

Ensemble & Chamber Music

New Releases 2003 - 2006

Michel van der Aa (*1970)

- Here [enclosed]** (2003) 17'
for chamber orchestra and soundtrack
0.0.1.1—0.1.1.0—perc(1)—strings(6.6.6.4.2)—soundtrack(laptop,
1 player); theatrical object
- Imprint** (2005) 14'
for Baroque orchestra
2ob—hpd—strings(4.4.3.2.1); portative organ to be played by
solo violinist; period instruments (415 Hz tuning) or modern
instruments played in a Baroque way
- Memo** (2003) 9'
for violin and portable cassette recorder
- new work** (2006/07) 15'
for ensemble
1.0.1.0—1.1.1.0—perc(1)—strings(1.1.1.1.1)—soundtrack(1 player)

Louis Andriessen (*1939)

- Fanfare inclinata** (2006) 3'
for wind ensemble
- Garden of Eros** (2003) 10'
for violin and piano; also version for string quartet
- The Hague Hacking** (2003) 5'
for two pianos
- Letter from Cathy** (2003) 5'
for voice and ensemble
perc—harp—pft—vln.db
- miserere** (2006) 16'
for string quartet
- Raadsels** (2006)
for solo violin
- RUTTMANN Opus II, III, IV** (2003) 9'
for large ensemble
fl.3sax—hn.3tp.3trbn—pft—db
- XENIA** (2005) 9'
for solo violin (third movement incorporates an
optional vocal part for the violinist)
Text: from Arthur Rimbaud's "Voyelles" (1871),
translated by Louis Andriessen (E)

Jack Beeson (*1921)

- Three Viereck Songs** (2003) 14'
**A Too-late Love Song – If Blossoms Could Bloom –
A Farewell: Vale from Carthage**
for bass voice and piano (can be performed as a cycle
or separately)
Text: Peter Viereck (E)

David Benoit (*1953)

- A Night in Roppongi Hills** (2005) 4'
for ensemble
dr set—bass gr—shamisen—pft—strings(1.1.1.1.0)
- Suite** (2006) 7'
for erhu and small ensemble
1.1.1.0—0.1.0.0—perc—pft—strings(1.1.1.1.0)

Frank Michael Beyer (*1928)

- Canzona di Ombra** (1986/2003) 8'
for oboe and strings (consists of *Wie ein fernes Lied*
and the third movement of Oboe Concerto, 1986)
strings(solo version:4.4.3.2.1)
- Lichtspuren** (2006) 25'
for piano trio
- Meridian** (2004/05) 20'
Concerto for flute and string ensemble
strings(4.4.3.2.1)
- Voca** (2004) 9'
for three trumpets
- Was Orpheus sah** (2003) 15'
Sound images for string quartet
- Wie ein fernes Lied** (2004/05) 3'
for solo oboe

Harrison Birtwistle (*1934)

- Cantus lambeus** (2005/06) 7'
for thirteen instruments
1(=picc).1.1(=bcl).1(=dbn)—1.0.0.0—perc(1)—harp—pft—
strings(1.1.1.1.1)
- Crowd** (2005) 7'
for solo harp
- Lied** (2006) 7'
for cello and piano
- The Mouse Felt...** (2005) 3'
for baritone and piano
Text: Alfred Brendel (E)
- Nocturnes** (2004) 12'
from "The Io Passion"
for clarinet and string quartet
- 26 Orpheus Elegies** (2003/04) 35'
for oboe, harp and countertenor
Text: Rainer Maria Rilke (G)
- Song of Myself** (2006) 5'
for baritone, double bass and percussion
- Three Arias** (2003/04) 15'
by J.S. Bach
arr. for soprano, countertenor and ensemble
ob.2cl(=bcl)—marimba—harp
- Today Too** (2004) 3'
for tenor, flute and guitar
Text: "Today too" by Tanko from "Japanese Death
Poems", translated by Joel Hoffman (E)

Please also visit our new specialist website at
www.boosey.com/chamber

Please contact us for sample scores, recordings
or any further information.

Elliott Carter (*1908)

Call (2003) 0'45"
for two trumpets and horn

Dialogues (2003) 14'
for piano and large ensemble
1(=picc).1(=corA).1.1(=dbn)—2.1.1.0—strings(2.2.2.2.2 players,
may be increased proportionately, up to max.12.10.8.6.4 players)

In the Distances of Sleep (2006) 15'
for mezzo-soprano and ensemble
Text: Wallace Stevens (E)
2(II=picc).af(=bass fl).1.2(II=Ebcl,II=bcl).bcl(=dbcl).1—0.0.0.0—
perc(2)—pft—strings(min.2.3.2.2.2 players)

Intermittences (2005) 6'
for solo piano

Mosaic (2004) 10'
for chamber ensemble
fl(=af),picc).ob(=corA).cl(=bcl)—harp—vln.vla.vic.db

Réflexions (2004) 10'
for ensemble
2(II=picc2,af,II=picc1).1.corA.2(II=Ebcl,II=bcl,dbcl).2(II=dbn)—
2.2.2.0—perc(3)—pft—harp—strings(2.1.2.2.1)

Unsuik Chin (*1961)

Cantatrix Sopranica (2004/05) 26'
for two sopranos, countertenor and ensemble
Text: Unsuik Chin, Harry Mathews, Arno Holz,
song from the Tang dynasty (F/I/Chin)
1(=picc).1(=corA).1(=Ebcl).1(dbn)—1.1.1.0—perc(2)—harp—gtr—
pft(=hpd)—strings(1.1.1.1.1)

Piano Etudes 1–6 (1995–2003) 16'
for solo piano

Chick Corea (*1941)

Adventures of Hippocrates (2004)
for string quartet

Works for solo piano:

Asahikawa (2005)

Black Flames (2005)

Kalimba (2005)

Kasuko Buleria (2005)

Welcome Song (2005)

Michael Daugherty (*1954)

Bay of Pigs (2006) 17'
for acoustic guitar and string quartet (or string orchestra)

Crystal (2004) 10'
for flute, alto flute, metal wind chimes (optional) and piano

Diamond in the Rough (2006) 9'
for violin, viola and percussion

Ladder to the Moon (2006) 22'
for solo violin and ensemble
0.2(II=corA).2(II=bcl).2(II=dbn)—2.0.0.0—perc(1)—db

Regrets Only (2006) 10'
for violin, cello and piano

Brett Dean (*1961)

Demons (2004) 7'
for solo flute

Equality (2004) 3'
for solo piano with speaking part
Text: Michael Leunig (E)

Prayer (2005) 3'
for solo piano with speaking part
Text: Michael Leunig (E)

Recollections (2006) 14'
for ensemble
0.0.1.0—1.0.0.0—perc(1)—pft—strings(1.0.1.1.1)

Short Stories (2005) 12'
Five interludes for string orchestra

Sparge la morte (2006) 14'
for solo cello, vocal consort of five voices and tape,
after Gesualdo's madrigal
Text: Gesualdo's madrigal of the same title, from his
4th book of madrigals (I)

Three Caprichos after Goya (2003) 6'
**Que sacrificio – Dios la perdone: Y era su madre –
No te escaparás**
for solo guitar

Wolflieder (2006) 22'
for soprano and ensemble
Text: "Als Hugo Wolf die Motten kriegte (When Hugo
Wolf Went Mad)" by Charles Bukowski, translated by
Carl Weissner (G)

David Del Tredici (*1937)

Ballad in Lavender (2004) 14'
**Portrait-Fantasy on the letters/notes/name:
B, R (re=D), U (ut=C), C, E**
for solo piano

Daddy's Roommate (2005)
for solo piano

Gotham Glory (2004) 35'
for solo piano

Magyar Madness (2006) 35'
for string quartet and clarinet

My Goldberg (Gymnopedie) (2003) 4'
for solo piano

On Wings of Song (2004) 30'
A cycle of five songs for soprano and piano
Text: Brunetti, Drysdale, Millay, Lyte, Field (E)

String Quartet (2003) 25'

Three Gymnopedies (2003) 15'
for solo piano

Detlev Glanert (*1960)

- Bläserquintett Nr.2** (2006) 10'
fl.ob.cl.bn—hn
- Drei Stücke** (2003) 10'
for clarinet and piano
- Orlando furioso** (2005)
Fifteen songs for countertenor (or mezzo-soprano)
and guitar (or piano)
Text: Margareth Obexer, Angela di Ciriaco-Sussdorff (G)
- Pas de quatre** (2006) 10'
Streichquartett Nr.2
for string quartet

Henryk Mikołaj Górecki (*1933)

- ...songs are sung** (1995/2005) 56'
String Quartet No.3
*Exclusive to the Kronos Quartet until October 2007. Please contact
Boosey & Hawkes for further information.*

York Höller (*1944)

- Feuerwerk** (2004) 9'
for 16 instrumentalists
1.1.1.1.bcl.1—2.1.0.0—perc(2)—pft—strings(1.1.1.1.1)
- Fluchtpunkte** (2006) 15'
for flute, cor Anglais, clarinet, piano and percussion
- Klangzeichen** (2003) 15'
for piano and wind quintet
fl.ob.cl.bn—hn—pft
- Monogramme** (1998–2003)
14 Charakterstücke für Klavier
for solo piano
- Scan** (2003) 12'
for solo flute

Robin Holloway (*1943)

- A Page from A Humument** (2006) 4'
for soprano and ensemble
Text: from "A Humument" by Tom Phillips
2cl—vla.vlc.db
- Serenade in D flat** (2004) 25'
for ensemble
ob(=corA).cl—harp—vla
- Spring Music** op.96 (2003) 35'
for ensemble
fl—harp—2vln.vla.vlc
- String Quartet No.1** op.97 (2003) 23'
- String Quartet No.2** 25'
- Wedding Suite** (1999, 2003/04) 25'
for solo organ

David Horne (*1970)

- Double Concerto** (2005) 20'
for piano quintet
- Double Violin Concerto** (2003) 20'
Declamations – Mosaic – Unbroken – Grooves
for two solo violins and strings
strings(5.0.2.2.1)
- Emerging Dances** (2004) 5'
for ensemble
0.picc.1.0.bcl.0.dbn—1.1.1.0—perc—harp—strings(1.1.1.1.1)
- Flight from the Labyrinth** (2004) 18'
String Quartet No.3
- Gossamer** (2004) 14'
for saxophone quartet
- Interrupted Serenades** (2004) 17'
for solo 8-string guitar
- new work** (2007) 15'
for tenor and ensemble
fl.cl—vln.vla.vlc
- Phantom Instruments** (2006) 8'
for clarinet and ensemble
1.1.1.1—1.1.1.0—perc—pft—strings(1.1.1.1.1)
- Splintered Instruments** (2004) 11'
for harp and ensemble
fl.cl—harp—2vln.vla.vlc
- The Turning of the Tide** (2006) 6'
for chamber orchestra
1.picc.1.corA.1.bcl.1.dbn—2.2.0.0—perc—strings
- Will o' the Wisp** (2006) 8'
for flute and piano

Karl Jenkins (*1944)

- B-Movie** (2005) 10'
for brass ensemble and percussion
0.0.0.0—4.3.3.1—tmp(2).perc(18)
- Celebratio** (2005) 6'
for solo organ
- Chums** (2006)
for wind quintet; also version for wind quintet and harp
- A Parliament of Owls** (2005)
for soprano saxophone, ethnic percussion and choir
Text: Carol Barratt (E)
- The River of Gower** (2004) 7'
for marimba, guitar, double bass and percussion
- Spirals** (2004) 4'
for marimba, vibraphone, guitar, bass and percussion
- Vocanza** (2004) 12'
for two choirs, brass ensemble and percussion

Johannes Kalitzke (*1959)

- Bis zum äußersten Tor (Kafka-Komplex I-IV)** (1989–2006) 45'
Four pieces based on texts by Kafka
for four solo voices (SATB), viola, piano and tape
- Labyrinth (Kafka-Komplex I)** (1989) 12'
Spiral for solo viola and digital room simulation
- Jagdbild mit Ausklang (Kafka-Komplex II)** (1999) 9'
for four solo voices (SATB) and piano
- Nachricht an Charon (Kafka-Komplex III)** (2000) 13'
for baritone, piano and tape
- Intermezzo und Schlußmarsch (Kafka-Komplex IV)** (2006) 11'
for four solo voices (SATBBar), viola, piano and tape
- (The four parts can be performed as a cycle or separately.)

- memoria** (2003) 15'
for nine players and live electronics
2tp. 2trbn—perc—chitarrone(amp)—elec.gtr—glass harmonica(=kbd)—
acc(amp)—sampler—live electronics (needs special room acoustics)

Elena Kats-Chernin (*1957)

- After Dinner Music** (2004)
for violin and piano
- Augusta's Garden Waltz** 2'
for bassoon and piano (2004)
for violin and piano (2004)
- Bertina** (2003) 11'
for two guitars, clarinet, cello and marimba
- Birthday Rag** (2004) 2'
for violin and piano
- Black Cat Rag** (2003) 2'
for violin and piano
- Blue Silence** (2006)
for cello (violin, viola or flute) and piano; also available
for string quartet
- Cocktail Rag** 2'
for solo piano (2003)
for bassoon and piano (2004)
for violin and piano (2004)
- Colours of the Sea** 10'
for solo piano (2004)
for alto flute, cello and piano (2004)
- Economy Class Blues** 3'
for solo piano (2004)
for bassoon and piano (2004)
- For Alex** (2004) 5'
for violin and piano
- Four Bassoon Rags** (2004)
for bassoon and piano
- Four Light Bassoon Pieces** (2004)
for bassoon and piano

- Green Leaf Prelude** (2004) 2'
for bassoon and piano
- Half Moon Prelude** (2004) 5'
for solo piano
- Interlude 1** (2003) 1'50"
for solo viola
- Melancholic Piece** 3'
for bassoon and piano (2004)
for violin and piano (2003)
- Naive Interlude** (2003) 1'30"
for solo clarinet
- Naive Waltz** (2004) 2'
for violin and piano
- new work (Berlin Wall Souvenir)** (2003) 6'
for mixed ensemble and voices
S,M,Bar—perc—pft—vln.vla.vlc
- No Silence** (2006)
for cello and piano
- Nonchalance** 5'
for solo piano (2004)
for bassoon and piano (2004)
- Peggy** (2003) 1'30"
for solo clarinet
- Peggy's Minute Rag** 1'
for solo piano (2004)
for bassoon and piano (2003)
for violin and piano (2003)
- Pink Breasted Robin** (2006)
for string quartet
- Reflections** (2003) 1'30"
for solo piano
- Re-Inventions** (2004) 22'
for recorder and string quartet (or string orchestra)
- Removalist Rag** 2'10"
for bassoon and piano (2004)
for trombone and piano (2003)
- Revolving Doors** 1'30"
for solo piano (2003)
for bassoon and piano (2004)
for violin and piano (2003)
- Russian Rag** 3'
for bassoon and piano (2004)
for violin and piano (2004)
- Saffire Rag** (2003) 4'
for solo piano
- The Spirit and the Maiden** 17'
for piano trio (2004)
for soprano and piano trio (2005)
- Stigmas and Taboos** (2004) 6'
for bassoon and piano

Tasmanian Devil (2006)

for string quartet

Three Short Pieces (2003)

for solo clarinet

Tranquil Interlude (2003) 2'

for solo clarinet (optional piano accompaniment available)

Tremors, Dreams, Memories (2003) 4'

for solo piano

Aaron Jay Kernis (*1960)**Ballad** (2004) 8'for solo cello and seven live (or recorded) cellos;
also version for cello and piano**Ballad(e) out of the Blue(s)** (2005) 7'**Superstar Etude No.3**

for solo piano

Fanfare Con Fuoco (2003) 3'

cl—pft—vln.vlc

new work (2006)

for ensemble

Playing Monster (2006) 3'

for solo piano

Barbara Kolb (*1939)**Aubade** (2003) 6'

for mandolin orchestra

Benjamin Lees (*1924)**Landscape** (2004) 16'

for solo violin

Odyssey No.3 (2005)

for solo piano

String Quartet No.6 (2005) 20'**Tapestry** (2003) 20'

for flute, clarinet, cello and piano

Craig Leon (*1952)

Works for solo harp:

Arirang (2005) 3"**Dawn** (2005) 5'**Grove** (2005) 5'**Interlude** (2005) 4'**Lute Song** (2005) 3'**Ocean** (2005) 4'**Poet** (2005) 6'**Sanjo** (2005) 3'**Song to the Sun** (2005) 6'**The Water is Wide** (2005) 4'**Western Desert** (2005) 7'**Magnus Lindberg** (*1958)**Etude II** (2004) 4'

for solo piano

Konzertstück (2006) 15'

for cello and piano

Mano a mano (2004) 15'

for solo guitar

Otoni (2005) 13'for brass ensemble
4hn.4tpt(IV=tpt in D).3trbn.1tuba**Tod Machover** (*1953)**Another Life** (2006) 15'for ensemble and electronics
1(=picc,af).1(=corA).1(=bcl).0—0.0.0.0—perc(1)—pft—elec.kbd—
strings(1.0.1.1.1.1); electronics triggered from laptop**...but not simpler...** (2005) 15'

for string quartet

HyperEtudes (2004) 5'

for solo piano

I Dreamt a Dream (2004) 3'

for 4-part treble chorus and electronics

Text: William Blake "The Angel" (E)

Three Hyper Dim Sums (2004) 6'**Glade – Punchy – Winding Line**

for string quartet

Steven Mackey (*1956)**Animal, Vegetable, Mineral** (2004) 30'

for saxophone quartet

Five Animated Shorts (2006) 23'for ensemble
fl(=picc,af).cl(=bcl)—perc(1)—pft—cymbalom—vln.vlc**Flute Quartet** (2005) 15'

for flute and string trio

Gathering (2005) 4'for two female singers, two trombones, harp and
marimba**Interior Design** (2003) 20'

for solo violin

Jango (2003) 6'

for marimba and guitar quartet

Measures of Turbulence (2006) 15'for eight guitars
5gtr(acoustic).2elec.gtr.bass gtr

James MacMillan (*1959)

For Max (2004) 3'
for piano and string quartet

For Michael (2004) 3'
for piano quintet

For Sally (2006) 4'
for piano quintet

(The three works *For Max*, *For Michael* and *For Sally* can be performed as a cycle or separately.)

HB to MB (2004) 4'
for solo cello

Le Tombeau de Georges Rouault (2003) 15'
for solo organ

David Matthews (*1943)

Duet Variations (2003) 11'
for violin and piano (arr. of orig. version for flute and piano)

Peter Maxwell Davies (*1934)

Kettletoft Pier (2005) 3'
for solo piano

Seven Skies of Winter (2003) 20'
for instrumental ensemble
1(=picc.), ob. bn—hn—vln. vla. db

Edgar Meyer (*1960)

Canon (2003) 4'
for double bass and piano

Heinz von Moisy (*1935)

Three Pieces for Drums (2004)
Walk Steady – Straight Ahead – Here We Go

Meredith Monk (*1942)

Stringsongs (2005) 18'
for string quartet

Olga Neuwirth (*1968)

Laki (2006) 8'
for solo trumpet

Marsyas (2003/04) 14'
for solo piano

Marsyas II (2005) 13'
for flute, viola, cello and piano

No more secrets, no more lies (2004) 9'
Three songs from "... ce qui arrive..."
for voice and ensemble

Text: Andrew Patner, Georgette Dee (E)
tsax.ssax—tpt.trbn—perc—elec.guitar—elec.pft—vlc(amp).elec.bass

spazio elastico (2005) 15'
for ensemble
tpt.trbn—perc(2)—elec.gtr—elec.pft—vlc

Tintarella di luna (2005) 11'
Cold songs for baritone and piano
Text: Michelangelo, Giacomo Leopardi, Sappho (I)

Verfremdung/Entfremdung (2003) 12'
version for soprano saxophone, piano and tape (6 track)

Helmut Oehring (*1961)

ALLES GUTE... (2006) 8'
for ensemble
1.1.1(=bcl).1—0.0.0.0—perc—pft(=kbd)—vlc.db

Benn-Musik (2005) 30'
half-scenic composition for 4 percussionists;
deaf mute soloist, trumpet and electric guitar ad lib.
Text: based on 3 poems by Gottfried Benn

Dersu (2004) 10'
"Lachweltmeister bleibst Du für immer"
for oboe/cor Anglais, bassoon, viola, guitar and
prerecorded performance CD

FUESSLI-Musik (2006) 12'
for solo bass flute, live electronics and prerecorded
performance CD
Text: Oehring

GOTTFRIED W. (2003) 6'
– dem größten Torhüter aller Zeiten –
for tuba and bass clarinet, with photos and prerecorded
performance CD

Im Dickicht der ZEICHEN (aus: du wo?)
Tieben Szenen in Musik,
in 6echs Bildern und 2wei Schlüssen (2004) 30'
for deaf mute soloist (female), mezzo-soprano, pantomime,
electric guitar, ensemble, light, installation/projection
and live electronics
Text: Oehring and passages, some freely remembered,
by Büchner, Fontane and Jabès
bass fl—perc—harp—pft

Loneliness (2006)
for accordion, violin and percussion;
prerecorded performance CD ad lib.

LOVE in (2006) 20'
Doppelquartett mit Henry
for string quartet and four saxophones
2asax.2barsax—2vln.vla.vlc

Reflexe (2004) 10'
"ein eigenhändiges/ständiges Klaviertrio"
for piano trio

VACUUM & LONELINESS (2006)

for bass clarinet and organ
based on a graphic by Hagen Klennert

WINDESSER (aus: Ornament & Vorhalt) (2006)

for bass clarinet, accordion and double bass;
prerecorded performance CD ad lib.
based on the story "TARA der andere Flügel" from
"Der Windesser" by Keri Hulme

Einojuhani Rautavaara (*1928)

April Lines (1970/2006) 9'
for violin and piano

Lost Landscapes (2005) 21'
**Tanglewood – Ascona – Rainergasse 11, Vienna –
West 23rd Street, NY**

for violin and piano
Exclusive to Midori until November 2009.

Passionale (2003) 4'
for solo piano

Steve Reich (*1936)

Cello Counterpoint (2003) 12'
for cello and prerecorded tape (or cello octet)

City Life (1995) 24'
for wind band, arr. by Anthony Fiumara, 2005
fl.2cl.asax.2tsax—hn.3tp.2trbn.btrbn—vib.perc—
2samplers(Kurtzweil)—2pft—db(or bass gtr)

Daniel Variations (2006) 30'
for large ensemble
Text: The Book of Daniel, Daniel Pearl (E)
4 voices(SSTT)—2cl—perc(6)—4pft—2vln.vla.vlc

Hague/Vermont Counterpoint (1982) 9'
for solo recorder and tape/recorder ensemble,
arr. by Reine-Marie Verhagen, 2004

New York Counterpoint (1985) 11'
for wind ensemble, arr. by Alban Wesly, 2006
ob.corA.cl.Ebcl.bcl.basset horn.ssax.2bn—tpt.trbn

Variations for Vibes, Pianos and Strings
Dance piece (2005) 25'
4vib—2pft—3 string quartets

You Are (Variations) (2004) 25'
for voices and large ensemble
Text: Rabbi Nachman of Breslov, Psalm 16, Wittgenstein,
The Talmud (E/Heb)
3S.A.2T(3 to a part, i.e. 18 singers)—2.1.corA.3.0—0.0.0.0—
perc(4)—4pft—strings (3.3.3.3.1 players); all instruments and
singers are amplified

Ned Rorem (*1923)

The End (2003) 4'
for voice and piano
Text: Dana Gioia (E)

For Marian (2006) 2'
for solo piano

Four Colors (2003) 8'
for clarinet and piano

Mallet Concerto (2003) 24'
for solo three mallet instruments and small orchestra
1.1.1.1—1.1.1.0—strings(6.5.4.3.2)

Recalling (2003) 12'
for solo piano

Sound Points (2003)
for solo piano

Sound the Flute (2004) 2'30"
for high voice, recorder and keyboard
Text: William Blake (E)

While Sodom Was Occupied (2004) 2'
for voice and piano
Text: David Bergman (E)

Yesterday, Today and Tomorrow (2004) 13'
for piano quartet

Christopher Rouse (*1949)

Sarabande from "Friandises" (2005) 5'
for harp and string orchestra

Iris ter Schiphorst (*1956)

Aus Kindertagen: verloren (2004/05) 22'
for two instrumental ensembles and soundtrack

Changeant (2004) 10'
for solo voice; soundtrack ad lib.

Hi Bill (2005) 3'
for solo bass clarinet

La Coquille et le Clergyman (2004) 40'
for twelve instruments and soundtrack

... und Pommernland ist abgebrannt (2003) 13'
for bass flute, cor Anglais and bass clarinet

Vergeben (2006)
for solo bass flute

Vielleicht gestern (2005)
for solo bass clarinet

Wie ein Wasserfisch (2003) 14'
for voice and eight instruments

Zerstören (2005) 10'
for ensemble
1.1.1.dbcl.0.dbn—1.1.1.1—perc(2)—pft—sampler—strings(1.1.1.1.1)

Annette Schläunz (*1964)

Dehors (2005) 6'
for bass flute, bass clarinet and percussion

fliegen fliegen? (2003) 12'
version for flute/bass flute, oboe, clarinet and video

glas im bauch (2004) 12'
for mezzo-soprano and woodwind quintet
Text: Ulrike Draesner, Pierre Garnier
fl.ob.cl.bn—hn

in den flüssen (2005) 10'
for clarinet, accordion and cello

verstummen (1994/2004) 7'
version for organ and percussion

weisse Stellen (2004) 8'
for flute, clarinet, percussion, viola and cello

weiter fliegen (2004) 8'
for flute, oboe and bassoon

Voicelessness (1998/2005) 8'
version for saxophone, clarinet and percussion
ssax(=tsax)—cl(=bcl)—perc

Kurt Schwertsik (*1935)

Compagnie Masquerade op.93 (2005) 22'

Ein Divertissement für kleines Orchester, einer Idee & teilweise erhaltenen Violinstimme Mozarts folgend
2(II=picc).2.2bhn.2—2.1.1.0—strings

Forget Me Not – A Little Requiem (2004) 15'
for solo guitar

Hans im Glück (2006/07) 96'
Ein Lehrstück von Karl Ferdinand Kratzl
for narrator, female voice and string quartet
Text: Karl Ferdinand Kratzl, Kurt Schwertsik (G)

Liedersammlung op.91 (2005) 8'
for string quartet

The Longest 10 Minutes (2006) 12'
Sonatina for 14 Instruments
1.1.1.1—1.1.1.0—vib—pft—strings(1.1.1.1.1)

Mozart, auf und davon op.94 (2005) 9'
for chamber orchestra
2(I,II=picc).2.2.2—2.1.1.0—timp—strings

Ein Namenloses Streichquartett op.92
for string quartet (2005) 20'

You Hear Nothing in the Empty Sky op.87
Two sonatas and one interlude (2003) 15'
for strange percussion and prepared piano

Günter Steinke (*1956)

Es war einmal ... (2003) 15'
for ensemble
cl.bcl.bn—tpt.flugelhorn.trbn—perc—vln.vla.db

Mark-Anthony Turnage (*1960)

About Water (2006) 25'
for jazz singers and ensemble
2.1.2.1—2.1.1.0—perc(2)—harp—strings(1.1.1.1.1)

An Aria (with Dancing) (2004) 4'
for solo trumpet

Bleak Moments (2005) 10'
for horn and string quartet

Eulogy (2003) 10'
for viola and ensemble
corA.cl—hn—pft—harp—vln.vlc.db

Fanfare (from all sides) (2006) 3'
for eight trumpets
piccpt.5tpt(C).2flugelhorn

A Few Serenades (2004) 15'
for cello and piano

The Glorious Twelfth (2006) 4'
for two violins and guitar

Lullaby for Hans (2005) 6'
for string orchestra

Lyric Moments (2004) 2'
for horn and string quartet

No Let Up (2003) 8'
for eleven players
1.0.2ssax.2bcl.0—1.1.1.0—dr—pft—bass gtr

Returning (2006) 15'
for string sextet

A Soothing Interlude (2004) 4'
for trombone and string orchestra
(second movement of "Yet Another Set To", available for performance only as complete three movement work)

Three Trios (2003–05) 23'
A Slow Pavane – A Fast Stomp – A Short Procession
for piano trio

Two Baudelaire Songs (2003/04) 10'
Harmonie du soir – L'invitation au Voyage
for soprano and seven instruments;
also version for soprano and piano
Text: Charles-Pierre Baudelaire (F)
fl.cl—pft—2vln.vla.vlc

Standard order of instrumentation:
fl.ob.cl.bn—hn.tpt.trbn.tuba—perc—other—vlnl.vlnll.vla.vlc.db

Please check our online catalogue at
www.boosey.com/composers to see if a work
is available for sale or rental.

Work notes and further information may as well
be found at the above link on the internet.

Printed by
DMP Digital Druck Berlin

Print Date
November 2006

Photos
Isabelle Vigier, Rosa, Dietrich Dettmann, Carl Studna, Stefan Moses, Hanya Chlala / Arena PAL, Jeffrey Herman, Eric Richmond / Arena PAL, Michael Grecco, Grant Leighton, B&H archive, Robin Holland, Iko Freese / DRAMA, Malcolm Crowthers, Thorsten Heidemann, Jeffrey Herman, Kathy Chapman, Mitch Jenkins, B&H archive, Nick Chernin, Kim Pluti / Parallel Productions, Carlo Carnevali, B&H archive, B&H archive, Hanya Chlala / Arena PAL, Webb Chappell, Alice Arnold, Eric Richmond / Arena PAL, Faber Music, John Batten, B&H archive, B&H archive, Jesse Frohman, Priska Ketterer, Astrid Ackermann, Maarit Kytöharju / FIMIC, Jeffrey Herman, Christian Steiner, Jeffrey Herman, Susanne Müller, Astrid Ackermann, Axel Zeininger, B&H archive, Robin Holland, Hanya Chlala / Arena PAL

BOOSEY & HAWKES Limited
Aldwych House
71–91 Aldwych
London WC2B 4HN
Tel.: +44 (20) 7054–7200
Fax: +44 (20) 7054–7290
composers.uk@boosey.com

BOOSEY & HAWKES
BOTE & BOCK GmbH & Co. KG
Anton J. BENJAMIN GmbH
Lützowufer 26
10787 Berlin
Tel.: +49 (30) 25 00 13–0
Fax: +49 (30) 25 00 13–99
composers.germany@boosey.com

BOOSEY & HAWKES Inc.
35 East 21st Street
New York, NY 10010
Tel.: +1 (212) 358–5300
Fax: +1 (212) 358–5306
composers.us@boosey.com

BOOSEY & HAWKES
www.boosey.com