous *Serenade* but was eventually not used, probably because a second Tennyson setting, 'The splendour falls', was preferred. Britten went on to employ the rocking string accompaniment that characterizes this song for the ritornello motif in the *Nocturne* of 1958. Published posthumously, when performed alongside the *Serenade* it must be played as a separate item.

B&H, 1989

Full/vocal score (with horn part) on sale; full score, orchestral parts on rental Also published in: Works for Voice and Chamber Orchestra, see p. 39

3 April 1987, Friends House, Euston Road, London (Peter Pears Memorial Concert). Neil Mackie *ten*, Alan Civil *hn*, ECO, Steuart Bedford *cond*

THE RESCUE, incidental music to the radio drama (composed September–November 1943)

The Rescue of Penelope

45 mins

CONCERT VERSION OF THE MUSIC TO THE RADIO DRAMA THE RESCUE

Prepared by Chris de Souza

Text by Edward Sackville-West and Homer. German translation by Christiane Spelsberg

Taken from Britten's score to the 1943 radio drama, *The Rescue*, based on Homer's *Odyssey*, this melodrama stands alongside his finest music of the period. It shows Britten at his brilliant, dramatic best.

FM, 1998

Study score (English & German) on sale; full score, orchestral parts, vocal score (Alan Boustead; English & German) on rental; narrator's script (English, German) also available

Narrator, sop, mez, ten, bar—2 fl (II=picc), 2 ob, 2 cl in Bb & A (II=bass cl), alto sax, 2 bn—4 hn, 3 tpt (I in D, II, III in Bb), 3 trbn, tuba—timp, 2 perc (sd, bd, xyl, cymb, susp cymb, tamb, whip, 2 gongs, large block)—pf (=cel), harp—str

Part I, Part II

23 October 1993, Snape Maltings Concert Hall, Snape. Janet Suzman *spkr*, Alison Wells *sop*, Sarah Connolly *mez*, Thomas Randle *ten*, Christopher Foster *bar*, BBC SO, Nicholas Cleobury *cond*

A CHARM OF LULLABIES, OP. 41, for mezzo-soprano and piano (composed November–before 17 December 1947)

A Charm of Lullabies, op. 41

11½ mins CD: TRACK 12

[ARRANGED] FOR MEZZO-SOPRANO AND ORCHESTRA Arranged by Colin Matthews (1990)

Colin Matthews's orchestration of *A Charm of Lullabies* was made in 1990. In order to give the work the extra dimension required for an orchestral song-cycle, Matthews has cleverly expanded the original in some places and connected the first three songs, and the last two, scoring the whole for the same instrumentation as Britten's *Suite on English Folk Tunes*. The sleep and dream worlds of the original songs, a theme that preoccupied Britten in two of his other cycles, the *Serenade* and the *Nocturne*, are preserved in Matthews's fine arrangement.

В&Н

Study score, vocal score, orchestral parts on rental

'For Nancy Evans'

2 fl, 2 ob, 2 cl in Bb (II=bass cl), 2 bn—2 hn—harp—str

1 A Cradle Song (William Blake)

- 4 A Charm (Thomas Randolph)
- 2 The Highland Balou (Robert Burns)
- 5 The Nurse's Song (John Philip)
- 3 Sephestia's Lullaby (Robert Greene)

17 January 1991, Circle Theatre, Indianapolis. Maureen Forrester *contr*, Indianapolis Symphony Orchestra, Raymond Leppard *cond*

Nocturne, op. 60

25 mins

FOR TENOR VOICE, SEVEN OBLIGATO INSTRUMENTS AND STRING ORCHESTRA

August-September 1958

CD: TRACK 31

Texts by Shelley, Tennyson, Coleridge, Middleton, Wordsworth, Owen, Keats, Shakespeare. German translation by Ludwig Landgraf

(continued)

Nocturne, op. 60 (continued)

Composed as a companion piece to the earlier *Serenade*, the *Nocturne* revisits the nocturnal world of that work, though here the tenor solo is joined by seven solo instruments, each imparting a different tone colour to each setting. The full forces combine only in the final song, a lyrical setting of Shakespeare's Sonnet 43, 'When most I wink'.

B&H, 1959 (full score); 1960 (vocal score, miniature score) *Miniature score, vocal score* (Imogen Holst; English & German) *on sale; full score, orchestral parts on rental*Also published in *Works for Voice and Chamber Orchestra*, see p. 39

'To Alma Mahler'

Fl, ca, cl in Bb, bn, hn, harp, timp—str

Prometheus Unbound (excerpt) (Percy Bysshe Shelley)—The Kraken (Alfred, Lord Tennyson) (bn obbligato)—The Wanderings of Cain (excerpt) (Samuel Coleridge) (harp obbligato)—Blurt, Master Constable (Thomas Middleton) (hn obbligato)—The Prelude (1805; excerpt) (William Wordsworth) (timp obbligato)—The Kind Ghosts (Wilfred Owen) (ca obbligato)—Sleep and Poetry (John Keats) (fl, cl duet)—Sonnet 43 (William Shakespeare)

16 October 1958, Leeds Town Hall, Leeds Centenary Festival. Peter Pears ten, BBC SO, Rudolf Schwarz cond

Fourteen Folk Songs

ARRANGED FOR VOICE AND ORCHESTRA [1942–1959?]

cd: track 9

Britten's numerous folk song settings are notable for the rustic earthiness of their approach, rather than the more sentimental arrangements often associated with the English pastoral school. These nine British and six French folk songs for voice and orchestra were arranged at various times during the 1940s and 50s and exhibit an extraordinary combination of colour, vitality and brilliant orchestral technique.

B&H. 2000

Full score on sale; full score, orchestral parts on rental

The Bonny Earl o' Moray (vol. 1, no. 3) (2½') The Salley Gardens (vol. 1, no. 1) (3') 2 fl, 2 ob, 2 cl in Bb, 2 bn—2 hn, 2 tpt in Bb—perc (cymb, bd)-str 9 The Salley Gardens (vol. 1, no. 1) (3') Come you not from Newcastle? (vol. 3, no. 7) (1') Bn (or solo vc)—harp (or pf)—str 2 fl, 2 ob, 2 cl in B₂, 2 bn—2 hn—timp, perc La belle est au jardin d'amour (vol. 2, no. 5) (3') 10 (tamb)—4 vn, db (min. 2) 2 fl, 2 cl in Bb, bn—str Little Sir William (vol. 1, no. 2) (2½') 11 Eho! Eho! (vol. 2, no. 7) (4') 2 fl, 2 ob, 2 cl in Bb, 2 bn—2 hn, 2 tpt in Bb 2 fl, 2 ob, 2 bn—2 hn—str Fileuse (vol. 2, no. 3) (3') -timp-str 4 *O can ye sew cushions?* (vol. 1, no. 4) (2½') Ob, ca—2 tpt in C—perc (timp, wb)—harp—vas, 2 fl, ob, ca, cl in Bb, bass cl, 2 bn—2 hn—harp 4 vc, dbs Oliver Cromwell (vol. 1, no. 7) (1') 13 La Noël passée (vol. 2, no. 1) (4') FI, picc, 2 ob, 2 cl in Bb, 2 bn—2 hn, 2 tpt in Bb timp-str 14 Quand j'étais chez mon père (vol. 2, no. 8) (2') 6 *O Waly, Waly* (vol. 3, no. 6) (3½') FI, picc, 2 ob, 2 cl in A, 2 bn—2 hn, 2 tpt in C—timp, perc (sd)—str The Plough Boy (vol. 3, no. 1) (2') 15 Le roi s'en va-t'en chasse (vol. 2, no. 4) (2') Picc—str (senza db) 2 ob, 2 cl in B_b, 2 bn—2 tpt in C—str (*senza* db)

Nos. 1, 3, 5, 8: 13 December 1942, Odeon Theatre, Southgate, London. Peter Pears *ten*, New London Orchestra, Alex Sherman *cond*

No. 4: 6 November 1944, BBC General Forces Programme. Helena Cook *sop*, Midland Light Orchestra, Rae Jenkins *cond*

No. 7 (with flute and string quartet): 21 November 1946, BBC Light Programme. Peter Pears *ten*, John Francis *fl*, Zorian Quartet

Nos. 10–12; 14–15: 23 December 1948, Orchestra Hall, Chicago. Martial Singher *bar*, Chicago Symphony Orchestra, Fritz Busch *cond*

Phaedra, op. 93

15 mins CD: TRACK 7

DRAMATIC CANTATA FOR MEZZO-SOPRANO AND SMALL ORCHESTRA [July?]–12 August 1975

Text by Robert Lowell, after Racine's Phèdre

Phaedra was written as a vehicle for the remarkable talents of Dame Janet Baker. Modelled on the Italian Baroque cantatas of Handel, the series of arias for voices and strings and recitatives for voice with continuo result in an extraordinarily taut and economical work, both intense and emotionally charged. Containing enough drama to sustain a full-length opera, *Phaedra* is a microcosm of that form, a remarkable scena, and Britten's final solo vocal masterpiece.

FM, 1977 (vocal score); 1992 (full score)

Full score, vocal score (Colin Matthews) on sale; full score, orchestral parts on rental

'For Janet Baker'

Timp, 2 perc (t bell (A), cymb, gong, td, bd, susp cymb)—hpd—str

16 June 1976, Snape Maltings Concert Hall, Aldeburgh Festival. Janet Baker mez, ECO, Steuart Bedford cond

BRITTEN ARRANGEMENTS FOR VOICE AND ORCHESTRA OF WORKS BY OTHER COMPOSERS

Franz Schubert: The Trout

4 mins

ARRANGED FOR VOICE AND ORCHESTRA

June 1942

Text by C. F. D. Schubart. English translation by an unidentified author

In Britten's arrangement of Schubert's *Die Forelle*, the bubbling piano accompaniment is inventively realized for a small orchestra consisting of just two clarinets and strings.

B&H

Full score, orchestral parts on rental

2 cl in Bb—str (4.3.2.2.2)

Robert Schumann: Spring Night

11/2 mins

FOR VOICE AND ORCHESTRA June 1942

Text by Friedrich Eichendorff. English translation by an unidentified author

Britten's chamber orchestra scoring fully brings out the supressed urgency of Schumann's Frühlingsnacht with resourceful use of muted strings and brass and harp arpeggios.

В&Н

Full score, orchestral parts on rental

FI, ob, 2 cl in B♭, bn—2 hn, 2 tpt in B♭, trbn—perc (trgl)—harp or pf—str

Henry Purcell: Suite of Songs from Orpheus Britannicus

13 mins

FOR HIGH VOICE AND ORCHESTRA October 1946

Britten's first set of Purcell orchestral arrangements was made in 1946, during a period that also produced a host of other realizations and a number of original works clearly influenced by Purcell (such as The Young Person's Guide and the String Quartet No. 2). Britten selects six songs from various sources to make up a varied and attractive suite for high voice and a small quasi-Baroque orchestra of flutes, oboes, bassoon, trumpet and strings.

B&H, 1956 (vocal score)

Vocal score on sale; full score, orchestral parts on rental

2 fl, 2 ob, bn-tpt in C-str

- Tate, from *Birthday Song for Queen Mary*, 1693)
- 2 Why should men quarrel? (Z 630/4d; text from 5a 'Tis holiday (adapted from 'Tis sacred, bid the Trumpet, The Indian Queen by John Dryden and Sir Robert Howard)
- text by Thomas D'Urfey from *The Yorkshire Feast* Song, 1690)
- 1 Let sullen discord smile (Z 321/6; text by Nahum 4 Thou tun'st this world (Z 328/6; text by Nicholas Brady, from A Song for St Cecilia's Day, 1692)
 - Z321/5; text by Nahum Tate, from Birthday Song for Queen Mary, 1693)5a
- 3 So when the glittering Queen of Night (Z 333/11; 5b Sound Fame thy brazen Trumpet (Z 627/22; text from *Dioclesian* by Thomas Betterton and John Dryden)

7 November 1946, Harmonie, Leeuwarden. Peter Pears ten, Groninger Orkestervereeniging, Jan van Epenhuysen cond

Henry Purcell: Three Songs (from Orpheus Britannicus)

12 mins

FOR HIGH VOICE AND ORCHESTRA Completed [February] 1963

These three realizations were made for performances given by Britten and Pears on their celebrated tour to Russia in 1963. Originally intended to constitute part of a second and longer suite of songs from Orpheus Britannicus, which Britten never completed, these songs nonetheless work extremely well as a set, full of the mastery that marks all of Britten's excursions into the music of a composer he greatly admired.

B&H

Full score, orchestral parts on rental

2 fl (=picc), 2 ob, 2 bn-str

- from *The Fairy Queen*)
- 2 Not all my torments (Z 400; text anon.)
- 1 Hark the ech'ing air! (Z 629/48b; text: anon., 3 Take not a woman's anger ill (Z 609/11; text by Robert Gould, from *The Rival Sisters*)

6 March 1963, Large Hall, Moscow Conservatoire. Peter Pears ten, USSR State Symphony Orchestra, Norman Del Mar cond

COMPILATION SCORES

Orchestral Anthology, vol. 1

B&H. 1997

Full score on sale (in the Masterworks Library series)

- 1 The Young Person's Guide to the Orchestra, op. 34
- 3 Soirées musicales, op. 9 4 Courtly Dances from Gloriana

2 Matinées musicales, op. 24

Orchestral Anthology, vol. 2

B&H, 1998

Full score on sale (in the Masterworks Library series)

- 1 Four Sea Interludes from Peter Grimes, op. 33a 3 Sinfonia da Requiem, op. 20
- 2 Passacaglia from Peter Grimes, op. 33b 4 Variations on a Theme of Frank Bridge, op. 10

Works for Voice and Chamber Orchestra

B&H, 1999

Full score on sale (in the Masterworks Library series)

- 1 Les Illuminations, op. 18
- 2 Serenade, op. 31

3 Nocturne, op. 60

Appendix: Now sleeps the crimson petal

ADDENDUM

Movements for a Clarinet Concerto

FOR CLARINET AND ORCHESTRA 1941-194

Devised and orchestrated by Colin Matthews (2007)

17 mins CD: TRACK 33

This new addition to the clarinet repertoire is based on three Britten compositions dating from the early 1940s: the complete first movement of an unfinished Clarinet Concerto; a solo line adapted from the Mazurka Elegiaca for two pianos; and an orchestral sketch that may be the Sonata for Orchestra Britten is known to have been working on in the spring of 1942.

Colin Matthews says that the piece "cannot, of course, be 'Britten's Clarinet Concerto' in any real sense, but I hope that I have devised a work that stands in for what Britten hoped to write."

FM. 2008

Full score and orchestral parts on rental

2 fl, 2 ob, bass cl, 2 bn-4 hn, 2 tpt, 3 trbn-timp-1 perc (sd, cymb, susp cymb, glock)-harp-str

22 May 2008, The Sage, Gateshead. Northern Sinfonia, Thomas Zehetmair cond

Saint Nicolas, op. 42

50 mins

CD: TRACK 18

cantata for tenor solo, chorus (satb), semi-chorus (sa), four boy singers, and string orchestra, piano duet, percussion and organ December 1947–31 May 1948
Text by Eric Crozier

Britten's cantata, commissioned by Peter Pears' old school Lancing College, tells the life of the fourth-century Bishop of Myra in a work of great poetry and sensitivity. It was conceived and composed with semi-amateur performance in mind and the technical demands of the choral and orchestral writing are appropriately straightforward, although the effect is one of sheer brilliance and exuberance. The audience also gets to join in two well-known hymns, All people that on earth do dwell and God moves in a mysterious way.

B&H, 1948 (chorus score, libretto); 1949 (vocal score, full score, miniature score) *Full score, miniature score, chorus score, vocal score* (Arthur Oldham) *on sale; full score, chorus parts, orchestral parts for hire* (translations into Dutch, French and German are also available)

'This Cantata was written for performance at the centenary celebrations of Lancing College, Sussex, on 24 July 1948'

Perc (timp, sd, bd, td, cymb, trgl, gong, whip)-pf (four hands)-org-str

5 June 1948, Aldeburgh Parish Church, Aldeburgh Festival. Peter Pears *ten*, Aldeburgh Festival Chorus, unnamed chamber orchestra, Leslie Woodgate *cond*

Index

References in **bold type** indicate main entries

Titles
American Overture, An 10
Around the Village Green 5
Ballad of Heroes 4, 6, 26
Building of the House, The 16
Canadian Carnival 8
Cantata academica 27–28
Cantata misericordium 29
Cello Symphony 23
Chacony in G minor (Purcell arr.) 18
Chansons françaises, Quatre 32
Charm of Lullabies, A 35
Company of Heaven, The 24–25
Concerto for Piano and Orchestra 20
Concerto for Violin and Orchestra 20
Courtly Dances, Five (from Gloriana) 14 , 39
Death in Venice 16
Diversions 21
Double Concerto 19
Five Courtly Dances (from Gloriana) 14 , 39
Folk Songs, Fourteen (arr.) 36–37 Forelle, Die (Schubert arr.) 37
Four Sea Interludes (from Peter Grimes)
11 , 39
Fourteen Folk Songs (arr.) 36–37
Friday Afternoons 23–24
Frühlingsnacht (Schumann arr.) 38
Gloriana 13–14 , 30, 39
God Save the Queen (arr.) 18, 31
Illuminations, Les 33 , 39
Irish Reel 5
Johnson over Jordan 8
King Arthur 6
Lachrymae 22–23
Les Illuminations 33 , 39
Love from a Stranger 6
Matinées musicales 5, 9, 39
Men of Goodwill 12–13
Mont Juic 7
Movement for Clarinet and Orchestra 22
Movements for a Clarinet Concerto 40
National Anthem, The (arr.) 18, 31
Nocturne 34, 35–36 , 39
Now Sleeps the Crimson Petal 34, 39
Occasional Overture 12
Orchestral Anthology, Vol. 1 5, 9, 11, 12,
14, 39
Orchestral Anthology, Vol. 2 7, 9, 11, 39
Orpheus Britannicus (Purcell arr.) 38–39
Our Hunting Fathers 32
Pas de six (from The Prince of the Pagodas)
14
Passacaglia (from Peter Grimes) 11 , 39
Paul Bunyan Overture 9–10
Peter Grimes 11 , 19, 39
Phaedra 37
Piano Concerto 6, 20
Portraits, Two 3
Praise We Great Men 30
Prelude and Dances (from The Prince of the
Pagodas) 15
Prelude and Fugue 10
Prince of the Pagodas, The 14–15
Quatre chansons françaises 32 Rejoice in the Lamb 26
Reforce in the Fallio 20

Rescue, The 34

Russian Funeral 4

Saint Nicolas 40

Rescue of Penelope, The 34-35

St John Passion (J. S. Bach real.) 31

Scottish Ballad 22 Sea Interludes, Four (from Peter Grimes) **11**, 39 Serenade for Tenor, Horn and Strings **33-34**, 35, 36, 39 Simple Symphony 4 Sinfonia da Requiem 8-9, 39 Sinfonietta 3-4 Soirées musicales 5, 9, 39 Songs from Orpheus Britannicus, Three Spring Night (Schumann arr.) 38 Spring Symphony 27 String Quartet No. 2 38 Suite from Death in Venice 16 Suite from the ballet The Prince of the Pagodas 15 Suite of Songs from Orpheus Britannicus (Purcell arr.) 38 Suite on English Folk Tunes 17, 35 Symphonic Suite 'Gloriana' 13-14 Symphony for Cello and Orchestra 23 Te Deum in C 24 Temporal Variations 19 Three Songs from Orpheus Britannicus 39 Trout, The (Schubert arr.) 37 Two Portraits 3 Variations on a Theme of Frank Bridge 7, 10, 33, 39 Variation(s) on an Elizabethan Theme 13 Violin Concerto 20 War Requiem 26, 28-9 Welcome Ode 17, 30 Welcome Suite (from Welcome Ode) 17 What the Wild Flowers tell Me (Mahler arr.) Works for Voice and Chamber Orchestra 33, 34, 36, 39 World of the Spirit, The 25 Young Apollo 21 Young Person's Guide to the Orchestra, The **12**, 38, 39 Names

Aldeburgh Festival Choir 26 Aldeburgh Festival Orchestra 13, 26 Alston, Audrey 4 Alston, Richard 33 Ambrosian Singers 31 American Ballet Company 9 Ansermet, Ernest 29 Anthony, Trevor 26 Ashkenazy, Vladimir 15 Ashton, Frederick 7, 33 Auden, W. H. 26, 27, 32 Aylmer, Felix 25 Bach, J. S. 31 Baker, Janet 37 Balaban, Emanuel 9 Balanchine, George 5, 9 Barbirolli, John 9, 20 Barnfield, Richard 27 Bartlett, Ethel 22 Bartlett, May 24 Basler Kammerchor and Orchestra 28 BBC Chorus 25 BBC Concert Orchestra 6, 7 BBC Orchestra 5, 7, 24, 25 BBC Scottish Orchestra 15, 18

BBC SO 11, 12, 20, 33, 35, 36 Beaumont, Francis 27 Bebb, Emlyn 25 Bedford, Steuart arranger 16; conductor 3, 8, 16, 17, 19, 21, 32, 34, 37 Berkeley, Lennox 7, 13, 20 Betterton, Thomas 38 Birmingham Philharmonic String Orchestra 33 Blake, William 27, 33, 34, 35 Blow, John 31 Boston Symphony Orchestra 27 Boult, Adrian 11, 12 Boustead, Alan 35 Boyd Neel Orchestra 7, 10, 33 Boys, Henry 20 Brabbins, Martyn 3 Bradshaw, Susan 3, 19 Brady, Nicholas 38 Brain, Dennis 33, 34 Bridge, Frank 3, 7, 32 Bridges, Robert 25 Bridson, D. G. 6 Brill, Charles 5 Britten, Benjamin arranger 17, 31; conductor 4, 8, 11, 13, 16, 18, 23, 29, 31, 32; pianist 20, 21 Britten, Edith 32 Britten, R. V. 32 Britten-Pears Orchestra 19, 22 Brontë, Emily 25 Brosa, Antonio 20 Bunyan, John 25 Burney, Roger 28 Burns, Robert 35 Burra, Peter 7 Busch, Fritz 37 Bush, Alan 4 Bush, Graham 26 Byrd, William 13 Cavalcanti, Alberto 5 Cavelti, Elsa 28 CBC String Orchestra 21 CBSO 10, 14, 29 Charles Brill Orchestra 5 Chicago Symphony Orchestra 12, 37 Choir of St Mark's, N. Audley St, London 24 Chorus of East Anglian Choirs 16 Christensen, Lew 7 Christie, Agatha 6 Chuhaldin, Alexander 21 Cincinnati Symphony Orchestra 22 City of London Sinfonia 3, 5 Civil, Alan 34 Clare, John 27 Cleobury, Nicholas 35 Coleridge, Samuel 35, 36 Collegium Musicum Zürich 18 Collins, Michael 22 Concertgebouw Orchestra 27 Connolly, Sarah 35 Cook, Helena 37 Cooke, Mervyn 14, 15 Co-Operative and Labour Choirs 26 Cooper, Roger 26 Copland, Aaron 8 Cotton, Charles 34 Coventry Festival Chorus 29

Cranko, John 14

Crozier, Eric 12

BBC Singers 25

Davies, Meredith 29 Kilmartin, Olivia 25 Rodzinski, Artur 10 Davis, Carl 6 Kirstein, Lincoln 9 Roll, Michael 21 Dawson, Ian 25 Köhler, Lutz 6 Rome, Stewart 25 De Souza, Chris 34 Korngold, Erich 21 Rossini, Gioachino 5, 9 Dean, Stafford 31 Koussevitzky, Serge 27 Rostropovich, Mstislav cellist 23: Dekker, Thomas 30 Lambert, Constant 26 conductor 30 Landgraf, Ludwig 28, 35 Del Mar, Norman arranger 14, 15; Royal Academy of Music Symphony Orchestra conductor 15, 39 Langridge, Philip 30 Deller, Alfred 26 Layton, David 3 Royal Ballet 14 Leeds Festival Chorus 31 Deutsches Symphonie-Orchester 15 Royal Liverpool Philharmonic Orchestra 31 Dowland, John 22 Lemare, Iris 3 St Michael's Singers 24 Leppard, Raymond 12, 35 Downes, Ralph 26 St Willibrorduskerk, Rotterdam 27 Dryden, John 38 Lewis, Joseph 5, 7 Sacher, Paul 28 Duclaux, Mary 25 Liverpool Philharmonic Orchestra 12 Sackville-West, Edward 34 Sargent, Malcolm 12 Dukes, Philip 19 Lotter, Adolf 3 Dunkerley, Piers 28 Lowell, Robert 37 Scherchen, Wulff 33 LPO 8, 11, 32 Schubart, C. F. D. 37 D'Urfey, Thomas 38 Dutch Radio Chorus 27 LSO 13, 26 Schubert, Franz 31, 37 Easdale, Brian 20 Schumann, Robert 38 Mackie, Neil 34 ECO 8, 16, 17, 18, 19, 21, 31, 32, 34, 37 McLaughlin, Marie 30 Schwarz, Rudolf 14, 36 Edric Cundell Chamber Orchestra 4 MacMillan, Kenneth 14 Searle, Humphrey 13 Shakespeare, William 35, 36 Eichendorff, Friedrich 38 Macnaghten String Quartet 3 Elizabeth, the Queen Mother 18 McPhee, Colin 7 Shaw, Keith 30 Elizabeth II, Queen of England 16, 17, 30 Mahler, Alma 36 Shelley, Percy Bysshe 35, 36 English Wind Players 3 Mahler, Gustav 18, 26, 31 Sherman, Alex 37 European Community Youth Orchestra 10 Matthews, Colin 6, 9, 19, 22, 25, 30, 32, Shostakovitch, Dmitri 4 Evans, Nancy 35 35, 37 Singher, Martial 37 Farjeon, Eleanor 24 Sitwell, Edith 30 Maud, Caroline, Humphrey, Jean, John, Ferrier, Kathleen 27 Pamela and Virginia 12 Slater, Enid 26 Mayer, Elizabeth 33 Fielding, Henry 30 Slater, Montagu 19, 26 Fischer-Dieskau, Dietrich 28, 29 Melos Ensemble 29 Smart, Christopher 26 Fletcher, John 27 Middleton, Thomas 35, 36 South London Brass Orchestra 4 Ford, John 30 Midland Light Orchestra 37 Speaight, Robert 25 Forrester, Maureen 35 Milton, John 27 Spelsberg, Christiane 34 Mitchell, Donald 14, 15 Foster, Christopher 35 Spenser, Edmund 27 Francis, John 37 Moog, Rainer 23 Stein, Erwin 18, 34 Moscow Philharmonic Orchestra 23 Sterk'scher Privatchor 28 Gay, John 31 Genn, Leo 25 Motet de Genève 29 Stone, David 14 Gerrard, Michael 3 Nagano, Kent 19 Strauss, Richard 21 Suffolk Schools' Choir and Orchestra 30 Giebel, Agnes 28 Nashe, Thomas 27 Gill, David 28 Neel, Boyd 7, 10, 33 Sutton, Lincolne, Mrs 4 Goehr, Walter 13, 34 New London Orchestra 37 Suzman, Janet 35 Swingler, Randall 26 Goodman, Benny 22 Northern Sinfonia 3 Norwich String Orchestra 4 Goossens, Eugene 22 Tate, Nahum 38 Gould, Robert 39 NYPO 9, 20 Taylor, Jane 24 Grainger, Percy 17 Oldham, Arthur 13, 27 Tees, Stephen 3 Greene, Robert 35 Orchestre de la Suisse Romande 29 Tennyson, Alfred, Lord 25, 34, 35, 36 Ormandy, Eugène 21 Groninger Orkestervereeniging 38 Thackeray, William Makepeace 24 Halliday, Michael 28 Osborne, Tony 17 Thalben-Ball, George 24 Handel, George Frideric 37 Owen, Wilfred 28, 35, 36 Tharp, Twyla 7 Harding, Victor 25 Pears, Peter 31, 33; tenor 14, 24, 25, 26, Tippett, Michael 13 Harper, Heather 29, 30, 32 27, 28, 29, 31, 33, 34, 35, 36, 37, 38, Tircuit, Heuwell 23 Harvey, Trevor 25 USSR Symphony Orchestra 39 Hawkes, Ralph 32 Van Beinum, Eduard 27 Peele, George 27 Hemsley, Thoma 31 Philadelphia Orchestra 21 Van Epenhuysen, Jan 38 Herrick, Robert 27 Philharmonia Chorus and Orchestra 30 Vásáry, Tamás 22 Hickox, Richard 5 Vaughan, Henry 25, 27 Philip, John 35 Hindmarsh, Paul 6, 8 Priestley, J. B. 8 Verlaine, Paul 32 Hock, Johan 33 Primrose, William 22 Vincent, Jo 27 Vinden, Maurice 24 Hodgson, Alfreda 31 Pritchard, John 31 Walton, William 13 Holst, Imogen 15, 31; arranger 13, 23, 26, Prokofiev, Sergey 12, 21 Warrack, Guy 18 28, 29, 31, 36; conductor 26 Purcell, Henry 12, 18, 31, 38, 39 Rabanus Maurus 25 Wells, Alison 35 Holy Trinity, Leamington, Boys' Choir 29 Holy Trinity, Stratford, Boys' Choir 29 Westphalian Symphony Orchestra 23 Racine, Louis 37 Homer 34 Randle, Thomas 35 Widdop, Walter 26 Wilkinson, Patrick 29 Hopkins, Gerard Manley 25 Randolph, Thomas 35 Howard, Robert 38 Rattle, Simon 10 Williams, Harold 24 Hugo, Victor 32 Ravel, Maurice 32 Wittgenstein, Paul 21 Hunka, Katherine 19 Ravenscroft, Thomas 32 Wood, Anne 25 Wood, Henry 5, 20, 33 Indianapolis Symphony Orchestra 35 Rehfuss, Heinz 28 Jackson, Richard 30 Rickenbacher, Karl Anton 23 Woodland, Rae 31 Wordsworth, William 35, 36 Jenkins, Rae 37 Riley, Athelstan 25 Jonson, Ben 34 Rimbaud, Arthur 33 Wyss, Bernhard 27 Joseph the Hymnographer, Saint 25 Roberts, R. Ellis 24, 25 Wyss, Sophie 25, 32, 33 Judd, James 10 Robertson, Duncan 31 Zorian Quartet 37

Robertston, Rae 22

Keats, John 21, 34, 35, 36

Further information about Benjamin Britten's music, including the availability of performance materials for the works in this orchestral guide, may be obtained from the appropriate publisher:


Boosey & Hawkes Music Publishers Ltd

мадем сотрапу

Aldwych House, 71–91 Aldwych, London, WC2B 4HN, UK

Promotion Tel: +44 (0)207 054 7200 Promotion Fax: +44 (0)207 054 7293 Email: composers.uk@boosey.com

Hire Library Fax: +44 (0)207 054 7292 Email: hirelibrary.uk@boosey.com

www.boosey.com

for North America: Boosey & Hawkes Inc

229 W 28th Street, 10th Fl, New York, NY 10001, USA

Promotion Tel: +1 (212) 358 5300 Promotion Fax: +1 (212) 358 5305 Email: composers.us@boosey.com

Hire Library: 601 West 26th Street, Suite 312

New York, NY 10001, USA Email: usrental@boosey.com

www.boosey.com

Chester Music Limited

part of The Music Sales Group


Chester Music Ltd

Music Sales Ltd, 14/15 Berners St, London, WIT 3LJ, UK

Promotion Tel: +44 (0) 20 7612 7400 Promotion Fax: +44 (0) 20 7612 7549 Email: promotion@musicsales.co.uk

Hire Tel: +44 (0)1284 705 705 Hire Fax: +44 (0)1284 703 401 Email: hire@musicsales.co.uk

www.chesternovello.com

Faber Music Ltd

Bloomsbury House, 74–77 Great Russell St, London, WCIB 3DA, UK

Promotion Tel: +44 (0)207 908 5311/12 Promotion Fax: +44(0)207 908 5339 Email: promotion@fabermusic.com

Hire Library Fax:

Email: hire@fabermusic.com www.fabermusic.com

for North America: Schott Music Corp & EAMD LLC

254 W 31st Street, 15th Fl, New York, NY 10001, USA

Promotion Tel: +1 (212) 461 6940 <u>Promotion Fax:</u> +1 (212) 810 4565

Email: info@eamdllc.com
Email: rental@eamdllc.com
www.eamdllc.com

for North America:

G. Schirmer, Inc, Associated Music Publishers Inc, Music Sales Corp,

257 Park Ave S,

New York, NY 10010, USA

Promotion Tel: +1 (212) 254 2100 Promotion Fax: +1 (212) 254 2013 Email: gspromotion@musicsales.co.uk

G. Schirmer Rental and Performance Department

PO Box 572, 445 Bellvale Road Chester, New York, NY 10918, USA

Hire Tel: + I (845) 469 4699 Hire Fax: + I (845) 469 7544 Email: ew@schirmer.com

www.schirmer.com