Benjamin Britten

Benjamin Britten photo © Angus McBean

A survey of Benjamin Britten's Life and Works Text © courtesy of the Britten-Pears Library 1913-1919 Edward Benjamin Britten was born in the East Suffolk town of Lowestoft in 1913 on 22 November, the feast of Saint Cecilia, patron saint of music. Apart from a few years away, first in London and then in the United States, he made Suffolk his home for most of his life. His father, Robert, was a dentist whose practice was situated on the lower floor of the family house at 21 Kirkley Cliff Road. His mother, Edith, was a keen amateur musician who fully encouraged the children's love of music. Britten was the youngest of four, the others being Robert, Barbara and Beth. He attended South Lodge Preparatory School, very near his home in Lowestoft and there developed what became an enduring love of sport, particularly tennis, swimming and cricket. He was a competent student showing particular skill in mathematics, but his passion was music. His first attempts at composing were made when he was five, although, as he later confessed: "it was the pattern on the paper which interested me and when I asked my mother to play [the music], her look of horror upset me considerably". 1920-1927 At the age of seven Britten started having piano lessons with a near neighbour, Miss Ethel Astle, a teacher at his pre-prep, school, and at the age of ten he began to learn the viola with Mrs Audrey Alston, a professional violist who encouraged her pupil to attend concerts whenever he could. It was at one such concert during the Norfolk and Norwich Triennial Festival that he heard Frank Bridge's orchestral poem The Sea and was, in his own words, 'knocked sideways'. Mrs Alston arranged a meeting with Bridge and soon afterwards, during the school holidays of 1927. Britten began composition lessons with him. Britten's creative output was prodigious. As a child he produced a great many works, some of which were of a very high standard. They include a symphony, various other orchestral pieces, works for chamber ensemble, suites for solo piano, drafts for Masses, a symphonic poem Chaos and Cosmos and many songs. All these works now form the extensive collection of his juvenilia at the Britten-Pears Library. __1928-1933__ In September 1928 Britten went as a boarder to Gresham's School at Holt in Norfolk. Although often homesick he continued to enjoy sport and to write, perform and listen to music at every opportunity, often reading scores in bed. From this time come his settings of poems by Walter de la Mare in Tit for Tat, Ford Madox Ford The Song of the

Women: A Wealden Trio, Hilaire Belloc's The Birds, Quatre Chansons Francaises (Victor Hugo and Verlaine) and the anonymous 14th Century A Hymn to the Virgin. At sixteen Britten won a scholarship to the Royal College of Music and so left Gresham's for London, where he shared a flat with his sister Beth. He studied composition with John Ireland, whom he admired but often found difficult to work with, and piano with the genial Arthur Benjamin. Although the training he received was a useful supplement to his work with Bridge he was frustrated by a perceived lack of interest in the kind of music that he wished to write. From these three years at the College come his String Quartet in D major (1931), the Phantasy in F minor for string guintet, the Sinfonietta op.1 for chamber orchestra, Phantasy op.2 for oboe, violin, viola and cello (all 1932) and the choral variations for unaccompanied voices A Boy was Born op.3 (1933). 1934-1936 A Boy was Born was broadcast by the BBC in February 1934, gaining Britten recognition in musical circles as a composer of so much promise that his Phantasy op. 2 was chosen by the International Society for Contemporary Music for performance at their Festival in Florence that year. Although he was terminally ill, Britten's father urged his son to attend this festival, but died before Britten, summoned by telegram. could get back home. In October 1934 Britten and his mother travelled to Vienna. There he met the music editor Erwin Stein, who later came to England as a refugee and took a position in the music publishing house Boosey and Hawkes, where the director Ralph Hawkes had already signed Britten up as a composer. On his return to England Britten found employment with the General Post Office Film Unit. The Unit's series of documentary films, made by John Grierson, showed aspects of English life, particularly examining the world of industry and the people who worked within it, such as those who mined coal (Coal Face) or ensured the delivery of mail (Night Mail). Here Britten collaborated with the poet W. H. Auden, who supplied the narrative for some of the films accompanied by Britten's music. Their working relationship extended beyond the G.P.O. When Britten was commissioned to write a work for the Norwich Festival in 1936 he used a text devised by Auden, Our Hunting Fathers op.8. for a symphonic song cycle for high voice and orchestra. Ostensibly about animals in their relationship to human beings, this speaks just as strongly against the inhumanity that both composer and poet saw in the emergence of Nazism. Other compositions at this time reflected Britten's versatility. The Simple Symphony op.4 of 1934 comprised themes from some of his juvenilia, also in 1934 came the Suite for violin and piano op.6; the twelve songs of Friday Afternoons, op. 7 (1935) were written for Friday afternoon music at his brother's school, Clive House, Prestatyn, and in 1936 he composed the music for the feature film Love from a Stranger, based on a short story by Agatha Christie and starring Ann Harding and Basil Rathbone. ____1937-1938___ 1937 began sadly for Britten. In January his sister Beth caught influenza, and infected her mother, who had been nursing her. Weakened by the illness, Mrs Britten died of a heart attack. On 27 April his friend, the writer Peter Burra, was killed in a plane crash. Burra had owned a small cottage at Bucklebury and it fell to Britten and one of Burra's closest friends, the young singer Peter Pears, to sort out his papers. The two men soon formed a strong friendship that grew into a

life-long personal and artistic partnership. The young composer had been devastated by his mother's death, but Edith Britten had left her son sufficient money to enable him to buy a disused windmill in the Suffolk village of Snape, on the river Alde. This was converted into a suitable residence by Beth Britten's future father-in-law, the architect Arthur Welford, and Britten moved in in 1938. The lower floor housed a drawing room with a grand piano, the upper floor a bedroom and balcony from which Britten could see the river and a long established maltings building. At the Old Mill he was host to many friends such as the composers Lennox Berkeley and Aaron Copland, the writers W. H. Auden and Christopher Isherwood, as well as Peter Pears.

1939-1940 The enormous success of the Variations on a Theme of Frank Bridge op.10, which were composed for the Boyd Neel Orchestra to perform at the 1937 Salzburg Festival, had increased Britten's national and international standing, but despite this Britten felt frustrated and disillusioned by the lack of musical perception in the English establishment. In 1939 he and Peter Pears followed Auden and Isherwood across the Atlantic, giving a number of concerts in Canada before moving south through the States, intending to reach Hollywood where there had been the tentative offer of a film commission. On the way Pears wrote to a German emigrée friend, Elizabeth Mayer, asking if they might visit. This led to the Mayers offering them a room in their own home, a small cottage in the grounds of the hospital run by Dr Mayer on Long Island. When war broke out in September 1939 Britten and Pears wanted to return to England, but were told they would be more valuable if they stayed in the States and increased sympathy for Britain there. After the USA entered the war they tried again for visas to return home. but had such difficulty in gaining these that their 'short stay' lasted until March 1942. During this American period Britten wrote the Violin Concerto, op.15 which was premiered in New York in 1940 by Antonio Brosa and the New York Philharmonic Orchestra. Other instrumental works included Young Apollo, op.16, a tour-de-force for piano, string guartet and string orchestra, the Canadian Carnival op.19, both of 1939, and the Sinfonia da Requiem, op. 20 of 1940. This was composed in memory of his parents although commissioned to celebrate the 2,600 Anniversary of the Founding of the Japanese Empire. It was not, however performed at the Japanese celebrations, ostensibly because of its Christian content. Late in 1940 Britten and Pears moved for a while into a house in Brooklyn Heights, New York City with a number other artistic figures, headed by W. H. Auden who then collaborated with Britten on the operetta Paul Bunyan, op. 17, based on the American folk tale of a giant lumberjack who founded the nation. Although it found great favour with its audiences at the time, this work was largely discarded by both Auden and Britten until. near the end of his life. Britten made a revised version which was staged at the Aldeburgh Festival in 1976.

_____1941-1944___ Before leaving England in 1939 Britten had set a number of poems for high voice and orchestra by the French poet Arthur Rimbaud under the collective title Les Illuminations, op. 18. The first performances were given by the Swiss soprano Sophie Wyss, but Britten was beginning increasingly to write vocal music for Pears to perform, and in 1941 he recorded Les Illuminations in Canada with Pears taking the vocal part. The same year saw

the composition of String Quartet No.1 in D, op.25, dedicated to Mrs Elizabeth Sprague Coolidge, the benefactor and friend of Frank Bridge, While in America Britten composed music for several distinguished soloists in addition to the Violin Concerto for Brosa. These were Scottish Ballad op.26 for the pianist duo Ethel Bartlett and Rae Robertson who gave its first performance on 28th November 1941 at the Music Hall, Cincinnati and Diversions, op.21 for Piano (Left Hand) and Orchestra commissioned by Paul Wittgenstein who gave the first performance with Eugene Ormandy and the Philadelphia Orchestra on the 16th January 1942; Britten began, but unfortunately never completed, a clarinet concerto for Benny Goodman which was eventually edited and orchestrated by Colin Matthews as the Movement for Clarinet and Orchestra premiered by Michael Collins at the Barbican Hall in March 1990. In 1941, inspired by E. M. Forster's article in The Listener, 'George Crabbe: the Poet and the Man' and Crabbe's narrative poem The Borough, Britten began to consider the possibility of writing an opera based on the character of Peter Grimes, an idea that was given focus when he received a generous commission to write an opera from the conductor Serge Koussevitzky. It is the story of a fisherman who is suspected by his fellow townsfolk of murdering his young apprentices. Grimes's only sources of consolation are the love offered to him by the school teacher Ellen Orford and the help of Captain Balstrode. At last, in March 1942 the longed-for visas were obtained and Britten and Pears returned to England on the Swedish cargo ship Axel Johnson. It was a hazardous voyage as the ship's funnel caught fire and the rest of the convoy had to leave the Axel Johnson to the mercy of an Atlantic dominated by Nazi submarines. During the voyage Britten completed A Ceremony of Carols. op.28, a setting of ten ancient carol texts for treble voices and harp first performed on 5 December at Norwich Castle, and the Hymn to St Cecilia, op.27 for unaccompanied mixed voice chorus, with words by Auden. On their arrival in England Britten and Pears registered as conscientious objectors. Although exempt from military service, they were under obligation to support the war effort through the use of their musical abilities. This meant recital tours for the Council for the Encouragement of Music and the Arts (CEMA) to many remote and sometimes dangerous places as well as Britten's composing activities and Pears's involvement as a singer with the Sadler's Wells opera company. 1945-1947 Peter Grimes, with a libretto supplied by Montagu Slater, was completed in February 1945 and premiered on 7 June at Sadler's Wells Theatre with Pears singing the title role and Joan Cross as Ellen Orford. The work heralded a renaissance in British opera, paving the way for a whole generation of composers, as well as firmly establishing the path that Britten himself would now follow as a composer. Peter Grimes soon established itself as the most important opera by an English composer since Purcell's Dido and Aeneas, written 250 years earlier. In the same year Britten was commissioned to write the music for a Ministry of Education film on the instruments of the orchestra. For this he wrote a set of variations and fugue based on Purcell's theme from the theatre music for Abdelazar: The Moor's Revenge. These he called The Young Person's Guide to the Orchestra, op.34. Peter Grimes had proved a costly undertaking and Britten realised that for opera to be more readily produced and to succeed

financially smaller forces must be used. He, John Piper and Eric Crozier now formed a chamber company, the English Opera Group. Two guite different works The Rape of Lucretia. op.37 (1946), which Britten wrote with the librettist Ronald Duncan, and Albert Herring, op.39 (1947) with a libretto by Eric Crozier, were premiered by the EOG at Glyndebourne. Lucretia had its basis in Livy's History of Rome and the play Le Viol de Lucrèce by André Obey. The opera retells the story of the wife of Collatinus, who kills herself after the Etruscan prince Targuinius has raped her for a bet. The role of Lucretia was taken by the contralto Kathleen Ferrier and shared with Nancy Evans. Herring was adapted from a short story by Guy de Maupassant and re-set in the imaginary Suffolk village of Loxford to tell of a young man, dominated by his mother, who is crowned May King when it becomes clear that no girl in the village is sufficiently virtuous to be a May Queen. Albert. emancipated after some rum-laced lemonade, declares his independence by going on a pub crawl. 1948-1950 It was during an EOG tour 'half-way between the Holland Festival and the Lucerne Festival' that Peter Pears suggested, 'Why not make our own Festival?' Such an event would encompass not only music but also poetry, drama, lectures and exhibitions of art and literature. By 1947 Britten had moved from the Old Mill at Snape to a house on the sea front in the nearby town of Aldeburgh. A few doors down from this house in Crabbe Street is the Jubilee Hall and this accommodated many of the concerts of this new venture. Other venues used over the years were Aldeburgh's Parish Church and Baptist chapel, and further afield the churches of Blythburgh, Orford and Framlingham. A week-long series of concerts, exhibitions and lectures was arranged and in June 1948 the first Aldeburgh Festival of Music and the Arts took place. One of the works performed that year was Britten's new cantata Saint Nicolas op.42, written to celebrate the centenary of Lancing College. Pears's old school. This work is scored for tenor solo, chorus, semi-chorus, four boy singers and string orchestra, piano duet, percussion and organ. Eric Crozier wrote the text, which chronicles the life of the saint, and Britten invites the audience to join in the hymns 'All creatures that on earth do dwell' and 'God moves in a mysterious way' which occur respectively at the conclusion of each part of the Cantata. The next year Britten and Crozier worked together on 'an Entertainment for Young People' called Let's make an Opera, part of which survives as the opera The Little Sweep, op.45. This is the story of Sam, who escapes from life as a child chimney-sweep through the resourcefulness of a group of children to whose house he is sent to work. It received its first performance at the 1949 Aldeburgh Festival. ____1951-1953___ Britten's last collaboration with Crozier came in 1951 when E. M. Forster joined them in writing a large-scale opera to mark the Festival of Britain, Billy Budd, op.50. based on the novella by Herman Melville, calls for a large cast of male singers and chorus and tells the story of an ill-fated young foretopman accused of mutiny, from the point of view of his Captain, Edward Vere. In 1960 the opera was revised, condensing the original four acts into two. The coronation of Her Majesty Queen Elizabeth II in 1953 was the occasion that prompted Britten's next opera Gloriana, op.53. The Queen's cousin the Earl of Harewood had recently read Lytton Strachey's Elizabeth and Essex and

suggested to Britten the story of Queen Elizabeth I's turbulent relationship with Robert Devereux as the basis for an opera. The libretto was written by William Plomer who included in the text excerpts from speeches made by Elizabeth I and the poem 'Happy were he' by the Earl of Essex. Despite its imaginative re-creation of 16th century court life on stage, the opera was not well received by its first audience of court dignitaries and politicians, though later audiences in that first season gave it the same wide acclaim as it received ten years later at its revival. At the Leeds Festival of October 1953 Britten and Pears's recital included the premiere of a new song cycle Winter Words op 52, setting of poems by Thomas Hardy. These evoke the landscape and moods of a West Country winter - such as the burial of the village choirmaster and a scene between a manacled convict and a boy with a violin on a train station at night. 1954-1956 Britten returned to chamber opera in 1954 with an adaptation of Henry James's ghost story of a Governess who battles with two spirits (one, the former Governess, Miss Jessel, the other the recently deceased valet Peter Quint) for the souls of two children, The Turn of the Screw, op.54. The librettist was Myfanwy Piper, wife of the artist John Piper, who had designed many of the sets and costumes for the earlier operas. There are only seven singing parts (the tenor usually sings both the Proloque and the role of Quint) and the orchestra is small, but this brilliant piece of theatre fully succeeds in depicting the drama and suspense of James's original tale. The opera was first performed at the Teatro La Fenice, Venice, with David Hemmings as Miles, Pears as Quint and Jennifer Vyvyan as the Governess. In 1955 Britten and Pears, with their friends the Prince and Princess of Hesse and the Rhine, toured the East, including a visit to the island of Bali where Britten was fascinated by the sound of the gamelan orchestra. The aural impact was profound and in 1956 partly inspired his three-act ballet The Prince of the Pagodas, op.57, choreographed by John Cranko. Although written in a western idiom, the high proportion of percussion instruments in the orchestra, and the way in which these are used, reveals the influence of the gamelan. The story concerns a princess who is courted by four kings but eventually falls in love with a young prince whom she has released from a spell. 1957-1960 The eastern tour also influenced a song cycle written in 1957 for Pears and the guitarist Julian Bream – a series of Chinese poems translated by Arthur Waley, Songs from the Chinese, op.58. In this same year Britten and Pears exchanged residences with the artist Mary Potter who, for a number of years had lived in The Red House, adjacent to the Aldeburgh golf course. Despite the purchase in 1970 of a cottage in the village of Horham, to which Britten went from time to time to compose in greater peace and quiet, The Red House was to be their home for the remainder of their lives. Mediaeval drama and Shakespeare were the sources for Britten's next major vocal works. In 1958 he and Colin Graham adapted the Chester Miracle Play Noves' Fludde. This became op.59 – a work in which the orchestra includes recorders, and the percussion section is augmented by handbells and china mugs slung on strings. This, with the cast of Mr and Mrs Nove, their sons and their wives and a large contingent of animals and birds, allowed the involvement of many of the local schools and amateur music societies as well as professional musicians. As with Saint

Nicolas the work includes hymns for audience participation: 'Lord Jesus think on me', 'Eternal Father, strong to save' and 'The spacious firmament on high'. In 1959 Britten and Pears adapted the text of A Midsummer Night's Dream for the opera of that name, op. 64, cutting away a third of the original play and adding one line only: 'compelling thee to marry with Demetrius'. The orchestration evokes a dream-like, ethereal world, but the composer is also always aware that this is a comedy and so the music reflects the humour as well as the legendary background of Shakespeare's play. The character of Puck (a speaking role) is associated with a brisk trumpet voluntary.

1961-1969 There is a sharp contrast between the comic writing for A Midsummer Night's Dream and the setting of the Missa pro Defunctis which Britten entitled War Requiem, op.66. This was composed for the consecration of the rebuilt St Michael's Cathedral. Coventry, the original building having been almost totally destroyed during World War II. Britten incorporated into his setting of the Roman liturgy poems by the First World War poet. Wilfred Owen. The result is a work for large forces (soprano, tenor and baritone soloists, chorus, orchestra, chamber orchestra, boys' choir and organ) which resounds with the composer's own intense commitment to peace. By the mid-1960s the Aldeburgh Festival had found a new, much larger, main concert venue in the Maltings which had been part of Britten's surroundings when he lived at Snape. In 1966 the building was leased, underwent a significant conversion into a concert hall and on 2 June 1967 was formally opened by the Queen at the beginning of the 20th Aldeburgh Festival. Two years later, on the first night of the 1969 Festival, a fire destroyed this beautiful building so that only the shell of the outer walls remained. Everyone rallied to help at this disaster. Concerts scheduled for the Maltings were resited in local churches and by the next June the hall had been rebuilt and was ready for the Queen to return to re-open it at the first concert of the Festival of 1970. Everyone rallied to help at this disaster. The scheduled concerts were, with one exception, re-sited in local Churches and by the next June the hall had been rebuilt and was ready for the Queen to return to re-open it at the first concert of the 1970 Festival. Partly in response to the restrictions of space at Aldeburgh's Jubilee Hall which made opera performance difficult, Britten embarked in 1964 on an opera specifically for church performance. The creative influences here stem from his fascination with the mediaeval miracle plays and the Noh tradition which he had seen in Japan. Whilst there the composer had attended a performance of Sumidigawa, the drama of a madwoman's search for her dead son. Britten and William Plomer adapted this story as Curlew River, op.71, the first of three Church 'Parables' which were all premiered in Orford Church. The second. The Burning Fiery Furnace, op.77 recounts the Biblical story of three Israelites, thrown into a furnace for their refusal to worship Nebuchadnezzar's image of gold but saved from death by God. The third (1968) retells Christ's parable The Prodigal Son, and was inspired in part by Britten's encountering Raphael's The Return of the Prodigal in the Hermitage. Plomer provided the texts for all three works. The Prodigal Son was dedicated to the composer Dmitri Shostakovich, who was later to dedicate his own Fourteenth Symphony to Britten. Many musicians were among Britten's friends and numerous

intended soloists for the War Requiem, he made the acquaintance of the Russian cellist Mstislav Rostropovich and his wife, the soprano Galina Vishnevskaya. They became great friends and the song cycle to Pushkin texts, The Poet's Echo, op. 76 (1965) was composed for them both; for Rostropovich Britten also wrote the Cello Sonata in C, op.65, three suites for solo cello (op. 72, 1964; op.80, 1967; op.87, 1974) and the Symphony for Cello and Orchestra, op.68 (1963), Julian Bream, who accompanied Pears on both lute and guitar, was the dedicatee of the solo guitar piece Nocturnal after John Dowland, op.70 of 1963 and Osian Ellis of the Suite for Harp, op.83 (1969). Other works composed during this prolific decade testify both to Britten's industry and his sense of responsibility as an artist in the international community. They include the Cantata Misericordium written for the Red Cross, Voices Today for the United Nations, the Children's Crusade for Save the Children, and his last major voice and plano cycle Who are these Children? with its central pacifist theme. __1970-1976__ Never afraid of a new challenge, Britten accepted a commission from the BBC to compose his first opera to be written specifically for television. Working again with Myfanwy Piper, he adapted another Henry James story Owen Wingrave, op.85 (1970). This is the tale of a young man who renounces his military training to embrace pacifism, much to the horror of his family and his fiancée. Owen frees himself from his ancestors' military tradition but accepts the challenge to spend the night in the haunted room at his family seat of Paramore. In the morning he is found there, dead. Next to Suffolk it may be said that Britten loved and felt most at home in Venice. For many years Thomas Mann's novella Death in Venice had intrigued him as a possible opera plot and in 1973 he set to work on this with Myfanwy Piper for a third and final time as his librettist. There are only three principal solo voices in the opera: that of the novelist Aschenbach (tenor), the Traveller (baritone), who also sings the multiple roles of Elderly Fop, Hotel Manager, Barber, Gondolier, Leader of the Players and the Voice of Dionysius, and a counter-tenor who provides the Voice of Apollo. There are a chorus, mimes and dancers, the chief solo dancers being Tadzio, the boy whom Aschenbach sees as incarnate perfection, and his mother, 'the lady of the pearls'. In the music for these the gamelan influence is again clearly heard. The opera was premiered at Snape Maltings on the 16th of June during the 1973 Aldeburgh Festival. Pears, the opera's dedicatee, sang the demanding role of Aschenbach but the composer was too frail to be present. By 1973 Britten's health had deteriorated considerably. In the spring of that year he underwent an operation to replace a heart valve, but this was not completely successful. His career as accompanist and conductor ceased completely, but with constant medical supervision and the help of a devoted staff he was still able to compose. Final works include the Suite on English Folk Tunes op.90 A time there was... of 1974, an orchestral suite that takes its name from the final song of Winter Words, and the dramatic cantata Phaedra, written for Janet Baker. These received their first performances at the 1975 and 1976 Aldeburgh Festivals. Britten had long been the recipient of numerous awards and honorary degrees. In 1976, after years of refusing a personal accolade he now at last

pieces were composed especially for them. In 1960, through selecting his

accepted 'for music' an honour from the Queen, who on 12 June of that year created him a Life Peer, 'Baron Britten of Aldeburgh in the County of Suffolk'. n September 1976 his String Quartet No.3. op.94, written in the autumn of 1975, was played to him privately by the Amadeus Quartet in the library at The Red House. Its first public performance was given in the Maltings at Snape a fortnight after Britten's death on 4 December, 1976. Britten's funeral service was held at the Aldeburgh Parish Church on 7 December 1976. The service was led by the Lord Bishop of St Edmundsbury and Ipswich, the Right Reverend Dr. Leslie Brown who had visited the composer shortly before his death. Dr. Brown caught the essence both of Britten's modesty and the general impact of his music on the world when he proclaimed in his address: 'Ben will like the sound of trumpets, though he will find it difficult to believe they are sounding for him'. The composer's friends Bob and Doris Ling, caretakers of the Maltings, paid their own tribute to the composer by lining his grave in the churchyard with rushes gathered from the riverbank at Snape. Britten's music is undoubtedly his greatest lasting memorial, and his legacy continues also in the Aldeburgh Festival and the Britten-Pears Young Artist Programme which he founded. A poignant visual memorial to the composer is to be found in the church at Aldeburgh. It is a stained glass window representing scenes from the three Church Parables which was designed by his friend John Piper and interpreted in glass by Patrick Reyntiens in 1979. The window's three images, the Father welcoming back his prodigal son, a curlew descending toward the river, and the salvation of the three Israelites from the Burning Fiery Furnace reflect not only Britten's triumph as a musician but also his belief in the power of peace. Vist http://www.brittenpears.org/ for a fully illustrated and interactive version of this text.

OPERAS

Albert Herring op. 39

1947

Comic opera in three acts

2S,2M,A,2T,2Bar,B; Children's roles:Tr,2S 1(=picc,afl).1.1(=bcl).1-1.0.0.0-perc(1):timp/SD/TD/BD/tgl/cyms/cast/ tamb/gong/bells/glsp/whip/wdbl-harp-pft(=conductor)strings(1.1.1.1)

9790202519301Libretto (German)Availability: This work is available from Boosey & Hawkes for the world9790060013881Libretto9790060013867(Vocal Score)

9790060013850 Study Score (hardback) - Hawkes Pocket Score 854

World Premiere: 20 Jun 1947

Glyndebourne, United Kingdom Frederick Ashton, director; English Opera Group Conductor: Benjamin Britten

The Beggar's Opera op. 43

1948

1 hr 48 min

2 hr 17 min

Ballad-Opera by John Gay (1728), realized from the original airs by Benjamin Britten

S,2M,T(or Bar),T(or speaker),Bar,B,speaker; chorus 1(=picc).1(=corA).1.1-1.0.0.0-perc(1):timp/susp.cym/SD/TD/BD/tamb/ tgl/gong/wdbl-harp-strings (1.1.1.1)

9790051933990 Voice, Piano 9790060030734 (Vocal Score) 9790060096877 Study Score (hardback) - Hawkes Pocket Score 1276

World Premiere: 24 May 1948 Arts Theatre, Cambridge, United Kingdom Tyrone Guthrie, director; English Opera Group Conductor: Benjamin Britten

Billy Budd (original 4-Act version) op. 50

1951

Opera in four acts

Major roles: T,Bar,B; minor roles: 4T,7Bar,BBar,2B; children's roles: 4Tr,boy speaker,boy actors; men's chorus 4(II,III,IV=picc).2.corA.3(II=Ebcl,bcl;III=bcl).asax.2.dbn-4.4(III in D).3.1-timp(3).perc(6):xyl/glsp/tgl/wdbl/tamb/SD/TD/BD/ whip/cyms/small gong/4drums(on-stage)-harp-strings

World Premiere: 01 Dec 1951

Royal Opera House, Covent Garden, London, United Kingdom Basil Coleman, director; Royal Opera Covent Garden Conductor: Benjamin Britten

Availability: This work is available from Boosey & Hawkes for the world

Billy Budd (reduced orchestration of 2-act version)

Benjamin Britten, arranged by Steuart Bedford

1951, rev.1960, orch. 2016

reduced orchestration of 2-act version

Major roles: T,Bar,B; minor roles: 4T,7Bar,BBar,2B;

children's roles: 4Tr,boy speaker,boy actors; men's chorus

2(l&II=picc).2.corA.2(II=ebcl,bcl).2.dbn-4.3.3.1-timp(3).perc(6):xyl/glsp/tri/bl/tamb/SD/T D/BD/whip/cym/small gong/4dr/

World premiere of version: 01 Jul 2017 Indianola, Iowa, United States Des Moines Metro Opera

Availability: This work is available from Boosey & Hawkes for the world

Billy Budd (revised 2-Act version) op. 50

1951, rev.1960

Opera in two acts

Major roles: T,Bar,B; minor roles: 4T,7Bar,BBar,2B; children's roles: 4Tr,boy speaker,boy actors; men's chorus 4(II,III,IV=picc).2.corA.3(II=Ebcl,bcl;III=bcl).asax.2.dbn-4.4(III in D).3.1-timp(3).perc(6):xyl/glsp/tgl/wdbl/tamb/SD/TD/BD/ whip/cyms/2 gongs (small, medium)/4drums(on-stage)-harp-strings

 9790060013973
 Libretto

 9790060013966
 (Vocal Score)

 9790060055545
 Study Score (hardback) - Hawkes Pocket Score 962

2 hr 38 min

2 hr 38 min

9790060136214 Study Score - Hawkes Pocket Score

World Premiere: 01 Dec 1951 Royal Opera House, Covent Garden, London, United Kingdom Basil Coleman, director; Royal Opera Covent Garden Conductor: Benjamin Britten

Dido and Aeneas

1689

Henry Purcell, arranged by Benjamin Britten

50 min

Opera in three acts, edited by Benjamin Britten and Imogen Holst (1951, rev.1958-59)

4S,S(orT),3M,T(orBar); chorus strings and continuo

 9790060021442
 (Vocal Score) (English, German)

 9790060021435
 Study Score - Hawkes Pocket Score 728

World premiere of version: 01 May 1951 Lyric Theatre, Hammersmith, London, United Kingdom Joan Cross, director; English Opera Group Conductor: Benjamin Britten

Gloriana op. 53

1953, rev.1966

2 hr 28 min

Opera in three acts

Major roles: 2S,M,T,3Bar,B; minor roles: S,M,2T,Bar,2B,mimes; chorus; ballet 3(II,III=picc).2.corA.2.bcl.2.dbn-4.3.3.1-timp.perc(4):glsp/t.bells/ gong/SD/TD/BD/cyms/whip/wdbl/tamb/tgl-harp-cel-strings stage band: historical instruments

9790060014420 Libretto

9790060014413 (Vocal Score) 9790060074578 Study Score (hardback) - Hawkes Pocket Score 1118

World Premiere: 08 Jun 1953

Royal Opera House, Covent Garden, London, United Kingdom Basil Coleman, director / John Cranko, choreographer; Royal Opera, Covent Garden Conductor: John Pritchard

Let's Make an Opera op. 45

1949

An Entertainment for Young People

Adult roles:2S,A,T,B; children's roles:4Tr,2S; audience participation perc(1):timp/BD/SD/gong/cyms/tgl/cast/lge & sm wdbl-pft(4hands)-solo string quintet (also arranged for piano duet with or without percussion)

The first two acts are in the form of a play illustrating the preparation and rehearsal of 'The Little Sweep', the opera which is performed in the third act.

Alternative play text: 'The Climbing Boy' by Paul Johnson

World Premiere: 14 Jun 1949

Jubilee Hall, Aldeburgh, United Kingdom Basil Coleman and Stuart Burge, director; English Opera Group Conductor: Norman Del Mar

Availability: This work is available from Boosey & Hawkes for the world

The Little Sweep op. 45

Benjamin Britten, arranged by Arthur Oldham

45 min

2 hr 10 min

arrangement for piano duet and optional percussion by Arthur Oldham

Adult roles:2S,A,T,B; children's roles:4Tr,2S; audience participation perc(1):timp/BD/SD/gong/cyms/tgl/cast/lg & sm wdbl-pft(4hands)

This work can be performed with the introductory play 'Let's Make An Opera' - see separate entry for details.

Availability: This work is available from Boosey & Hawkes for the world

The Little Sweep op. 45

1949

45 min

The opera from 'Let's make an Opera', an entertainment for young people

Adult roles:2S,A,T,B; children's roles:4Tr,2S; audience participation perc(1):timp/BD/SD/gong/cyms/tgl/cast/lg & sm wdbl-pft(4hands)-solo string quartet (also arranged for piano duet)

This work can be performed with the introductory play 'Let's Make An Opera' - see separate entry for details.

 9790060014628
 Unison

 9790202519226
 Unison (German)

 9790060014635
 Libretto (English)

 9790060014611
 (Vocal Score)

9790060014604 Study Score - Hawkes Pocket Score 776

World Premiere: 14 Jun 1949 Jubilee Hall, Aldeburgh, United Kingdom Basil Coleman and Stuart Burge, director; English Opera Group Conductor: Norman Del Mar

A Midsummer Night's Dream op. 64

1960

2 hr 24 min

Opera in three acts

colS,S,M,A,CT/A,3T,2Bar,BBar,3B,acrobat speaking role; children's roles: 4Tr,chorus 2(=picc).1(=corA).2.1-2.0.Dtpt.1.0-perc(2):tgl/cyms/tamb/gong/2wdbl/ vib/glsp/xyl/tamburo/SD/TD/BD/timp/2bells-2harps-hpd(=cel)strings (min 4.2.2.2.2)-Stage band:sopranino recorders/cyms/2wdbl

9790202519318 Libretto (German)

 9790060014680
 Libretto

 9790060014673
 (Vocal Score) (English, German)

 9790060014666
 Study Score (hardback) - Hawkes Pocket Score 734

World Premiere: 11 Jun 1960 Jubilee Hall, Aldeburgh, United Kingdom John Cranko, director; Snape Maltings Conductor: Benjamin Britten

Noye's Fludde op. 59

1957

50 min

The Chester Miracle Play set to music by Britten, for adults' and children's voices, children's chorus, chamber ensemble and children's orchestra

A,BBar,speaker; children's roles: 3Tr,3S,chorus professional orchestra:treble recorder-pft(4hands)-org-timp-string quintet; amateur/children's orchestra: recorder band-bugles-perc:hand-bells/BD/TD/SD/tamb/cyms/tgl/whip/gong/Chin.bl/wind machine/sandpaper/slung mugs-strings

 9790060116513
 Hymn Sheet (German)

 9790060014826
 Hymn Sheet (English)

 9790060386640
 Book

 9790060014789
 (Full score)

 9790060014802
 (Vocal Score) (English, German)

 9790060014796
 Study Score - Hawkes Pocket Score 761

 9790060014819
 (Choral Score)

9790060837401 (Choral Score) (English, German)

World Premiere: 18 Jun 1958 Orford Church, Aldeburgh Festival, United Kingdom Colin Graham, director; Snape Maltings Conductor: Charles Mackerras

Peter Grimes op. 33

1945

Opera in three acts and a prologue

Major roles: S,A,T,Bar; minor roles: 2S,M,2T,Bar,2B,2mimes; chorus 2(=picc).2(II=corA).2(II=Ebcl).2.dbn-4.2.Dtpt.3.1-timp.perc(2):SD/TD/BD/tamb/tgl/cyms/gong/whip/xyl/rattle-cel-harp-strings

Off-stage:organ-bells-tuba*

Dance band on-stage*:2cl-perc:cym/SD/BD-pft(ad lib)-vln.db

(*taken from the orchestra)

 9790060014864
 SATB

 9790060014949
 Libretto

 9790060014932
 (Vocal Score)

 9790060014925
 Study Score (hardback) - Hawkes Pocket Score 749

World Premiere: 07 Jun 1945 Sadler's Wells, London, United Kingdom Eric Crozier, director; Sadler's Wells Opera Conductor: Reginald Goodall

The Rape of Lucretia op. 37

1946, rev.1947

Opera in two acts

2S,M,A,T,2Bar,B 1(=picc,afl).1(=corA).1(=bcl).1-1.0.0.0-perc(1):timp/susp.cym/gong/ BD/TD/SD/tgl/whip/tamb-harp-pft(=conductor)-strings (1.1.1.1)

9790060015083 Libretto

9790060015076 (Vocal Score) (English, German)

9790060015069 Study Score (hardback) - Hawkes Pocket Score 656

World Premiere: 12 Jul 1946 Glyndebourne, United Kingdom Eric Crozier, director; Glyndebourne Festival Opera Conductor: Ernest Ansermet 1 hr 47 min

2 hr 27 min

The Turn of the Screw op. 54

1 hr 41 min

Opera in a prologue and two acts

Tr,3S,S(orM),2T 1(=picc,afl).1(=corA).1(=bcl).1-1.0.0.0-perc(1):4timp/BD/SD/TD/tom-t/ gong/cyms/tgl/wdbl/glsp/t.bells-harp-pft(=cel)-strings(1.1.1.1)

9790060015519 Libretto

1954

9790060015502 (Vocal Score) (English, German)

9790060015496 Study Score (hardback) - Hawkes Pocket Score 784

OPERAS 9

World Premiere: 14 Sep 1954

Teatro La Fenice, Venice, Italy Basil Coleman, director; English Opera Group Conductor: Benjamin Britten

BALLETS

The Prince of the Pagodas op. 57

1956

Ballet in three acts

3(II,III=picc).3(II,III=corA).2.Ebcl.asax.3(III=dbn)-4.3.3.1timp.perc(7):gong/xyl/native dr/picc.timp/tom-t/susp.cym/tam-t/tgl/ cast/wdbl/BD/SD/tamb/TD-harp-pft(4hands)-cel-stings

9790060071294 Study Score - Hawkes Pocket Score 1115

Availability: This work is available from Boosey & Hawkes for the world

1 hr 59 min

FULL ORCHESTRA

Canadian Carnival op. 19

(Kermesse Canadienne) 1939

for orchestra

2(II=picc).2(II=corA).2.2-4.3(2).3.1-timp.perc(2):xyl/sm susp.cym/lg susp.cym/SD/BD-harp-strings

9790060014000 Study Score - Hawkes Pocket Score 953

Availability: This work is available from Boosey & Hawkes for the world

Gloriana

for orchestra

The Courtly Dances 1953

10 min

14 min

2.2.2.2-4.2.3.1-timp.perc(3):SD/TD/BD/cyms/tamb/tgl-strings

 9790060046599
 Hawkes School Series 95 (score & parts)

 9790051656622
 Symphonic Band (full score)

 9790051656615
 Symphonic Band (score & parts)

Gloriana op. 53

Prelude

for orchestra

2.picc.2.corA.2.bcl.2.dbn-4.3.3.1-timp.perc(4):gong/cyms/BD/SD/tamb/TD-harp-strings-t enor(oboe)solo

Availability: This work is available from Boosey & Hawkes for the world

Gloriana op. 53

Symphonic Suite 1953

26 min

for orchestra 3(II,III=picc).2.corA.2.bcl.2.dbn-4.3.3.1-timp.perc(4):gong/cyms/BD/SD/tamb/TD-harp-st rings-tenor(oboe)solo

9790060129735 Orchestra, Tenor solo ad lib.

Availability: This work is available from Boosey & Hawkes for the world

Matinées musicales op. 24
1941 13 min
Second Suite of Five Movements from Rossini
2(II=picc).2.2.2-4(2).2.3.1(0)-timp.perc(2):cyms/tgl/wdbl/BD/SD/tamb/ TD-harp(pft)-cel(ad lib or pft)-strings
9790060022883 (Full score)
9790060022890 Study Score - Hawkes Pocket Score 778
A Midsummer Night's Dream
Prelude to Act II 1960 3 min 30 sec
for orchestra
Availability: This work is available from Boosey & Hawkes for the world
Mont Juic op. 12
1937 12 min
Suite of Catalan Dances for orchestra (with Lennox Berkeley)
2(II=picc).2.2.asax*.tsax*.2(II=dbn*)-4.2.3.1-perc(3):glsp/xyl/cyms/tam-t/tgl/BD/SD/ tamb/TD/susp.cym-harp-strings
*denotes optional instruments
9790060014710 Study Score - Hawkes Pocket Score 951
Availability: This work is available from Boosey & Hawkes for the world
Peter Grimes op. 33
Four Sea Interludes194517 min
for orchestra
2(=picc).2.2(II=Ebcl).2.dbn-4.3.3.1-timp.perc(2):gong/t.bells/xyl/cyms/BD/SD/tamb-harp -strings
Availability: This work is available from Boosey & Hawkes for the world

FULL ORCHESTRA 11

Peter Grimes op. 33		The Prince of the Pagodas op. 57	
Passacaglia 1945	7 min	Suite 1957	47 min
for orchestra		compiled by Mervyn Cooke and Donald Mitchell	
2(=picc).2.2.2.dbn-4.3.3.1-timp.perc(2):gong/cyms/tam-t/BD/SD/tamb/ TD-harp-cel-strings		3(II,III=picc).2.corA.2.Ebcl.asax.3(III=dbn)-4.3.3.1-timp.perc(7):xyl/vib/ glsp/tgl/cast/tamb/3tom-t/SD/BD/sm.timp/sm.cyms/susp.cym/cyms/2gongs- cel-harp-pft.duet-strings	
Availability: This work is available from Boosey & Hawkes for the world		World Premiere: 04 Jun 1997	
The Prince of the Pagodas		Concertgebouw, Amsterdam, Netherlands Deutsches Symphonie-Orchester Berlin	
Pas de Six 1956	12 min	Conductor: Vladimir Ashkenazy	
for orchestra		Availability: This work is available from Boosey & Hawkes for the world	
3(III=picc).2.corA.2.Ebcl.asax.2.dbn-4.3.3.1-timp.perc(2):cyms/BD/tamb-harp-pft-strings		Sinfonia da Requiem op. 20	
Extracts taken from Act III Scene 2, following the "Transformation"		1940	20 min
1. Entrée (2.00') 2. Variation I: Pas de Deux (3.47')		for orchestra	
3. Variation II: Girl's Solo (1.05') 4. Variation III: Boy's Solo (1.05') Pas de Trois (1.54') Coda (1.21')		3(III=picc,afl).2.corA.2.bcl(=Ebcl).asax(ad lib).2.dbn-6(4).3.3.1-timp.perc(4):xyl/cyms/whip/BD/SD/tamb- 2(1)harps-pft-strings	
Availability: This work is available from Boosey & Hawkes for the world		Availability: This work is available from Boosey & Hawkes for the world	
The Prince of the Pagodas op. 57		Soirées musicales op. 9	
Prelude and Dances		1936	11 min
1956	27 min	Suite of Five Movements from Rossini	
for orchestra, selected by Norman Del Mar		2(II=picc).2.2.2-4.2.3.0-timp.perc(2):glsp/xyl/cyms/susp.cym/tgl/cast/BD/SD-harp(pft) -strings; reduced version:	
2.picc.2.corA.2.Ebcl.asax.3-4.3.3.1-timp.perc:gong/xyl/native dr/ picc.timp/tom-t/susp.cym/tam-t/tgl/cast/wdbl/BD/SD/tamb/TD-harp-pft- strings		1.1.1.0-0.1.1.0-perc(1):glsp/cyms/susp.cym/tgl/cast/BD/SD-harp(pft)-strings	
9790060015014 Study Score - Hawkes Pocket Score 919		9790060022913 Study Score - Hawkes Pocket Score 777 9790060836503 (Parts)	
Availability: This work is available from Boosey & Hawkes for the world		Les Sylphides	
		Frédéric Chopin, arranged by Benjamin Britten	
		1941	20 min
		Orchestration for Ballet Theater (now American Ballet Theater) New York	
		2(II=picc).2.2.2-2.2.1.0-timp.perc(1):tgl/SD-harp-strings	
		Availability: This work is available from Boosey & Hawkes for the world	
FULL ORCHESTRA 12		FULL ORCHESTRA 12	

What the Wild Flowers tell me	
Gustav Mahler, arranged by Benjamin Britten 1893-96, arr.1941	10 min
2nd movement from Symphony No.3, version for reduced orchestra by Britten 2(II=picc).2.2.2-4.3.1.0-perc:glsp/susp.cym/tgl/tamb/rute-harp-strings	
Availability: This work is available from Boosey & Hawkes for the world	
The Young Person's Guide to the Orchestra op. 34	
1946	17 min
Variations and Fugue on a Theme of Purcell for orchestra with narrator ad lib 2.picc.2.2.2-4.2.3.1-timp.perc(4 or 5):gong/xyl/cyms/tgl/cast/tpl.bl/whip/BD/SD/tamb-harp-strings	
9790060106064 (Full score - Masterworks) 9790060015632 Study Score - Hawkes Pocket Score 606	

CHAMBER ORCHESTRA

Chacony in G minor	
Henry Purcell, arranged by Benjamin Britten	
arr.1948, rev.1963	7 min
arranged for string quartet or string orchestra	
9790060049569 String Orchestra (Score & parts)	
9790060049552 String Orchestra (Full score)	
Prelude and Fugue op. 29	
1943	9 min
for 18-part string orchestra (10.0.3.3.2)	
9790060015038 Study Score - Hawkes Pocket Score 952	
Availability: This work is available from Boosey & Hawkes for the world	
Rossini Suite	
1935	12 min
Five movements from Rossini, for chamber ensemble	
boys' voices (wordless)-1(=picc).1.1.0-0.0.0.0-perc:SD/BD/cym/tgl/	
xyl/glsp/wdbl/cast-pft	
Availability: This work is available from Boosey & Hawkes for the world	
Sinfonietta op. 1	
1932	15 min
for ten instruments	
1.1.1.1-1.0.0.0-string quintet (or small string orchestra)	
9790060015267 Study Score - Hawkes Pocket Score 11	
Availability: This work is available from Boosey & Hawkes for the world	
Sinfonietta op. 1	
version for small orchestra	. –
1932, arr.1936	15 min
for small orchestra	
1.1.1.1-2.0.0.0-strings	
Availability: This work is available from Boosey & Hawkes for the world	
Availability. This work is available from boosey a nawkes for the work	

Variations on a Theme of Frank Bridge op. 10	
1937	25 mi
for string orchestra	
trings	
Availability: This work is available from Boosey & Hawkes for the world	
Variations on 'Sellenger's Round' (Aldeburgh Variations)	
1953	13 m
Composite work written by Britten, Berkeley, Oldham, Searle, Tippett, Walton strings	
Availability: This work is available from Boosey & Hawkes for the world	

SOLO INSTRUMENT(S) AND ORCHESTRA

Diversions op. 21

1940, rev.1954

23 min

for piano (left hand) and orchestra

2(II=picc).2(II=corA).2(II=Ebcl).asax(ad lib).2.dbn-4.2.3.1-timp.perc(2/3):gong/xyl/cyms/tgl/BD/SD/tambharp-strings

9790060079252 Study Score - Hawkes Pocket Score 1146 9790060014215 2 Pianos, 3 Hands

Lachrymae op. 48a

1948, orch.1976

15 min

for solo viola and strings 9790060014581 Study Score - Hawkes Pocket Score 904

Availability: This work is available from Boosey & Hawkes for the world

Piano Concerto (original version) op. 13 1938

34 min

for piano and orchestra

 $\label{eq:lile_linear} \begin{array}{l} 2(I,II=picc).2(II=corA).2.2-4.2.3.1-timp.perc(2):glsp/cyms/whip/BD/SD/tamb/TD-harp-strings \end{array}$

Availability: This work is available from Boosey & Hawkes for the world

Piano Concerto (revised version) op. 13

1938, rev.1945

 $\label{eq:listic} 2(I,II=picc).2(II=corA).2.2-4.2.3.1-timp.perc(2):glsp/cyms/whip/BD/SD/tamb/TD-harp-strings$

9790060014161 2 Pianos, 4 Hands 9790060014154 Study Score - Hawkes Pocket Score 826

Scottish Ballad op. 26

1941

13 min

33 min

for two pianos and orchestra

2(II=picc).2.2.2.dbn(ad lib) -4.2.3.1-timp.perc(2):cyms/tam-t/whip/BD/SD/tamb-harp-strings

9790060015199 Study Score - Hawkes Pocket Score 842 9790060015205 2 Pianos, 4 Hands

Symphony for Cello and Orchestra op. 68 1963 34 min for cello and orchestra 2(II=picc).2.2(II=bcl).1.dbn-2.2.1.1-timp.perc(2):gong/vib/cyms/ tam-t/whip/BD/SD/tamb/TD-strings 9790060015434 Cello, Piano 9790060015427 Study Score - Hawkes Pocket Score 759 Violin Concerto op. 15 31 min 1939, rev.1954/65 for violin and orchestra 3(II,III=picc).2(II=corA).2.2-4.3.3.1-timp.perc(2):glsp/cyms/tgl/BD/SD/TD-harp-strings 9790060014178 Study Score - Hawkes Pocket Score 768 9790060014185 Violin. Piano

VOICE(S) AND ORCHESTRA

A Charm of Lullabies op. 41 Benjamin Britten, arranged by Colin Matthews 1947 12 min for mezzo-soprano and orchestra 2.2.2(II=bcl).2-2.0.0.0-harp-strings 9790060124518 Study Score - Hawkes Pocket Score 1474 9790060124525 9790060135347 Mezzo-Soprano, Piano World premiere of version: 17 Jan 1991 Circle Theatre, Indianapolis, Indiana, United States Maureen Forrester, mezzo-soprano; Indianapolis Symphony Orchestra Conductor: Raymond Leppard Folk Songs Come you not from Newcastle? 1 min 1945 for solo voice and orchestra 2.2.2.2-2.0.0.0-timp.perc:tamb-4vln.db solo Availability: This work is available from Boosey & Hawkes for the world Folk Songs Little Sir William 1945 2 min 30 sec for solo voice and orchestra 2.2.2.2-2.2.0.0-timp-strings Availability: This work is available from Boosey & Hawkes for the world Folk Songs O Waly, Waly (The Water is Wide) 3 min 1945 for solo voice and string orchestra strings Availability: This work is available from Boosey & Hawkes for the world

Folk Songs	
Oliver Cromwell	
1945	40 sec
for solo voice and orchestra	
1.picc.2.2.2-2.2.0.0-timp-strings	
Availability: This work is available from Boosey & Hawkes for the world	
Folk Songs	
The Bonny Earl o'Moray	
1945	2 min 30 sec
for solo voice and orchestra	
2.2.2.2-2.2.0.0-perc:cyms/BD-strings	
Availability: This work is available from Boosey & Hawkes for the world	
Folk Songs	
The Salley Gardens (version for solo voice and chamber orchestra) 1955	3 min
for high or medium voice and orchestra	
bn (or solo vlc)-harp (or pft)-strings	
Availability: This work is available from Boosey & Hawkes for the world	
Folk Songs	
The Salley Gardens (version for solo voice and strings) 1942	3 min
for high voice and string orchestra strings	
Availability: This work is available from Boosey & Hawkes for the world	
Fourteen Folk Songs	
1941-46	16 min
arranged for voice and orchestra 9790060106200 Study Score - Hawkes Pocket Score 1308	
Availability: This work is available from Boosey & Hawkes for the world	

French Folk Songs 9 min 50 sec French Folk Songs 1946 9 min 50 sec Le Roi s'en va-t'en chasse for high or medium voice and orchestra 1946 for high or medium voice and orchestra 2(II=picc).2(II=corA).2.2-2.2.0.0-timp.perc-harp-strings For high or medium voice and orchestra 0.2.2.2-0.2.0.0-strings (senza db) Availability: This work is available from Boosey & Hawkes for the world Availability: This work is available from Boosey & Hawkes for the world French Folk Songs Availability: This work is available from Boosey & Hawkes for the world Availability: This work is available from Boosey & Hawkes for the world French Folk Songs 1 min 30 sec French Folk Songs for high or medium voice and orchestra 1 min 30 sec Guand j'etais chez mon pere 1946 1 min 30 sec for high or medium voice and orchestra 2.2.0.2-2.0.0.strings 1 min 30 sec for high or medium voice and orchestra 2.2.0.2-2.0.0.strings 1 min 30 sec for high or medium voice and orchestra 2.2.0.2-2.0.0.strings 1 min 30 sec for high or medium voice and orchestra 2.2.0.2-2.0.0.strings 1 min 30 sec for high or medium voice and orchestra	
for high or medium voice and orchestra 2(II=picc).2(II=corA).2.2-2.2.0.0-timp.perc-harp-strings Availability: This work is available from Boosey & Hawkes for the world Availability: This work is available from Boosey & Hawkes for the world French Folk Songs Eho! Eho! 1946 1 min 30 sec for high or medium voice and orchestra 2.2.0.2-2.0.0.0-strings I min 30 sec for high or medium voice and orchestra 2.2.0.2-2.0.0.0-strings I min 30 sec	
for high or medium voice and orchestra 2(II=picc).2(II=corA).2.2-2.2.0.0-timp.perc-harp-strings 2(II=picc).2(II=corA).2.2-2.2.0.0-timp.perc-harp-strings 4vailability: This work is available from Boosey & Hawkes for the world 4vailability: This work is available from Boosey & Hawkes for the world French Folk Songs Eho! Eho! 1946 1 min 30 sec for high or medium voice and orchestra 2.2.0.2-2.0.0.0-strings (Senza db) French Folk Songs (Quand j'etais chez mon pere 1946 for high or medium voice and orchestra 2.2.0.2-2.0.0-strings (Senza db)	
Availability: This work is available from Boosey & Hawkes for the world 0.2.2.2-0.2.0.0-strings (senza db) French Folk Songs Availability: This work is available from Boosey & Hawkes for the world Eho! Eho! 1 min 30 sec for high or medium voice and orchestra 1 min 30 sec 2.2.0.2-2.0.0-strings Quand j'etais chez mon pere 1946 for high or medium voice and orchestra 2.2.0.2-2.0.0-strings 2(II=picc).2.2.2-0.0-timp.perc:SD-strings	2 min
Availability: This work is available from Boosey & Hawkes for the world Availability: This work is available from Boosey & Hawkes for the world French Folk Songs Availability: This work is available from Boosey & Hawkes for the world Eho! Eho! 1 min 30 sec for high or medium voice and orchestra 2.2.0.2-2.0.0.0-strings 2.2.0.2-2.0.0.0-strings I min 30 sec	
French Folk Songs Eho! Eho! 1946 for high or medium voice and orchestra 2.2.0.2-2.0.0.0-strings Availability: This work is available from Boosey & Hawkes for the world French Folk Songs Quand j'etais chez mon pere 1946 for high or medium voice and orchestra 2.2.0.2-2.0.0.0-strings Availability: This work is available from Boosey & Hawkes for the world French Folk Songs Quand j'etais chez mon pere 1946 for high or medium voice and orchestra 2(II=picc).2.2.2-2.0.0-timp.perc:SD-strings	
French Folk Songs Eho! Eho! 1946 for high or medium voice and orchestra 2.2.0.2-2.0.0.0-strings French Folk Songs Quand j'etais chez mon pere 1946 for high or medium voice and orchestra 2.2.0.2-2.0.0.0-strings	
1946 1 min 30 sec for high or medium voice and orchestra 1946 2.2.0.2-2.0.0strings for high or medium voice and orchestra 2(II=picc).2.2.2-2.0.0-timp.perc:SD-strings	
for high or medium voice and orchestra 1946 2.2.0.2-2.0.0.0-strings for high or medium voice and orchestra 2(II=picc).2.2.2-2.0.0-timp.perc:SD-strings	
for high or medium voice and orchestra 2.2.0.2-2.0.0.0-strings 2(II=picc).2.2.2-2.0.0-timp.perc:SD-strings	0 main
2(II=picc).2.2.2-2.2.0.0-timp.perc:SD-strings	2 min
Availability This work is swallable from Dessay 9 Llawless for the world	
Availability: This work is available from Boosey & Hawkes for the world Availability: This work is available from Boosey & Hawkes for the world	
French Folk Songs	
Fileuse Gloriana	
1946 1 min 30 sec Soliloquy and Prayer	5 min
for high or medium voice and orchestra	5 11111
0.1.corA.0.0-0.2.0.0-perc-harp-strings(senza vln) for solo soprano and orchestra	
Availability: This work is available from Boosey & Hawkes for the world	
Gloriana op. 53	
French Folk Songs Second Lute Song of the Earl of Essex	
La belle est au jardin d'amour Benjamin Britten, arranged by Imogen Holst 1946 2 min 30 sec	
for high or medium voice and orchestra	4 min
2.0.2.1-0.0.0-strings arranged for tenor (or oboe), harp and strings 9790060119293 Voice, Guitar	
Availability: This work is available from Boosey & Hawkes for the world Availability: This work is available from Boosey & Hawkes for the world	
French Folk Songs Les Illuminations op. 18	
The Orphan & King Henry 1939	21 min
La Noël passée for high voice and strings	
1946 3 min 9790060014536 High Voice, Piano	
for high or medium voice and orchestra 9790060110078 (Full score - Masterworks)	
strings World premiere complete: 30 Jan 1940	
Aeolian Hall, London, United Kingdom Sophie Wyss, soprano; Boyd Neel Orchestra	
Availability: This work is available from Boosey & Hawkes for the world Conductor: Boyd Neel	
VOICE(S) AND ORCHESTRA 17 VOICE(S) AND ORCHESTRA 17	

Nocturne op. 60 1958	25 mir
for tenor, seven obbligato instruments, and strings	
1.0.corA.1.1-1.0.0.0-timp-harp-strings	
9790060014758 Study Score - Hawkes Pocket Score 713 9790060014765 High Voice, Piano	
 Now Sleeps the Crimson Petal	
1943	5 mir
for tenor, horn, and strings (rejected movement from Serenade op.31) 9790060079269 (Full score)	
World Premiere: 03 Apr 1987 Friend's House, London, United Kingdom Neil Mackie (tenor); English Chamber Orchestra Conductor: Steuart Bedford	
Availability: This work is available from Boosey & Hawkes for the world	
Our Hunting Fathers op. 8	
1936	27 mir
for high voice and orchestra	
2(II=picc).2(II=corA).1.Ebcl(=bcl).asax.2-4.2.3.1-timp.perc(2):xyl/cyms/tgl/BD/SD/tamb/ TD-harp-strings	
9790060014901 High Voice, Piano	
9790060014895 Study Score - Hawkes Pocket Score 755	
The Rape of Lucretia	
Act II, Scene II 1946, rev.1947	36 mir
for solo voices and orchestra	
Availability: This work is available from Boosey & Hawkes for the world	
Serenade op. 31	
1943	24 mir
for tenor, horn, and strings	
see also Now Sleeps the Crimson Petal	

9790060015236 Voice, Piano	
World Premiere: 15 Oct 1943 Wigmore Hall, London, United Kingdom Peter Pears, tenor / Dennis Brain, horn / orchestral ensemble Conductor: Walter Goehr	
Spring Night	
(Frühlingsnacht)	
Robert Schumann, arranged by Benjamin Britten	1 min 20 ana
arr.1942	1 min 30 sec
arranged for voice and orchestra	
1.1.2.1-2.2.1.0-perc:tgl-harp(pft)-strings	
Availability: This work is available from Boosey & Hawkes for the world	
Suite of Six Songs from 'Orpheus Britannicus'	
Henry Purcell, arranged by Benjamin Britten	
arr.1946	13 min
for medium voice and orchestra realized by Benjamin Britten	
 2.2.0.1-0.1.0.0-strings 1.Let Sullen discord smile strings 2.Why should me quarrel 2fl-strings 3.So when the glittering Queen of Night strings 4.Thou tunest the world 2ob.bn-tpt-strings 5.T'is holiday strings 6.Sound fame thy brazen trumpet tpt-strings 	
Availability: This work is available from Boosey & Hawkes for the world	
Three Songs for Les Illuminations	
Phrase, Aube & À une raison 1939, orch. 2004	8 min 30 sec
orchestration for high voice and strings by Colin Matthews 9790060120305 (Vocal Score)	
World premiere of version: 18 Nov 2010 Glasgow City Halls, Glasgow, United Kingdom Susan Gritton, soprano; BBC Scottish Symphony Orchestra Conductor: Martyn Brabbins	
Availability: This work is available from Boosey & Hawkes for the world	

hree Songs from 'Orpheus Britannicus'	
enry Purcell, arranged by Benjamin Britten	
т.1963	12 min
r medium voice and orchestra realized by Benjamin Britten	
II=picc).2.0.2-0.0.0.0-strings Hark the Echoing Air 2.2.0.2-strings Not all my torments strings Take not a woman's Anger 2.2.0.2-strings	
vailability: This work is available from Boosey & Hawkes for the world	
he Trout	
Die Forelle)	
anz Schubert, arranged by Benjamin Britten	
r.1942	4 min
ranged for voice and small orchestra	
sl-strings(4.3.2.2.2)	
vailability: This work is available from Boosey & Hawkes for the world	

CHORUS AND ORCHESTRA

Ballad of Heroes op. 14

1939

1959

1963

for tenor (soprano) solo, chorus, and orchestra

3(2)(II=picc).3(2)(II=corA).2.Ebcl(ad lib).3(2)(III=dbn)-4.2.3.1timp.perc(2):xyl/cyms/whip/BD/SD/TD-harp-strings

off-stage (ad lib) 3 trumpets-SD

9790060013935 SATB (Vocal Score) 9790060090851 Study Score - Hawkes Pocket Score 1196

Cantata Academica, Carmen Basiliense op. 62

22 min

20 min

15 min

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

2(II=picc).2.2.2-4.2.3.1-timp.perc(4):glsp/t.bells/xyl/cyms/tam-t/ tgl/tpl.bl/BD/SD/tamb-2(1)harps-pft(=cel ad lib)-strings

9790060014024 SATB (Vocal Score) (Latin) 9790060014017 Study Score - Hawkes Pocket Score 719 9790051482474 SATB, Piano

Cantata Misericordium op. 69

for tenor and baritone soloists, small chorus and orchestra timp-harp-pft-string quartet-strings

9790060014062 SATB (Choral Score) (Latin) 9790060014048 Study Score - Hawkes Pocket Score 752 9790060014055 SATB (Vocal Score) (Latin)

Friday Afternoons op. 7

Benjamin Britten, arranged by Heuwell Tircuit & Hywel Davies 1935. arr. 1963/2012

20 min

arranged for chorus (upper voices) and orchestra

3(III=picc).2.3(III-bcl).2-4.2.3.1-timp.perc(3):glsp/xyl/t.bells/tgl/tamb/ratchet/wooden washboard or gourd(lg)/2cowbells/SD/BD/cyms/susp.cym/tam-t-harp(optional)-strings

Nos 1, 2, 3, 4, 5, 7, 10, 11 & 12 are adaptations of arrangements by Heuwell Tircuit Nos 6, 8, 9 & 13 are arrangements by Hywel Davies

Availability: This work is available from Boosey & Hawkes for the world

CHORUS AND ORCHESTRA 20

The National Anthem	
1961	2 min
for chorus and orchestra	
2.2.2.4.2.3.1-timp.perc(2):cyms/BD/SD-strings	
9790060014727 SATB	
Availability: This work is available from Boosey & Hawkes for the world	
The National Anthem	
(reduced orchestration) 1961, rev.1967	2 min
for chorus and orchestra	
2.2.2.2-2.2.0.1(0)-timp.perc(1):cyms/SD-strings	
Availability: This work is available from Boosey & Hawkes for the world	
Psalm 150 op. 67	
1962	5 min
for two-part children's voices and instruments	
Chorus: SA with divisions; ensemble - minimum: 1 treble instrument-1 drum-1 keyboard instrument parts available: 2 treble instruments in C.2cl-hn.tpt (harmonica or oboe).trbn-timp.perc:cyms/tgl/SD/tamb-keyboard instrument-vla-bass instruments	
9790060015045 (Vocal Score)	
9790060015052 (Choral Score)	
9790060046636 (Full score)	
9790060046643 Orchestra (parts)	
Rejoice in the Lamb op. 30	
Benjamin Britten, arranged by Imogen Holst	
1943	16 min
Festival Cantata for chorus with orchestral accompaniment	
1.1.1.1-1.0.0.0-perc(1):timp/gong(ad lib)/susp.cym/tgl/cast/wdbl/ tamb-organ(ad lib)-strings(minimum:2.2.2.2.1)	
Availability: This work is available from Boosey & Hawkes for the world	

Saint Nicolas op. 42

1948

50 min

Cantata for tenor solo, chorus (SATB), semi-chorus (SA), four boy singers, and orchestra

timp.perc(min 1+2-4 ad lib):gong/cyms/tgl/whip/BD/SD/tamb/TD-pft(4 hands) -org-strings

9790060015168 SATB (Vocal Score)

9790060015175 SATB (Choral Score)

9790060015144 (Full score)

9790060015151 Study Score - Hawkes Pocket Score 63

9790202521717 Tenor, 4 Boys Voices, Mixed Chorus, Upper Voices and

Orchestra (Choral score English/German)

9790051482504 SATB, Organ

World Premiere: 05 Jun 1948

Parish Church, Aldeburgh, United Kingdom Peter Pears, tenor; The Aldeburgh Festival Choir / unnamed chamber orchestra Conductor: Leslie Woodgate

Spring Symphony op. 44

1949

45 min

for soprano, alto and tenor soloists, chorus, boys' choir, and orchestra

3(III=afl,picc).2.corA.2.bcl.2.dbn-4.3.3.1-cow horn-timp.perc(4): gong/t.bells/vib/xyl/cyms/cast/wdbl/BD/SD/tamb/TD-2harps-strings

 9790060015342
 SATB (Vocal Score)

 9790060015359
 SATB (Choral Score)

 9790060015335
 Study Score - Hawkes Pocket Score 66

 9790051481903
 SATB, Piano

War Requiem op. 66

1961

1 hr 25 min

for soprano, tenor and baritone soloists, chorus, boys' choir, orchestra, and chamber orchestra

main orchestra: 3(III=picc).2.corA.3(III=Ebcl,bcl).2.dbn-6.4.3.1timp.perc(4):2crot/glsp/gong/t.bells/vib/cyms/tgl/cast/tpl.bl/whip/ BD/2SD/tamb/TD-pft-portable organ(harmonium)-grand organ (ad lib)strings chamber orchestra: 1(=picc).1(=corA).1.1-1.0.0.0-perc(1):timp/gong/ cyms/BD/SD-harp-string quintet

 9790060015557
 Study Score - Hawkes Pocket Score 742

 9790060015564
 SATB (Vocal Score)

 9790060015571
 SATB (Choral Score)

CHORUS AND ORCHESTRA 21

9790060015588 Boys (Choral Score) 9790060107078 (Full score - Masterworks)

World Premiere: 30 May 1962 St Michael's Cathedral, Coventry, United Kingdom Heather Harper, soprano / Peter Pears, tenor / Dietrich Fischer-Dieskau, baritone / Coventry Festiva Conductor: Benjamin Britten

CHORUS AND ORCHESTRA 21

ENSEMBLE AND CHAMBER WITHOUT VOICE(S)

Alpine Suite	
955	8 min
or recorder trio 1790060013898 3 Recorders	
vailability: This work is available from Boosey & Hawkes for the world	
he Dark Tower	
945	20 min
/lusic for the radio drama, for trumpet, percussion and strings ot-timp.perc(Eb bell/tgl/tam-t/susp.cym/SD/BD/gong)-strings	
vailability: This work is available from Boosey & Hawkes for the world	
anfare for St. Edmundsbury	
959	3 min 30 sec
or three trumpets	
tpt	
790060014253 3 Trumpets	
vailability: This work is available from Boosey & Hawkes for the world	
A Hymn to the Virgin (Companion piece to "Lady Flow'r")	
lovement I (Companion piece to "Lady Flow'r")	
Benjamin Britten, arranged by Anna Clyne	
930 rev. 1934 arr. 2010	3 min 15 sec
irrangement for string quintet and tape	
Vorld Premiere: 15 Oct 2010 Iall One, Kings Place, London, United Kingdom .ondon Sinfonietta Conductor: Nicholas Collon	
vailability: This work is available from Boosey & Hawkes for the world	
Phantasy Quartet op. 2	
932	12 min

String Quartet No.1 in D op. 25 26 min 1941 for string quartet 9790060015366 Study Score - Hawkes Pocket Score 31 9790060015373 (Parts) String Quartet No.2 in C op. 36 31 min 1945 for string quartet 9790060015380 Study Score - Hawkes Pocket Score 89 9790060015397 (Parts)

ENSEMBLE AND CHAMBER WITH VOICE(S)

Canticle III "Still Falls the Rain" op. 55	
1954	12 min
for tenor, horn and piano 9790060014093 Tenor, Horn, Piano	
Availability: This work is available from Boosey & Hawkes for the world	
Folk Songs	
O can ye sew Cushions? 1945	2 min
for solo voice and ensemble	
2.1.corA.1.bcl.2-2.0.0.0-harp	
Availability: This work is available from Boosey & Hawkes for the world	
Folk Songs	
The Ploughboy	. .
1945	2 min
for solo voice and ensemble	
picc-string quartet	
Availability: This work is available from Boosey & Hawkes for the world	
The Heart of the Matter	
1956	27 min
for narrator, tenor voice, horn and piano	
9790060096457 narrator, tenor voice, horn and piano	
Availability: This work is available from Boosey & Hawkes for the world	
You twice ten-hundred deities	
Henry Purcell, arranged by Benjamin Britten	
1965	5 min
for baritone, two violins, cello and piano	
9790060114359 Voice, 2 Violins, Cello, Piano	

ENSEMBLE AND CHAMBER WITH VOICE(S) 23

PIANO(S)

PIANO(S)	
Holiday Diary op. 5	
1934	16 min
Suite for solo piano 9790060014451 Piano	
Availability: This work is available from Boosey & Hawkes for the world	
Introduction and Rondo alla Burlesca op. 23	
1940	9 min
9790060014567 2 Pianos, 4 Hands	
Availability: This work is available from Boosey & Hawkes for the world	
Mazurka Elegiaca op. 23	
1941	7 min
for two pianos 9790060014659 2 Pianos, 4 Hands	
Availability: This work is available from Boosey & Hawkes for the world	
Night Piece (Notturno)	
1963	5 min
for solo piano 9790060014741 Piano	
Availability: This work is available from Boosey & Hawkes for the world	
Soirées musicales op. 9	
1936	11 min
Suite of Five Movements from Rossini arr. for 2 pianos 4 hands 9790060803185 2 Pianos, 4 Hands	
Availability: This work is available from Boosey & Hawkes for the world	

Six Metamorphoses after Ovid op. 49 **INSTRUMENTAL** 1951 13 min Cello Sonata in C op. 65 for oboe solo 18 min 1961 oboe solo for cello and piano 9790060015274 Oboe 9790060015298 Cello, Piano Availability: This work is available from Boosey & Hawkes for the world Availability: This work is available from Boosey & Hawkes for the world Sonnet Gloriana from Nocturne, op 60 Fanfare Benjamin Britten, arranged by Colin Matthews 1953 1 min arranged for violin and piano for five trumpets vln-pft Availability: This work is available from Boosey & Hawkes for the world Lachrymae op. 48 Availability: This work is available from Boosey & Hawkes for the world 15 min 1948 Suite op. 6 for viola and piano 1935 18 min 9790060014598 Viola. Piano for violin and piano 9790060836572 Violin, Piano Availability: This work is available from Boosey & Hawkes for the world 9790060015465 Violin, Piano Prelude and Fugue on a theme of Vittoria 1946 6 min Village organist's piece for organ ?1940 3 min 9790060015021 Organ for organ 9790060116438 Organ Availability: This work is available from Boosey & Hawkes for the world Prelude to 'They walk alone' Voluntary on 'Tallis' Lamentation' 3 min 1938 based on a melody from Day's Psalter (1562), English Hymnal no. 235 for organ 3 min ?1940 Availability: This work is available from Boosey & Hawkes for the world for organ Scherzo Availability: This work is available from Boosey & Hawkes for the world 1954 2 min 30 sec for recorder quintet (descant, treble, tenor, bass (or 2nd tenor)) 9790060836831 4 Recorders Availability: This work is available from Boosey & Hawkes for the world

	l	
VOCAL		Dialogue of Cory
The Birds		Henry Purcell, arra
1929, rev.1934	2 min	
for voice and piano 9790060013980 Voice, Piano 9790060092121 Unison		for two voices and 9790060114342 2 V 9790051933761 Vo 9790051933778 Vo
Canticle I "My Beloved is Mine" op. 40		Evening, Mornin
1947	7 min	1944
for high voice and piano 9790060014079 High Voice, Piano		from `This Way to t 9790060080807 Me
Availability: This work is available from Boosey & Hawkes for the world		Availability: This work
Canticle II "Abraham and Isaac" op. 51		Fancie
1952	17 min	1961
for alto, tenor and piano 9790060014086 Voice, Piano		for unison voices a 9790060014239 Un
Availability: This work is available from Boosey & Hawkes for the world		Availability: This work
A Charm of Lullabies op. 41		Fish in the Unru
1947	12 min	Six Settings of W.H
for mezzo-soprano and piano 9790060014130 Medium Voice, Piano		9790060102677 Hig
World premiere complete: 06 Aug 2018		Availability: This work
Cadogan Hall, London, United Kingdom		Folksong Arrang
Sarah Connolly, mezzo-soprano; Joseph Middleton, piano		British Isles
Availability: This work is available from Boosey & Hawkes for the world		for voice and piano 9790060014307 Me
Complete Folksong Arrangements		9790060014307 Me
for voice and piano 9790051933747 Voice, Piano		
9790051933747 Voice, Plano 9790051933754 Voice, Plano		Folksong Arrang
		France
		for voice and piano 9790060014321 Me 9790060014338 Hig
		·

gue of Corydon and Mopsa	
Purcell, arranged by Benjamin Britten	
	3 min 30 sec
voices and piano	
0114342 2 Voices, Piano	
1933761 Voice, Piano	
1933778 Voice, Piano	
ng, Morning, Night	
	4 min
This Way to the Tomb' for medium voice and harp or piano 0080807 Medium Voice, Piano	
ility: This work is available from Boosey & Hawkes for the world	
e	
	1 min
son voices and piano 0014239 Unison	
ility: This work is available from Boosey & Hawkes for the world	
n the Unruffled Lakes	
ttings of W.H.Auden for high voice and piano 0102677 High Voice, Piano	
ility: This work is available from Boosey & Hawkes for the world	
ong Arrangements Volume 1	
Isles	
ce and piano	
0014307 Medium Voice, Piano	
0014314 High Voice, Piano	
ong Arrangements Volume 2	
)	
ce and piano	
0014321 Medium Voice, Piano (French, English)	
0014338 High Voice, Piano (French, English)	

Folksong Arrangements Volume 3		Mother Comfort
British Isles		1936 2 min 30 se
for voice and piano 9790060014345 Medium Voice, Piano		for two voices and piano 9790060020018 Voice, Piano
9790060014352 High Voice, Piano		Availability: This work is available from Boosey & Hawkes for the world
Folksong Arrangements Volume 4		On this Island op. 11
Moore's Irish Melodies		1937 13 m
for voice and piano 9790060014369 Voice, Piano		five songs for high voice and piano 9790060014888 High Voice, Piano
Availability: This work is available from Boosey & Hawkes for the world		Availability: This work is available from Boosey & Hawkes for the world
Folksong Arrangements Volume 5		The Rape of Lucretia
British Isles		Flower Song
for voice and piano		1946 3 m
9790060014376 Voice, Piano		for contralto and piano 9790060014284 Voice, Piano
Availability: This work is available from Boosey & Hawkes for the world		9790000014204 Voice, Piano
Folksong Arrangements Volume 6		Availability: This work is available from Boosey & Hawkes for the world
England		Sechs Hölderlin-Fragmente op. 61
	13 min	1958 12 m
for voice and guitar		9790060015212 High Voice, Piano (German)
9790060014383 High Voice, Guitar		Availability: This work is available from Boosey & Hawkes for the world
Availability: This work is available from Boosey & Hawkes for the world		Seven Sonnets of Michelangelo
The Holy Sonnets of John Donne op. 35		Benjamin Britten, arranged by Colin Matthews
1945	26 min	1940, arr.2016-17 15 min 50 se
for high voice and piano		for tenor and orchestra
9790060014475 High Voice, Piano		2(II=picc).2(II=Ebcl).bcl.2(II=dbn)
Availability: This work is available from Boosey & Hawkes for the world		-4.2.3.1-timp.perc(2):glsp/castanets/tamb(sm)/BD/cyms/sup.cym/tam-t-harp-strings
In these delightful pleasant groves		World premiere of version: 08 Jun 2018
Henry Purcell, arranged by Benjamin Britten		Maltings Concert Hall, Aldeburgh, United Kingdom
1968	3 min	Robert Murray, tenor; BBC Scottish Symphony Orchestra Conductor: John Wilson
for SATB (choir or soli) and piano 9790060114335 SATB		Availability: This work is available from Boosey & Hawkes for the world
Availability: This work is available from Boosey & Hawkes for the world		

Seven Sonnets of Michelangelo op. 22 1940 15 min 50 sec for tenor and piano 9790060015243 Voice, Piano World premiere of version: 14 Mar 2010 St John's, Smith Square, London, United Kingdom Sir John Tomlinson, bass; David Owen Norris Availability: This work is available from Boosey & Hawkes for the world Songs from the Chinese op. 58 1957 10 min for high voice and guitar 9790060015311 Voice, Guitar Availability: This work is available from Boosey & Hawkes for the world **Tom Bowling and Other Song Arrangements** 28 min for voice and piano (2 songs for 2 voices and piano, 1 for voice, piano & cello ad lib) Availability: This work is available from Boosey & Hawkes for the world Two Songs by Thomas Hardy 1953 5 min 30 sec for high voice and piano 1. If it's ever Spring again 2. The Children and Sir Nameless (These settings were discarded from the final version of 'Winter Words') These songs are now published as an appendix to Winter Words, ISMN 9790060015601 They are published of course to be enjoyed, but as individual songs. In no circumstances should they form part of the cycle itself, which has its own established integrity. World Premiere: 22 Nov 1983 Wigmore Hall, London, United Kingdom Neil Mackie, tenor; lain Burnside, piano Availability: This work is available from Boosey & Hawkes for the world

Underneath the Abject Willow	
1936	3 min 30 sec
for two voices and piano 9790060115547 Voice, Piano	
Availability: This work is available from Boosey & Hawkes for the world	
War Requiem	
Agnus Dei Benjamin Britten, arranged by Philip Brunelle 1961, arr.1989	4 min
for solo tenor, SATB chorus and organ 9790060086083 Tenor, SATB, Organ	
Availability: This work is available from Boosey & Hawkes for the world	
Winter Words op. 52	
1953	19 min 30 sec
for high voice and piano high voice, piano	
9790060015601 High Voice, Piano	
Availability: This work is available from Boosey & Hawkes for the world	

CHORAL

ir hoir (Choral Score) oices tional solos) and organ i, SATB ailable from Boosey & Hawkes for the world stage play by Auden and Isherwood s-SATB n/wdbl/SD/TD/BD-ukelele-pft(2 pft or 1pft 4 hands) ailable from Boosey & Hawkes for the world Ausgrave and Lady Barnard no ailable from Boosey & Hawkes for the world Is op. 28 ged by Julius Harrison 23 rus and harp (or piano) inglish, German) Iarp	3 mir 3 mir
ir hoir (Choral Score) oices tional solos) and organ i, SATB ailable from Boosey & Hawkes for the world stage play by Auden and Isherwood s-SATB n/wdbl/SD/TD/BD-ukelele-pft(2 pft or 1pft 4 hands) ailable from Boosey & Hawkes for the world Ausgrave and Lady Barnard no ailable from Boosey & Hawkes for the world Is op. 28 ged by Julius Harrison 23 rus and harp (or piano) inglish, German) Iarp	3 mir
hoir (Choral Score) oices itonal solos) and organ i, SATB ailable from Boosey & Hawkes for the world 33 stage play by Auden and Isherwood SATB n/wdbl/SD/TD/BD-ukelele-pft(2 pft or 1pft 4 hands) ailable from Boosey & Hawkes for the world Musgrave and Lady Barnard no ailable from Boosey & Hawkes for the world Is op. 28 ged by Julius Harrison 23 us and harp (or piano) inglish, German)	
oices 3 tional solos) and organ i, SATB ailable from Boosey & Hawkes for the world 33 stage play by Auden and Isherwood SATB n/wdbl/SD/TD/BD-ukelele-pft(2 pft or 1pft 4 hands) ailable from Boosey & Hawkes for the world 4 Musgrave and Lady Barnard no ailable from Boosey & Hawkes for the world Is op. 28 ged by Julius Harrison 23 tus and harp (or piano) anglish, German) arp	
tional solos) and organ i, SATB ailable from Boosey & Hawkes for the world astage play by Auden and Isherwood S-SATB m/wdbl/SD/TD/BD-ukelele-pft(2 pft or 1pft 4 hands) ailable from Boosey & Hawkes for the world Musgrave and Lady Barnard no ailable from Boosey & Hawkes for the world Is op. 28 ged by Julius Harrison 23 rus and harp (or piano) anglish, German) Harp	
tional solos) and organ i, SATB ailable from Boosey & Hawkes for the world stage play by Auden and Isherwood SATB n/wdbl/SD/TD/BD-ukelele-pft(2 pft or 1pft 4 hands) ailable from Boosey & Hawkes for the world Musgrave and Lady Barnard no ailable from Boosey & Hawkes for the world Is op. 28 ged by Julius Harrison 23 rus and harp (or piano) anglish, German) Harp	
tional solos) and organ i, SATB ailable from Boosey & Hawkes for the world stage play by Auden and Isherwood SATB n/wdbl/SD/TD/BD-ukelele-pft(2 pft or 1pft 4 hands) ailable from Boosey & Hawkes for the world Musgrave and Lady Barnard no ailable from Boosey & Hawkes for the world Is op. 28 ged by Julius Harrison 23 rus and harp (or piano) anglish, German) Harp	
i, SATB ailable from Boosey & Hawkes for the world 33 stage play by Auden and Isherwood s-SATB m/wdbl/SD/TD/BD-ukelele-pft(2 pft or 1pft 4 hands) ailable from Boosey & Hawkes for the world Musgrave and Lady Barnard no ailable from Boosey & Hawkes for the world Is op. 28 ged by Julius Harrison 23 rus and harp (or piano) anglish, German) larp	3 mir
ailable from Boosey & Hawkes for the world 33 stage play by Auden and Isherwood S-SATB m/wdbl/SD/TD/BD-ukelele-pft(2 pft or 1pft 4 hands) ailable from Boosey & Hawkes for the world Musgrave and Lady Barnard no ailable from Boosey & Hawkes for the world Is op. 28 ged by Julius Harrison 23 rus and harp (or piano) anglish, German) Harp	3 mir
33 stage play by Auden and Isherwood s-SATB m/wdbl/SD/TD/BD-ukelele-pft(2 pft or 1pft 4 hands) ailable from Boosey & Hawkes for the world Musgrave and Lady Barnard no ailable from Boosey & Hawkes for the world Is op. 28 ged by Julius Harrison 23 tus and harp (or piano) anglish, German) Harp	3 mir
stage play by Auden and Isherwood s-SATB m/wdbl/SD/TD/BD-ukelele-pft(2 pft or 1pft 4 hands) ailable from Boosey & Hawkes for the world //usgrave and Lady Barnard no ailable from Boosey & Hawkes for the world Is op. 28 ged by Julius Harrison 23 rus and harp (or piano) inglish, German) Harp	3 mir
stage play by Auden and Isherwood s-SATB m/wdbl/SD/TD/BD-ukelele-pft(2 pft or 1pft 4 hands) ailable from Boosey & Hawkes for the world //usgrave and Lady Barnard no ailable from Boosey & Hawkes for the world Is op. 28 ged by Julius Harrison 23 rus and harp (or piano) inglish, German) Harp	3 miı
-SATB m/wdbl/SD/TD/BD-ukelele-pft(2 pft or 1pft 4 hands) ailable from Boosey & Hawkes for the world //usgrave and Lady Barnard ailable from Boosey & Hawkes for the world Is op. 28 ged by Julius Harrison rus and harp (or piano) anglish, German) Harp	
n/wdbl/SD/TD/BD-ukelele-pft(2 pft or 1pft 4 hands) ailable from Boosey & Hawkes for the world Musgrave and Lady Barnard ailable from Boosey & Hawkes for the world Is op. 28 ged by Julius Harrison 23 rus and harp (or piano) ainglish, German) Harp	
Musgrave and Lady Barnard	
Musgrave and Lady Barnard	
ailable from Boosey & Hawkes for the world Is op. 28 ged by Julius Harrison rus and harp (or piano) singlish, German) Harp	
no ailable from Boosey & Hawkes for the world Is op. 28 ged by Julius Harrison 23 rus and harp (or piano) inglish, German)	
ailable from Boosey & Hawkes for the world Is op. 28 ged by Julius Harrison 23 rus and harp (or piano) anglish, German)	9 mir
Is op. 28 ged by Julius Harrison rus and harp (or piano) inglish, German)	
Is op. 28 ged by Julius Harrison rus and harp (or piano) inglish, German)	
ged by Julius Harrison 23 rus and harp (or piano) finglish, German)	
23 rus and harp (or piano) inglish, German) larp	
rus and harp (or piano) English, German) Harp	
inglish, German)	23 mir
larp	
•	
•	
	 SATB chorus and harp (or piano) SATB (English, German) SATB SATB, Harp SATB, Harp

A Ceremony	of Carols op. 28	
1942		23 min
for treble voice	s and harp	
9790060014550	SSS	
9790060014109	SSA (English, German)	
9790060014192	SSS	
9790060015441	SSS	
9790060015458	SSS	
9790060015618	SSS	
9790060014123	Harp	
	3 Pt Treble Voices, Piano	
9790060013911		
	SSA, Piano or Harp	
	SSA, Piano or Harp	
	SSA, Piano or Harp	
9790051481583		
9790060015328	SS, Harp or Piano	
Deus in adjut	torium meum	
1944-45		4 min
		4 11111
for SATB choru		
9790060014246	SATB, Harp	
Availability: This	work is available from Boosey & Hawkes for the world	
Festival Te D	eum op. 32	
1944		5 min
for chorus (SA	(B) and organ	
•	SATB (Vocal Score)	
9790051481699	SATB, Organ	
Five Flower S	Songs op. 47	
1950		11 min
for chorus (SA	ΓB) a cappella	
9790060095115		
9790060015472		
9790060014642	SATB	

Friday Afternoons op. 7		Gloriana
1933-35	20 min	Masque
Twelve Children's Songs with piano accompaniment		1953
9790051467389 Unison Voices, Piano		for chorus and ensemble
9790060014857 SSS		4hn-timp.perc-harp-strings
9790060015489 Unison		
9790051417865 Mixed Voices		Availability: This work is available from Boosey & Hawkes for the world
9790051461646 Unison		
9790060105005 Unison Upper Voices		The Holly and the lvy
		1957
Friday Afternoons op. 7		arranged for unaccompanied chorus (SATB)
A New Year Carol		9790060014468
Benjamin Britten, arranged by Stanley Adams		
arr. 1970	2 min 30 sec	Availability: This work is available from Boosey & Hawkes for the world
arranged for SSA chorus, strings and harp		A Hymn of St Columba - Regis regum rectissimi
		1962
Availability: This work is available from Boosey & Hawkes for the world		for obsrue and organ
Friday Afternoons op. 7		for chorus and organ 9790060014482 SATB
A New Year Carol arr. 1971	2 min 30 sec	Availability: This work is available from Boosey & Hawkes for the world
	2 min 00 000	Hymn to St Cecilia (choral version) op. 27
arranged for SSA chorus and piano 9790060014734 SSA		1942
Availability: This work is available from Boosey & Hawkes for the world		for five-part chorus (SSATB) with solos
Olariana		9790051481666 SSATB
Gloriana		9790060014499 SSATB
Choral Dances	10	
1953, arranged 1982	10 min	Hymn to St Cecilia (version for solo voices) op. 27
arranged for tenor solo, SATB chorus and harp		1942
0790060014444 Tenor, SATB, Harp		for five solo voices (SSATB)
Availability: This work is available from Boosey & Hawkes for the world		
		Availability: This work is available from Boosey & Hawkes for the world
Gloriana		Hymn to St Peter op. 56a
Choral Dances 1953	8 min	1955
	0 11111	for choir (SATB with treble solo) and organ
for unaccompanied chorus		9790060014505 SATB (Vocal Score)
9790060014437 SATB		
Availability: This work is available from Boosey & Hawkes for the world		Availability: This work is available from Boosey & Hawkes for the world
		11

12 min

3 min

2 min 30 sec

12 min

12 min

6 min

A Hymn to the Virgin		O can ye sew cushions?	
1930, rev. 1934	3 min	O call ye sew cushions?	3 min
	5 11111	for CCA shares and sizes	5 11111
Anthem for unaccompanied chorus (double SATB) unaccompanied chorus (double SATB)		for SSA chorus and piano 9790051452132 SSA, Piano	
9790060014512 SATB		Availability: This work is available from Boosey & Hawkes for the world	
Availability: This work is available from Boosey & Hawkes for the world		On the Frontier	
In these delightful pleasant groves		1938	23 min
Henry Purcell, arranged by Benjamin Britten		Incidental music to the stage play: text by Auden and Isherwood	
1968	3 min	Male voice, SSATTBarB-2tpt in C-perc:susp.cym/SD/TD/BD/gong-accordion-pft(2 & 4 hands)	
for SATB (choir or soli) and piano			
9790060114335 SATB		Availability: This work is available from Boosey & Hawkes for the world	
Availability: This work is available from Boosey & Hawkes for the world		Rejoice in the Lamb op. 30	
King Herod and the Cock		Benjamin Britten, arranged by Edmund Walters	
1962	2 min	1943, arr. 1966	16 min
arranged for unison voices and piano 9790060014574 Unison		arranged for upper voices (SSAA) and organ 9790060829826 SSAA	
Availability: This work is available from Boosey & Hawkes for the world		Availability: This work is available from Boosey & Hawkes for the world	
A Midsummer Night's Dream		Rejoice in the Lamb op. 30	
Choral Suite		1943	16 min
Benjamin Britten, arranged by Lee Kesselman		Festival Cantata for chorus (SATB) with treble, alto, tenor and bass solos and	
1960, arr. 2009	15 min	organ 9790060015120 SATB (Vocal Score)	
for chorus and piano			
9790051480579 Treble Voices		Availability: This work is available from Boosey & Hawkes for the world	
Availability: This work is available from Boosey & Hawkes for the world		Song: We are the darkness in the heat of the day	
Missa Brevis in D op. 63		1956	2 min
1959	11 min	for five-part mixed choir a cappella	
for boys' voices and organ		9790060105852 SSATB	
9790060014703 Boys (Choral Score)		Availability: This work is available from Boosey & Hawkes for the world	
9790060014697 SSA (Vocal Score)		This Way to the Tomb	
		1944-45	27 min
		for SMTBass soli, SATB chorus, percussion and piano (4 hands)	
		Availability: This work is available from Boosey & Hawkes for the world	
CHORAL 31		CHORAL 31	

War Requiem Agnus Dei Benjamin Britten, arranged by Philip Brunelle 1961, arr.1989 for solo tenor, SATB chorus and organ 9790060086083 Tenor, SATB, Organ Availability: This work is available from Boosey & Hawkes for the world A Wedding Anthem op. 46 1949 for soprano and tenor soli, choir (SATB) and organ 979006015595 SATB (Vocal Score) 9790060120183	4 mir 10 mir
Benjamin Britten, arranged by Philip Brunelle 1961, arr.1989 for solo tenor, SATB chorus and organ 9790060086083 Tenor, SATB, Organ Availability: This work is available from Boosey & Hawkes for the world A Wedding Anthem op. 46 1949 for soprano and tenor soli, choir (SATB) and organ 9790060015595 SATB (Vocal Score)	
9790060086083 Tenor, SATB, Organ Availability: This work is available from Boosey & Hawkes for the world A Wedding Anthem op. 46 1949 for soprano and tenor soli, choir (SATB) and organ 9790060015595 SATB (Vocal Score)	10 mir
A Wedding Anthem op. 46 1949 for soprano and tenor soli, choir (SATB) and organ 9790060015595 SATB (Vocal Score)	10 mir
1949 for soprano and tenor soli, choir (SATB) and organ 9790060015595 SATB (Vocal Score)	10 mir
for soprano and tenor soli, choir (SATB) and organ 9790060015595 SATB (Vocal Score)	10 mir
9790060015595 SATB (Vocal Score)	