

Dmitri Shostakovich

Dmitri Shostakovich photo © Booseyprints

FULL ORCHESTRA

Ballet Suite No.1

20 min

compiled by Levon Atovmyan (1949)

2(II=picc).1.2.1-3.2.2.1-timp.perc(tgl/tamb/SD/cym/glsp/xyl/vib)-cel-pft-strings

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

Ballet Suite No.2

18 min

compiled by Levon Atovmyan (1951)

2(II=picc).1.2.1-3.2.2.1-timp.perc(tgl/SD/BD/cym/glsp/xyl/vib)-cel-pft-strings

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

Ballet Suite No.3

16 min

compiled by Levon Atovmyan (1952)

2(II=picc).1.2.1-3.2.2.1-timp.perc(tgl/SD/BD/cym/glsp/xyl/vib)-harp-cel-pft-strings

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

FULL ORCHESTRA 1

Ballet Suite No.4

16 min

compiled by Levon Atovmyan (1953)

3(III=picc).3(III=corA).3(III=Ebcl).3(III=dbn)-4.3.3.1-timp.perc(tgl/tamb/SD/cym/glsp/xyl)-harp-cel-strings

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

The Bedbug op. 19

Suite

1929

16 min

Orchestral suite from the incidental music to the play by Mayakovsky

2.0.2.2ssax.0-1.2.1.1-3saxhorns(Eb alto,Bb baritone,bass)

-perc:tgl/tom-t/SD/cyms/BD/flexatone-balalaika-qtr-strings

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

The Bolt op. 27

1930-31

2 hr 27 min

Ballet in three acts and seven scenes with libretto by Vladimir Smirnov

2(II=picc).picc.2.corA.2.Ebcl(=bcl).2.dbn-6.3.3.1-timp.perc:tgl/tamb/SD/cyms/BD/gong/glsp/xyl-strings

Banda in Finale: Ebcornet.2Bbcornets.2trbn.8saxhorns(2A,2T,2Bar,2B)

World Premiere: 08 Apr 1931

Academic Theatre of Opera and Ballet, Leningrad, Russia

Fyodor Lopukhov, choreographer; Academic Theatre of Opera and Ballet

Conductor: Alexander Gauk

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

Cheryomushki (film) op. 105a

1962

1 hr 32 min

Music for the film, adapted from the musical by Gerbert Rappaport for Lenfilm

9790060076206 (full score) Collected Edition 24

9790060076428 (full score) Collected Edition 25

FULL ORCHESTRA 1

The Counterplan op. 33

Three Orchestral Fragments
1932

10 min

Music for the film directed by Fridrikh Ermler and Sergei Yutkevich
2.picc.2.2.2.dbn-4.3.3.1-timp.perc:tgl/SD/cyms/glsp/2xyl-2harps-strings

World Premiere: 07 Nov 1932

Leningrad, Russia

Fridrikh Ermler and Sergei Yutkevich, director; Leningrad Rosfilm

Conductor: Nikolai Rabinovich

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

Eight Preludes op. 34

Dmitri Shostakovich, arranged by Milko Keleman

12 min 6 sec

arranged for orchestra from the 24 Preludes (Nos.7,10,22,8,14,24,17,5)

3(III=picc).2(II=Ebcl).2.3(III=dbn)
-2.2.1.1-timp.perc(tom-t/SD/BD/cym/xyl/marimba-cel-strings

World Premiere: 15 Jul 1926

Kharkov, Russia

Dimitri Shostakovich, piano;

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

The Fall of Berlin op. 82a

Suite
1949/50

24 min

for orchestra with choir, compiled by Levon Atovmyan

3(III=picc).3.3.2-2.3(6).3(6).1-timp.perc-hp-cel-2pft-strings

World premiere of version: 10 Jun 1950

Moscow, Russia

All-Union Radio Orchestra and Choir

Conductor: Alexander Gauk

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

FULL ORCHESTRA 2

Festive Overture op. 96

1947

5 min 30 sec

for orchestra

3(III=picc).3.3.3(III=dbn)-4.3.3.1-timp.perc:tgl/SD/BD/cym-strings
Opt. extra brass: 4.3.3.0

World Premiere: 06 Nov 1954

Moscow Bolshoi Theatre, Moscow, Russia

Bolshoi Theatre Orchestra

Conductor: Alexander Melik-Pashayev

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

Four Monologues to Poems by A Pushkin op. 91a

Dmitri Shostakovich, arranged by Gennady Rozhdestvensky

13 min

1952

arranged for orchestra

3(III=af).2.3(III=bcl).3(III=dbn)-4.3.3.1-timp.perc:wdb/BD/tam-t/church
bell/vib-hp-cel-strings

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

The Gadfly

Suite
1955

40 min

compiled by Levon Atovmyan from music for the film by Alexander Faintsimmer

3.3.3(III=asax).3(III=dbn)
-4.3.3.1-timp.perc:ql/tamb/SD/BD/cym/tam-t/qlsp/xyl-hp-cel-pft-strings

World Premiere: 12 Apr 1955

Leningrad TV, USSR (former)

Alexander Faintzimmer, director; Lenfilm

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

FULL ORCHESTRA 2

The Golden Age

Suite

1929-30

16 min

for orchestra

1.picc.1.corA.1.Ebcl.bcl.ssax.1.dbn-4.3.3.1-timp.perc:tgl/wdbl/tamb/SD/cyms/BD/tam-t/xyl-harmonium-strings

World Premiere: 19 Mar 1930

Philharmonic Hall, Leningrad, Russia
Leningrad Philharmonic Orchestra
Conductor: Alexander Gauk

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

The Golden Age op. 22

1929-30

2 hr 14 min

Ballet in three acts to a libretto by Alexander Ivanovsky

2(II=picc).2(II=corA).3(II=Ebcl,III=bcl).2sax.2(II=dbn)
-4.3.3.1.euph-timp.perc:tgl/wdbl/tamb/SD/cyms/BD/tam-t/xyl-bayan-harmonium-strings
9790060111686 **Piano Score**

World Premiere: 26 Oct 1930

Academic Theatre of Opera and Ballet (Kirov Theatre), Leningrad, Russia
Vladimir Chenanov, Leonid Yakobson, Vasili Vainomen, choreographer; Academic Theatre of Opera and Ballet
Conductor: Alexander Gauk

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

The Golden Mountains

Suite

1931

24 min

for orchestra

2.picc.2.corA.2.bcl.3sax(SAT).2.dbn-8.4.4.2-timp.perc:SD/cyms/BD/glsp/xyl-2harps-org an-Hawaiian gtr-strings

World Premiere: 06 Nov 1931

Khudozhestvenny Cinema, Leningrad, Russia
Sergei Yutkevich, director; Soyuzkino (Leningrad)
Conductor: Nikolai Rabinovich

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

FULL ORCHESTRA 3

The Great Citizen (Part 1) op. 52

1937

Music from the film directed by Fridrikh Ermler

World Premiere: 13 Feb 1938

cinemas, Russia
Fridrikh Ermler, director; Lenfilm

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

The Great Citizen (Part 2) op. 55

Funeral March

1938-39

4 min

Music from the film directed by Fridrikh Ermler

2.2.2.2-4.3.3.1-timp.perc:SD/cyms-harp-strings

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

Hypothetically Murdered op. 31a

Dmitri Shostakovich, arranged by Gerard McBurney

1931, arr. 1991

28 min

Suite from the music-hall show by Vsevolod Voyevodin and Yevgeni Ryss, arranged by Gerard McBurney

1.picc.1.1.bcl.2.ssax.tsax-1.2.2.1-timp.perc(4/5):tgl/SD/TD/BD/sus,cym/cyms/lge cym/tam.t/tamb/wdbl/xyl/glock/police whistle/whip/lion's roar/flex/claxon-pft-strings

World premiere of version: 20 Nov 1991

Symphony Hall, Birmingham, United Kingdom
City of Birmingham Symphony Orchestra
Conductor: Sir Mark Elder

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

FULL ORCHESTRA 3

Katerina Ismailova

Revised version of Lady Macbeth of Mtsensk

Five Entr'actes

1955-63

17 min

for orchestra

2.picc.2.corA.3.bcl.2.dbn-4.3.3.1-timp.perc(4)-2harps-strings
Stage band: 2asax.2tsax-2tpt.4crt.2baritones.2basses

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

King Lear op. 58a

1940

25 min

Incidental music to Shakespeare's tragedy for mezzo, baritone and orchestra

1.picc.1.1.2-2.2.1.1-timp.perc:tgl/wdbl/tamb/SD/cyms/BD/gong-pft-strings-mezzo(opt).b
ass-baritone(opt)

World Premiere: 24 Mar 1941

Gorky Bolshoi Drama Theatre, Leningrad, Russia

Grigory Konitsev, director; Gorky Bolshoi Drama Theatre

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

Lady Macbeth of the Mtsensk District

Suite

1930-32

20 min

Three entr'actes from the opera, arranged by the composer

3(III=picc,af).3(III=corA).4(III=Ebcl,IV=bcl).3(III=dbn)
-4.3.3.1-timp.perc:tgl/wdbl/tamb/SD/BD/cym/tam-t/
xyl-2harps-strings

additional brass: 4crt.2tpt.6hn(2A.2T.2Bar).2tuba

Availability: This work is available from Boosey & Hawkes / Sikorski for the world excluding Russia and the former Soviet territories

FULL ORCHESTRA 4

The Limpid Stream

Suite

1934-35

18 min

3(III=picc).3(III=corA).3(III=Ebcl).3(III=dbn)
-4.3.3.1-timp.perc:tgl/SD/cyms/glsp-harp-strings

World Premiere: 11 Mar 1945

Moscow, Russia

(performers unknown)

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

The Limpid Stream op. 39

1934-35

2 hr

Comedy Ballet in three acts and four scenes to a libretto by Fyodor Lopukhov and Adrian Piotrovsky

2.picc.2.corA.2.Ebcl.3(III=dbn)-4.3.3.1-timp.perc:tgl/SD/cyms/glsp-harp-strings

9790060122293 (full score) **New Collected Works 65**

9790060120220 (full score) **New Collected Works 64b**

9790060111693 **Piano Score**

World Premiere: 04 Jun 1935

Malyi Opera House, Leningrad, Russia

Fyodor Lopukhov, choreographer; Malyi Opera Ballet

Conductor: Pavel Feldt

The 'Lost' Jazz Suite No.2

1938

8 min

Three numbers for dance band reconstructed and orchestrated by Gerard McBurney (2000)

2asax.2tsax.barsax-4tpt.2trbn.tuba-perc(2):drum
kit/tgl/xyl/qlsp-pft-3qtr.3banjos-6vln.2db

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

FULL ORCHESTRA 4

The Man with a Gun op. 53**1938**

14 min

Music for the film directed by Sergei Yutkevich

2.picc.2.2.2.dbn-4.3.3.1-timp.perc:tgl/SD/cyms/BD/glsp-strings
separate band: 2cornets.2tp.8saxhorns(2Eb alto,2Bb tenor,2Bb baritone,2bass)**World Premiere: 01 Nov 1938**

cinema, Russia

Sergei Yutkevich, director; Lenfilm

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

Moscow Cheryomushki Suite

Dmitri Shostakovich, arranged by Andrew Cornall

1957-58, arr.1997

20 min

2.picc.3.3.tsax.2-4.3.3.1-timp-perc:cym/SD/triangle/bells/tamb-2harps-strings

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

October op. 131**1967**

13 min

Symphonic Poem for orchestra

3(III=picc).3(III=corA).3.3(III=dbn)-4.3.3.1-timp.perc:SD/cym-strings

World Premiere: 16 Sep 1967

Moscow Conservatory Bolshoi Hall, Moscow, Russia

USSR Symphony Orchestra

Conductor: Maxim Shostakovich

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

Overture on Russian and Kirghiz Folk Songs op. 115**1963**

11 min

for orchestra

3.2.2.3-4(8).3(6).3(6).1-timp-perc-strings

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

FULL ORCHESTRA 5

Scherzo No.1 in F sharp minor op. 1**1919**

5 min

for orchestra

3(III=picc).2.2.2-4.2.3.1-timp.perc:tgl/cyms/BD-strings

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

Scherzo No.2 in E flat op. 7**1923-24**

4 min

for orchestra

2.picc.2.2.2-4.2.3.1-timp.perc:SD/cyms-pft-strings

World Premiere: 11 Feb 1981

Leningrad, Russia

Leningrad Philharmonic Orchestra

Conductor: Gennadi Rozhdstvensky

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

Sofia Perovskaya op. 132**1967**

Film music

3(III=picc).2.2.2-4.2.3.1-timp.perc:SD/BD/cym/bells/xyl-harp-cel-pft-strings

No. 8 'The Village' - female chorus.6flgn.2tbas

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

Suite for Variety Orchestra**(often incorrectly titled Jazz Suite No.2)****1950s**

20 min

2(II=picc).1.2.2asax.2tsax(I=ssax).1-3.3.3.1-timp.perc(tgl/tamb/SD/BD/cym/susp.cym/gl sp/xyl/vib)-gtr-hp-cel-2pft-accordion-strings

9790060935893 **(full score) New Collected Works 33****World Premiere: 01 Dec 1988**

London, United Kingdom

London Symphony Orchestra

Conductor: Mstislav Rostropovich

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

FULL ORCHESTRA 5

Suite from The Bolt (Ballet Suite No.5) op. 27a

1931, rev.1934

27 min

compiled by Alexander Gauk

3(II,III=picc).3(III=corA).3(III=Ebcl).3(III=dbn)

-6.3.3.1-timp.perc:tgl/tamb/SD/BD/cym/tam-t/ghsp/xyl-strings-stage brass band:

3crt.2tp.8hn(2A,2T,2Bar,2B)

9790060111709 **Piano Score**

World Premiere: 17 Jan 1933

Bolshoi Hall, Leningrad, Russia

Leningrad Philharmonic Orchestra

Conductor: Alexander Gauk

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

Symphony No.1 in F minor op. 10

1923-25

34 min

for orchestra

3(III=picc).2.2.2-4.3.3.1-timp.perc:tgl/SD/BD/cym/tam-t/ghsp-pft-strings

9790003017808 **Pocket or Study Score**

9790060024443 **Study Score - Hawkes Pocket Score 604**

9790060935794 **(full score) New Collected Works 1**

9790060117411 **(1 piano, 4 hands) New Collected Works 16**

World Premiere: 12 May 1926

Large Philharmonic Hall, Leningrad, Russia

Leningrad Philharmonic Orchestra

Conductor: Nikolai Malko

Symphony No.10 in E minor op. 93

1953

53 min

for orchestra

3(II,III=picc).3(III=corA).3(III=Ebcl).3(III=dbn)

-4.3.3.1-timp.perc:tgl/tamb/SD/BD/cym/tam-t/xyl-strings

9790003017754 **Pocket or Study Score**

9790060123023 **(full score) New Collected Works 10**

9790060129438 **Piano, 4 Hands**

World Premiere: 17 Dec 1953

Philharmonic Hall, Leningrad, Russia

Leningrad Philharmonic Orchestra

Conductor: Yevgeni Mravinsky

FULL ORCHESTRA 6

Symphony No.11 'The Year 1905' op. 103

1957

1 hr 5 min

for orchestra

3(III=picc).3(III=corA).3(III=bcl).3(III=dbn)

-4.3.3.1-timp.perc:tgl/SD/cyms/BD/tam-t/xyl/t.bells-2/4hp-cel-strings

9790003017730 **Pocket or Study Score**

World Premiere: 30 Oct 1957

Moscow Conservatoire, Moscow, USSR (former)

USSR State Symphony Orchestra

Conductor: Natan Rakhlin

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

Symphony No.12 'The Year 1917' in D minor op. 112

1961

40 min

for orchestra

3(III=picc).3.3.3(III=dbn)-4.3.3.1-timp.perc:tgl/SD/BD/cym/tam-t-strings

9790003017679 **Pocket or Study Score**

World Premiere: 01 Oct 1961

Philharmonic Bolshoi Hall, Leningrad, USSR (former)

Leningrad Philharmonic Orchestra

Conductor: Yevgeni Mravinsky

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

Symphony No.13 'Babi Yar' in Bb minor op. 113

1962

1 hr 3 min

for bass solo, bass choir and orchestra

3(III=picc).3(III=corA).3.3(III=dbn)

-4.3.3.1-timp.perc:tgl/cast/whip/wdbl/tamb/SD/BD/cym/bells/tam-t/ghsp/xyl-2/4hp-cel-pft-strings

9790003017648 **Pocket or Study Score**

9790060068188 **(full score) Collected Edition 7**

World Premiere: 18 Dec 1962

Moscow Conservatoire, Moscow, USSR (former)

Vitaly Gromadsky, bass; Moscow Philharmonic Orchestra / basses of the Republican State Choir / Choir of the Gnessin Institut

Conductor: Kiril Kondrashin

FULL ORCHESTRA 6

Symphony No.15 in A major op. 141**1971**

47 min

for orchestra

2.picc.2.2.2-4.3.3.1-timp.perc-cel-strings
9790003017365 **Pocket or Study Score**

World Premiere: 08 Jan 1972

Moscow Conservatoire, Moscow, USSR (former)
Soviet Radio Orchestra
Conductor: Maxim Shostakovich

Availability: This work is available from Boosey & Hawkes for the UK, countries of the Commonwealth (excluding Canada) and the Republic of Ireland

Symphony No.3 'The First of May' in Eb major op. 20**1929**

29 min

for chorus and orchestra

3(III=picc).2.2.2-4.3.3.1-timp.perc:tgl/SD/cyms/BD/tamt/glsp/xyl-strings
9790003017822 **Pocket or Study Score**
9790060935817 **(full score) New Collected Works 3**
9790060935855 **(piano/voice) New Collected Works 18**

World Premiere: 21 Jan 1930

Moscow-Narva Palace of Culture, Leningrad, Russia
Leningrad Philharmonic Orchestra / Academy Capella Choir
Conductor: Alexander Gauk

Symphony No.4 in C minor op. 43**1935-36**

1 hr 2 min

for orchestra

4.2picc.4(IV=corA).4.Ebcl.bcl.3.dbn-8.4.3.2-timp.perc-2harps-cel-strings
9790003017747 **Pocket or Study Score**
9790060935862 **(2 pianos, 4 hands) New Collected Works 19**
9790060935824 **(full score) New Collected Works 4**

World Premiere: 30 Dec 1961

Moscow Conservatoire, Moscow, Russia
Moscow Philharmonic Orchestra
Conductor: Kiril Kondrashin

Symphony No.5 in D minor op. 47**1937**

45 min

for orchestra

2.picc.2.2.Ebcl.2.dbn-4.3.3.1-timp.perc:SD/tgl/cyms/BD/tam-t/xyl/
glsp-2hp-cel-pft-strings
9790060024450 **Study Score - Hawkes Pocket Score 628**

FULL ORCHESTRA 7

9790060935879 **(1 piano, 4 hands) New Collected Works 20**9790060935916 **(full score) New Collected Works 5****World Premiere: 21 Oct 1937**

Philharmonic Hall, Leningrad, Russia
Leningrad Philharmonic Orchestra
Conductor: Yevgeni Mravinsky

Symphony No.6 in B minor op. 54**1939**

30 min

for orchestra

3(III=picc).3(III=corA).4(III=Ebcl,IV=bcl).3(III=dbn)
-4.3.3.1-timp.perc:tgl/tamb/SD/BD/cym/tam-t/xyl-hp-cel-strings
9790003017846 **Pocket or Study Score**
9790060935831 **(full score) New Collected Works 6**
9790060117435 **(1 piano, 4 hands) New Collected Works 21**

World Premiere: 05 Nov 1939

Philharmonic Hall, Leningrad, Russia
Leningrad Philharmonic Orchestra
Conductor: Yevgeni Mravinsky

Symphony No.7 in C major 'Leningrad' op. 60**1941**

1 hr 12 min

for orchestra

3(III=picc,af).3(III=corA).4(III=Ebcl,IV=bcl).3(III=dbn)
-4.3.3.1-timp.perc:tgl/tamb/SD/BD/cym/tam-t/xyl-2hp-pft-strings
Extra brass group:4.3.3.0
9790003017853 **Pocket or Study Score**
9790060123009 **(full score) New Collected Works 7**

World Premiere: 15 Mar 1942

Palace of Culture, Kuibishev, Russia
Bolshoi Theatre Orchestra
Conductor: Samuel Samosud

Symphony No.8 in C minor op. 65**1943**

1 hr 8 min

for orchestra

4(III,IV=picc).2.corA.2.Ebcl.bcl.2.dbn-4.3.3.1-timp.perc:tgl/tamb/SD/BD/cym/tam-t/xyl-st
rings
9790003017778 **Pocket or Study Score**
9790060130168 **Orchestra (Piano Conductor's Score)**

FULL ORCHESTRA 7

9790060123016 (full score) **New Collected Works 8**

World Premiere: 04 Nov 1943

Moscow Conservatoire, Moscow, USSR (former)

USSR State Symphony Orchestra

Conductor: Yevgeni Mravinsky

Symphony No.9 in E flat op. 70

1945

25 min

for orchestra

2.picc.2.2.2-4.2.3.1-timp.perc:tgl/tamb/SD/BD/cym-strings

9790003017761 **Pocket or Study Score**

9790060935848 (full score) **New Collected Works 9**

9790060935886 (1 piano, 4 hands) **New Collected Works 24**

9790060117442 (1 piano, 4 hands) **New Collected Works 24**

World Premiere: 03 Nov 1945

Philharmonic Hall, Leningrad, Russia

Leningrad Philharmonic Orchestra

Conductor: Yevgeni Mravinsky

The Tale of the Priest and his Servant Balda op. 36

1933-34

10 min

Suite from the unfinished cartoon-film by Mikhail Tsekhanovsky, after a story by Pushkin

2.picc.2.2.Ebcl.tsax.2.dbn-4.3.3.1-timp.perc:wdbl/SD/cyms/BD/xyl-harp-gtr-strings

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

Theme with Variations in B flat major op. 3

1921-22

15 min 30 sec

for orchestra

3(III=picc).2.2.2-4.3.3.1-timp.perc:tgl/cyms/BD-cel(ad lib)-pft(ad lib)-strings

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

FULL ORCHESTRA 8

The Unforgettable Year 1919 op. 89

aka 'The Memorable Year 1919'

1951

film score for orchestra

9790060133817 **Piano Score**

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

The Unforgettable Year 1919: Orchestral Suite op. 89a

aka 'The Memorable Year 1919: Orchestral Suite' or 'Fragments'

1954

for orchestra

3.3.3.3-4.3.3.1-timp(2).perc.cel-pft-strings

extra brass: 3tpt, 3trbn

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

The Vyborg Side op. 50

Overture

1938

2 min

Music for the film directed by Grigori Kozintsev and Leonid Trauberg

2.picc.2.2.2.dbn-4.4.3.1-timp.perc:SD/cyms/BD/gong-strings

World Premiere: 02 Feb 1939

cinema, Russia

Grigori Kozintsev & Leonid Trauberg, director; Lenfilm

Conductor: Nikolai Rabinovich

Availability: This work is available from Boosey & Hawkes / Sikorski for the UK, British Commonwealth (excluding Canada), Republic of Ireland, Germany, Switzerland, Denmark, Iceland, Norway, Sweden, Netherlands, Spain, Portugal, Greece, Turkey, Israel

FULL ORCHESTRA 8