MARRINER AND THE ACADEMY -

A RECORD PARTNERSHIP

Discographies of Neville Marriner and The Academy of St.Martin in the Fields

PHILIP STUART

First published in 1999

REVISED TO JULY 2009

CONTENTS

>I >R	Index Repertoire
>D	Foreword by Erik Smith Acknowledgments Recording Marriner and the Academy Scope and Sources Technology, Formats and Catalogue Numbers
>E	Explanatory Notes
>#	DISCOGRAPHY 1 The Academy of St. Martin in the Fields
>M	DISCOGRAPHY 2 Conducted by Neville Marriner
>F >N >C >O	APPENDICES: Film Soundtracks Non-Commercial Live and Radio Recordings The Chorus Oddments: A Marginal Miscellany
>L	Recording Locations

INDEX

Academy of St.Martin in the Fields players are marked *

```
Academy of St. Martin in the Fields Chamber Ensemble,
 148,169,177,179,188,189,200,204,209,225,239,240,242,252,254,
 255,261,271,274,285,287,292,306,307,325,327,332,333,369,373,
 377,379,380,390,396,403,404,426,446,459,460,467,484,486
Academy of St. Martin in the Fields Chorus,
 130,150,153,181,185,193,201,212,263,302,323,342,348,355,357,361,
 370,371,375,376,384,385,388,399,406,473,F1,C2,C3,C4,C5,C6
Academy of St. Martin in the Fields Wind Ensemble, 472,498
Academy Sound & Vision [A.S.V.], 222,231,232,235,466,468,489
Adeney, Richard (*flute), 5,29
Ahnsjö, Claes-Hakon (tenor), 321
Akselberg, Arne (engineer), 422,474,478,485,495,500,501,502
Alaimo, Simone (bass), 304,350,365,406
Albany, 484
Aldwinckle, Robert (harpsichord), 489
Aler, John (tenor), 357
Alexander, Geoffrey (conductor), F10
Alldis, John (chorus-master), 13,62,176
Allen, Patrick (engineer), N3
Allen, Thomas (baritone), 62,229,316,350,361,376,385,438
Alley, John (piano, harmonium), 467
Allister, Jean (contralto), 13
Allwood, Peter (bass), 103
Altmann, Dirk (basset-clarinet), M67
Ambrosian Opera Chorus, 229,277,296,304,316,329,350,365,F1
Ambrosian Singers, 192,234,330,M11,M25,F3
Ameling, Elly (soprano), 60,85,130,137
Amici Musicae (chorus), M70
Ancona, Ted (engineer), M79
Anderson, Nicholas (producer), 472
André, Maurice (trumpet), 104,241,266
Antoniozzi, Alfonso (baritone), 464
Ara, Augustín Léon (violin), 378
Araiza, Francisco (tenor), 229,304,316,323,329,342,350,371
Archibald, Paul (*trumpet), 395
Argo, 5,8-11,13-16,18-23,25-29,31-34,36-40,42-47,49-52,57,58,65-69,
 71,72,75,82,84,87,88,90,92,95-99,102,103,105,109,111,115,121,122,
 124,126,130,133,134,138,142,145,146,149,150,152,154-156,159,163,
 164,173,178,183-185,191,194-196,211,212,233,250,452,M5,C1
Argo Chamber Orchestra, 164,178,183
Arrignon, Daniel (oboe), 266
Arteta, Ainhoa (soprano), M76
Asawa, Brian (counter-tenor), 454
A.S.V. [Academy Sound & Vision], 222,231,232,235,466,489
```

Atkinson, Martin (engineer), 142,145,146,163,178,183,185

Attiveh, Bob (producer), M79

Augér, Arleen (soprano), 183,M25

Auger, Robert (engineer), 421,462,M4,O1

Austen-Brown, Rebecca (*recorder), 425

Azzolini, Sergio (bassoon), 417

Badley, Paul (tenor), C6

Bailey, Simon (baritone), 465

Bainbridge, Elizabeth (mezzo-soprano), 62

Baines, Francis (hurdy-gurdy), 219

Baker, Janet (mezzo-soprano), 17,19,60,119,137,153,160

Baker, Julian (*horn), 157,198,265

Baldin, Aldo (tenor), 193,220,277,329,M52

Baltsa, Agnes (mezzo-soprano), 229,277,304

Banks, Barry (tenor), 465

Bär, Olaf (baritone), 329,M55

Barham, Edmund (tenor), 329

Barry, Anna (producer), 402,444,445

Barto, Tzimon (piano), 384

Battle, Kathleen (soprano), 309

Bauer, Bernhard (engineer), M49,M58-M66

Baumann, Hermann (horn), 249,257,282,314

Baur, Markus (treble), 329

Bausor, Juliette (flute), 469

Bayley, Clive (bass), 464

B.B.C. [British Broadcasting Corporation], N1,N2

B.B.C. Symphony Orchestra, O5,O6

Bean, Hugh (*violin), 180

Beckett, Edward (*flute), 119,153,489

Beckett, Rachel (recorder), 207

Begley, Kim (tenor), 361

Bell, Joshua (violin, director), 297,490,503,N2

Bending, Adrian (drums), O5

Benedetti, Nicola (violin, director), 499

Bennett, Mark (*trumpet), 279,375

Bennett, Richard Rodney (piano), 13

Bennett, William (*flute), 67,72,77,85,95,111,121,131,153,157,161, 168,180,196,197,204,207,212,216,237,242,252,267,279,306,F1

Berg, Gerd (producer), 141,349,M31,M42,M51,M57

Bernard, André (trumpet), 198

Bertelsmann Music Group [B.M.G.], 418,422,427,440,454,487

Best, Matthew (bass), 229

Best, Roger (*viola), 198

Bevan, Christopher (baritone), 8

Bicciré, Patricia (soprano), 465

Bickenbach, Christfried (producer), M31

Bickley, Susan (mezzo-soprano), N3

Bielby, Jonathan (organ), 16,28

Biene, Peter van (engineer), 18,20,28,29,44,51,52

Bigg, Julian (conductor), 451,483

Birch, John (keyboards), 182,183,198,361,385,388,397-400,406,C1

Birnstingl, Roger (*bassoon), 85

Birts, Peter (tenor), 16

Bishop, Christopher (producer),55,60,61,73,74,77-79,85,86,91,93, 100,101,116,119,120,129,131,132,137,147,165,M1-M3,M7,M8

Bishop, Robert (tenor), 16

Black, George (guitar), 467

Black, Neil (*oboe), 70,83,85,92,95,108,111,119,121,153,189,225,252

Black Box, 479

Blankestijn, Marieke (violin, leader), 487

Blasi, Angela Maria (soprano), 321

Bliss, Julian (clarinet), 501

Blochwitz, Hans-Peter (tenor), M45,M52,M55,M56

Blomhert, Bastiaan (conductor), 472,498

Blume, Norbert (viola d'amore), 422

B.M.G. Classics [Bertelsmann Music Group], 418,422,427,440,454,487

Boettcher, Wolfgang (cello), M16

Bolt, Rachel (*viola), 438

Bond, Jonathon (treble), 122

Bonds, Fiona (*viola), O5

Bonney, Barbara (soprano), M55

Borud, Russ (engineer), M30, M38

Bosch, Leon (*double-bass), 446

Bostridge, Ian (tenor), 399,406,431

Bott, Catherine (soprano), 336

Botti, Susan (soprano), M73

Boudier, Dominique (hunting-horn), 282

Boulter, Eleanor (mezzo-soprano), 399

Bowen, Kenneth (tenor), 109

Bowers-Broadbent, Christopher (organ), C5

Bowman, James (counter-tenor), 79,112

Bown, Peter (engineer), 258

Boyling, Neville (engineer), 60,61,77-79,125,141

Braclik, Chris (engineer), 462,464,465,471,482,492

Bradshaw, Catherine (*viola), O5

Bradshaw, Susan (harpsichord), 18

Bremner, Michael (producer), 9-11,13-16,18-23,25-29,31-34,36-40,42-47,49-52,57, 58,65-69,71,72,75,82,84,87,88,90,92,95,96,98,99,102,105,111,115,214,215,219, 223,228,236,243,244,248,251,255,256,262,269,271,274,281,287,290,298-301, 311,317,320-323,328,334,M5,M15,M25,M28,M29,M45,M52,O2,O3

Brendel, Alfred (piano), 64,76,94,114,128,158,162,170,172,210,253,264,272,429

Brett, Charles (counter-tenor), 8,103,147

Brett, Richard (baritone), 103

Briger, Alex (conductor), 485

British Broadcasting Corporation [B.B.C.], N1,N2

Broadbank, Robin (producer), C2

Bronder, Peter (tenor), 365

Brooks, Hilary (alto), 302

Brown, Iona (*violin, leader), 22,27,35,52,60,70,72,82,85,87,90,101,121, 126,130,135,137,148,152-154,157,166,168,169,173,176,177,179-181, 184,186,188,189,194,203,205,209,231,233,235-237,241,243,250,267,

269,277,279,282,289,328,391,407,424,425,435,448,450

Brown, Iona (director, conductor),

125,141,154,155,163,184,186,187,195,199,205,216,221,

226,233,235,236,243,244,250,257,259,266,278,282,305,

314,326,328,382,391,407,417,424,425,435,448,450,457,458

Brown, Raymond (trombone), 46

Brown, Timothy (counter-tenor), 103

Brown, Timothy (*horn),

115,121,148,157,180,188,189,198,220,237,240,251,255,257,265,271,274,279, 282,287,307,314,320,332,333,359,369,377,438,446,457,460,472,484,498,O2

Brown, Wilfred (tenor), 8

Brubaker, Robert (tenor), 473

Brymer, Jack (*clarinet), 43,77,83

Buchanan, Isobel (soprano), F1

Buchbinder, Rudolf (piano), 349

Bucknall, Nicholas (*basset-horn), 334

Burgess, Martin (*violin, leader), 494

Burgon, Geoffrey (conductor), 466

Burnett, James (producer), 1-4,6,7,N1

Burrill Productions, F3

Burrowes, Norma (soprano), 176

Burrows, Stuart (tenor), 176

Buschmann, Eberhard (bassoon), 141

Butt, David (*flute), 467

Byram-Wigfield, Timothy (treble), 129,137

Cable, Margaret (mezzo-soprano), 159

Caird, George (*oboe), 267,279

Cala, O5, O6

Calleja, Joseph (tenor), 497

Cambridge Girls' Choir, 61

Cameron, Alexander (cello), M9

Cami Video, 321

Cannon, Rachel (*clarinet), 467

Cantelo, April (soprano), 13,28,29,40,47

Capriccio, 345,346,374,383,386,387,392,397,400,409,410,413,414,M16,M19, M33,M34,M36,M39,M41,M44,M46-M50,M53,M54,M58,M59,M61-M67

Carella, Giuliano (conductor), 492

Carey, Colm (organ), 500

Carlo, John del (bass), 304

Carlton Classics, N1

Carol Case, John (baritone), 48

Carter, Roy (*oboe), 446

Castle, Peter (treble), 129,133

Caswell, Edward (bass), 302

Catling, Ashley (tenor), 492

C.B.S. [Columbia Broadcasting System], 30,110,258,M21

Chance, Michael (alto), 375

Chandos, 285,292,306,307,325,327,336,343,348,373,379,380,390,396,

403,404,426,446,459,460,467,472,486,M69,C4,C6,O4

Channel 4 Television, O2

Channing, Simon (treble), 103

Chapman, Michael (bassoon), 83,M2

Chatauret, Jean (engineer), 411,441,443

Chatterton, David (*contra-bassoon), 472

Chilcott, Robert (tenor), 129

Chilingirian, Levon (violin), F1

Christophers, Harry (conductor), 505

Churchill, John (harpsichord), 1-4,12

Cicogna, Adriana (mezzo-soprano), 464

City of London Sinfonia, C4

Civil, Alan (*horn), 83,153,M1

Clarvis, Paul (percussion), O6

Claycomb, Laura (soprano), 492

Clements, Mike (engineer), 349,382

Cleobury, Nicholas (harpsichord), 182

Cleobury, Stephen (organ), 40,47,97,122,

Cleveland Orchestra, M18

Close, Elaine (soprano), C5

Cockerham, Michael (alto), 129,133

Colburn, Janet (piano), 367

Colburn, Richard, 367

Collins, Anne (mezzo-soprano), 329,376

Collins Classics, 344,347,358

Columbia Broadcasting System [C.B.S.], 30,110,258,M21

Concertgebouw Orchestra, M10,M11

Connah, Trevor (*violin), 3,14,22,27,35,51,72,90

Connell, John (bass), 361

Connellan, Ben (engineer), 396,404,426,446

Consortium Classicum, 141

Constable, John (keyboards),

62,258,277-279,282,283,291,304,305,316,321,330,350,355,357,

365,366,375,391,395,397,400,407,420,422,424,425,435,438,445,

458,461,467,480,496,503,506,M52,F4,C1

Conte, Christian (hunting-horn), 282

Cooper, Imogen (piano), 158,272,F1

Cooper, Jonathan (engineer), 460,486,C6

Cooper, Peter (oboe), 481

Coote, Alice (mezzo-soprano), 421

Corbelli, Alessandro (baritone), 365

Cornall, Andrew (producer), 497

Coro, 505

Cotrubas, Ileana (soprano), 75,150

Cousins, Gareth (engineer), F10

Couzens, Brian (producer), 285,292,306,307,336,343,348,373,O4

Couzens, Ralph (producer, engineer), 285,292,306,307,325,336,343,348,446,459,467,472,C4

Cowey, Elspeth (*viola), O5

Cowie, Christopher (*oboe), 472,498,M71

Cox, Michael (*flute), 477

Cracknell, Graham (*violin), 173

Craker, Chris (producer), 479

Craxton, Janet (*oboe), 30,60,67

Crayford, Marcia (violin, leader), 465

Creed, Marcus (bass), 103

Cuckston, Alan (harpsichord, organ), 199-201,207,237,239,242,243,259,260

Cullagh, Majella (soprano), 462,471

Cullen, Joseph (chorus-master), 473,C4,C5,C6

Cummings, Diana (*violin), 14,22

Curiale, Joseph (conductor), 479

Custer, Manuela (mezzo-soprano), 492

Dalton, Mitchell (guitar), 303

Dam, José van (baritone), 277,316,329

Damm, Peter (horn), 311

Dart, Thurston (harpsichord), 35,67,70

Davidovich, Bella (piano), M13,M20

Davies, Philippa (*flute), 425

Davis, Andrew (keyboards), 10,19,29,35,46,58,61,108

Davis, Barry (*oboe), 161,174,180,198,207,237,265,267,268

Davis, Colin (conductor), 62,176

Davis, John (conductor), F9

Davis, Robin (*horn), 115,121,157,180

Davison, Jennifer (soprano), C5

Dawson, Anne (soprano), 361

Dean, Robert (bass), 263

Dean, Robert (chorus-master), N3

Dean, Stafford (bass), 39,376

Decca, 24,35,41,278,288,297,497,506,M18

Dekker, Hein (producer / engineer), 332,341,436,498

Delta Music, M16,M19,M33,M34,M36,M39,M41,M43,

M44,M46-M50,M53,M54,M58,M59,M61-M67

Denley, Catherine (mezzo-soprano), 193,263,277

Dent, Susan (horn), M71

Deutsches Symphony Orchestra, M77

Deutschland Radio, M77

Dibble, Christopher (engineer), 468

Dichter, Mischa (piano), M28

Dickinson, Meriel (contralto), 164

Dillner, Clemens (cello), M35

Dobson, Michael (*oboe), 5

Dods, Marcus (conductor), 13

Dohn, Robert (flute), 141

Dolmetsch, Jeanne (recorder), 30,119

Dolmetsch, Marguerite (recorder), 30,119

Domingo, Plácido (tenor), F6

Donath, Helen (soprano), 62,241

Dornez, Pierre (hunting-horn), 282

Dornez, Vincent (hunting-horn), 282

Dresden Staatskapelle, M22,M23,M35,M40,M56

Dundas Grant, Deirdre (*bassoon), 153

Dunkerley, John (engineer), 121,122,133,138,145,146,155,156,183,288

Dupré, Desmond (lute), 54

Eadon, Simon (engineer), 124,126,130,178,494,499,M69,C1

Eathorne, Wendy (soprano), 138

Eda-Pierre, Christiane (soprano), 175,176

Edmund-Davies, Paul (*flute), 245,251,309,446

Edwards, Richard (trombone), O6

Edwards, Terry (chorus-master), 438,439,495,500,F6

Electric & Musical Industries. See E.M.I.

Elia, Peter (engineer), 391

Ellis, James (mandolin), 350

Ellis, Osian (*harp), 51,83,165,232,F1

Eltham, Stuart (engineer), 100,101,182,197,213,217,234,241,245,246, 266,267,270,273,279,283,293,294,296,302,308,310,M6,F1

E.M.I. [Electric & Musical Industries], 48,55,60,61,73,74,77-79,85,86,91,

93,100,101,112,116,119,120,125,129,131,132,137,147,151,165,182, 197,213,217,218,234,241,245,246,M1-M3,M6-M8,M26,M27

E.M.I. Classics, 266,267,270,273,279,283,293,294,296,303,308-310,315,319,335, 340,355,357,360,363,364,368,381,384,391,416,420,478,485,495,500,501,502,M32

E.M.I. Electrola, 141,349,382,417,M31,M35,M37,M40,M42,M51,M55-M57,M60

E.M.I. Pathé Marconi, 302

E.M.I. Toshiba, 437,496

Encore Productions, M15

English Chamber Orchestra, O6

English National Opera Orchestra, O5

Epstein, Steven (producer), 503,M21

Erato, 104,411,441,443

Erdélyi, Csaba (viola), F1

Erichson, Wolf (producer), 367

Esposito, Michele (soprano), F1

Essex, Kenneth (*viola), 14,22,27,34

Esswood, Paul (alto), 39,159,185

Euroarts, M75

Evans, Simon (treble), 48

Evans, Wynford (tenor), 109,138,159

Faber, Ruth (harp), O5

Farrell, Julian (*clarinet), 335,396,467,O2

Fassbaender, Brigitte (mezzo-soprano), M31

Faulkner, Tony (engineer), 254,261

Fellner, Till (piano), 411

Ferguson, Simon (*trumpet), 267,331

Fielding, Fenella (narrator), 77

Fingerhut, Margaret (piano), 446

Finley, Gerald (baritone), 399

Fischer, Adam (conductor), N3

Fischer, Julia (violin), 480,506

Fischer-Dieskau, Dietrich (baritone), 137,193,201,220

Fisk, Edward J. (producer), 344,347

Fissore, Enrico (baritone), 365

Flach Film, F5

Flanders, Michael (narrator), 77

Fliegner, Christian (treble), 329

Flowers, Herbie (bass, tuba), 295

Focile, Nuccia (soprano), 406

Font, Gerard (engineer), M78

Ford, Bruce (tenor), 421,462,464,465,471,482

Foster, Geoff (engineer), 451

Fowler-Watts, Andrew (tenor), 302,399

Francesch, Homero (piano), 238

Francisco, Martha de (producer / engineer),

324,330,331,337,352-354,366,375,385,394,402,405,423,431,432,434,447

Frank, Pamela (violin), 475

Fraser, John (producer), 182,197,213,217,234,241,245,266,267,270,273,279,283,293, 294,296,303,308-310,315,319,335,340,357,360,363,382,417,478,495,500,501,502,

M26,M27,M32,M35,M40,M56,F1

Friedrich, Reinhold (trumpet), 374

Friend, Caroline (soprano), 103

Frischmuth, Gert (chorus-master), M56

Fröhlich, Josef (*violin), 327,373,390,396

Frontali, Roberto (baritone), 482

Frost, David (producer / engineer), 155,156,422

Frost, Thomas (producer), 476

Fry, Stephen (narrator), 469

Fry, Tristan (*percussion), 13,77,95,155,179,281,295,331,438

Frye, Michael (percussion), M4

Fulgoni, Sara (mezzo-soprano), 439

Futral, Elizabeth (soprano), 482

Gadd, Charmian (*violin), 22

Gale, Fiona (engineer), 332

Gallois, Patrick (flute), M75

Galway, James (flute), 26,418,427,440

Gambill, Robert (tenor), M31

Garcin, Michel (producer), 104

Gardner, Edward (conductor), 502

Garland, Roger (*violin), 168,173,177,254,261,285,306

Gatt, Martin (*bassoon), 119,121,137,148,153,154,188

Gavrilov, Andrei (piano), 283

Geelan, Tim (engineer), M21

Geest, Teije van (producer / engineer), 383

Geiger, Eberhard (producer), M22

Geijsen, Jean-Marie (engineer), 438,445,506

Genuit, Werner (piano), 141

Geoffrey Mitchell Choir, 421,462,465,471,482,492

George, Michael (bass), N3

Germann, ? (producer / engineer), 54,80

Gielgud, John (speaker), 336

Gilbert, Max (*viola), 14

Gillard, Roy (*violin), 87,148,149

Giménez, Raúl (tenor), 365,371,406

Ginzel, Reinhart (tenor), M56

Giuranna, Bruno (viola), 364

Gleissner, Rudolf (cello), M47,M55

Goethel, Siegfried (trumpet), 141

Golani, Rivka (viola), O5

Goldheart Pictures, F6,F9

Gomez, Jill (soprano), 159,164

Gooch, Robert (engineer), 55,112,129,147

Goodall, Stanley (engineer), 14,15,26,36-38,42,44-47,49-52,57,58,

65-68,71,72,75,82,84,87,88,90,92,95,96,98,99,102,105,111,

115,121,124,126,130,134,142,146,149,150,152,154,159,163,

164,173,185,191,194,196,211,212,233,250,297,M5,M18,C1

Gosling, Dan (engineer), 65,134,184

Graf, Maria (harp), 313

Grafenauer, Irena (flute), 313,338

Graham, Bud (engineer), M21

Grant, Keith (engineer), 30,F4

Grant, Timothy (*viola), F8,O5

Gray, John (*double-bass), 13,14,22,39,60,67,79,85,100,105,108,119,O1

Gray, Steve (keyboards), 295

Greenaway, Gavin (conductor), 495,500

Greetham, Steve (bass guitar), O6

Greevy, Bernadette (contralto), 11,15,138

Grier, Francis (keyboards), 112,129,133,137,165

Grobholz, Werner (violin), 141

Groot, Erdo (engineer),

317,320-324,328-330,334,342,350-354,356,361,365,366,371,376,385,388,393,394,398,399,402,405,406,431,432,434,439,444,447,493,498,507,M52

Groves, David (producer), 302,355,364,368,381

Grubb, Suvi Raj (producer), 151

Grüger, Nikolaus (horn), 141

Gudbjörnsson, Gunnar (tenor), 351

Guerriere, John (engineer), 30

Guest, George (conductor), 8,11,16,20,28,40,47,97,109,122,138,156,178

Guildhall Chamber Choir, 13

Gulegina, Maria (soprano), 439

Gunes, Rusen (viola), O5

Gunning, Christopher (conductor), 468

Günther, Christian (treble), 329

Haas, Wieland (engineer), 386,387,413,414

Hadley, Jerry (tenor), 321,375

Hahn, Hilary (violin), 476

Hall, Joy (*cello), 13,14,39,60

Halsey, Louis (conductor), O1

Halstead, Anthony (*horn), 180

Hambleton, Hale (*clarinet), 77,265

Handley, Tim (producer), O5,O6

Handy, Lionel (*cello), 391,407,425,435

Hänssler, 395,401,407,412,419,424,425,428,433,435,442,448-450,453,456-458,463,475

Harbutt, Charles (engineer), 490

Hardenberger, Håkan (trumpet), 281,291,305

Hare, Ian (keyboards), 48,60,61,79

Hargreaves, Matthew (bass), 462

```
Harle, John (saxophone, conductor), 360,452,468
Harper, Heather (soprano), 91,112,M1
Harrell, Lynn (cello), 218,288,M18
Harrhy, Eiddwen (soprano), 147
Harrison, Caroline (viola), M71
Harrison, Tony (producer), 362
Hartley, Jacqueline (*violin), 404
Hartmann, Karl-Otto (bassoon), 141
Harvey, Roger (*trombone), O6
Hasson, Maurice (violin), 136
Hatch, Mike (engineer), 391,427,454
Haves, Nicholas (bass), 129
Hazell, Chris (producer), 102,103,109,115,121,124,126,130,133,
 134,138,142,145,146,149,150,152,154-156,159,163,164,178,
 183-185,191,194-196,211,212,233,250,288,297,C1
Heard, Robert (*violin), 327,373,390,426
Heath, Kenneth (*cello), 2,4,6,14,19,22,27,29,33-35,51,52,60,62,65,70,72,
 77,79,82,85-87,90,99,100,103,105,108,119-121,130,137,146,O1
Heiland, Markus (engineer), 367,470,477,488
Heilmann, Uwe (tenor), 355
Heinrich, Hubert (hunting-horn), 282
Heinrich Schütz Choir, 39
Heley, John (*cello), 366,422,467,F8
Heller, Stanislav (harpsichord), 5
Hellweg, Wilhelm (producer / engineer), 83,89,106-108,113,114,139,140,
 143,144,148,157,168,169,171,174,177,179,181,188,190,202,203,204,
 206-209,216,221,224-227,230,237,240,242,247-249,252,257,259,260,
 275,276,282,284,286,290,291,305,312-314,326,338,378,M9,M17
Heltay, Laszlo (chorus-master, conductor),
 130,150,153,164,181,183,185,193,201,212,263,302,323,342,348,355,
 357,361,370,371,375,376,385,388,399,406,M45,M55,F1,C1-C3
Hendricks, Barbara (soprano), 277,302,355,M56
Hensel, Joanna (*horn), 467
Herder, Hermann (bassoon), M47
Hermann, Brigitte (engineer), M67
Herr, Christoph (producer), 345,346,374,392,397,400,409,410,413,414
Herzog, Marcus (engineer), 389
Hickox, Richard (conductor), C4,C6
Hill, David (organ), 178
Hill, Eric (guitar), 229
Hill, Martyn (tenor), 467
Hill, Nicholas (*horn), 157,237,240,255,257,265,271,274,279,282,287,332,333,369,377,380
Hinden, Jonathan (harpsichord), 116
H.M.V. [His Master's Voice], 48,55,60,61,73,74,77-79,85,86,91,93,
 100,101,112,116,119,120,125,129,131,132,137,147,151,165,182,
 197,213,217,218,234,241,245,M1-M3,M6-M8,M26,M27
Hobart, Edward (*trumpet), 161,331
Hodgson, Alfreda (contralto), 178,183,185,C1
Hoelscher, Ulf (violin), M16
Hogg, Malcolm (engineer), 138
Hogwood, Christopher (harpsichord, organ),
```

16,84-89,98-100,102,105,108,111,115,121,130

Holford, Sylvia (piano), C1

Holl, Robert (bass), M31, M35

Holland, James (*percussion), 13,25,51

Hölle, Matthias (bass), M56

Holliger, Heinz (oboe, director), 198,221,226,227,249,275,286,366

Holliger, Ursula (harp), 366

Honeyman, Ian (tenor), 103

Hopkins, Jamie (treble), 361

Horton, Colin (*horn), 265

Houghton, Lynda (*double-bass), 404,467

Houghton, William (*trumpet), 153,161,237,267,305,331,467,472

Howard, Anthony (*violin), 2,3,13,14

Howarth, Elgar (trumpet), 46

Howarth, Judith (soprano), 376

Howell, Gwynne (bass-baritone), 130,181,183

Howells, Anne (mezzo-soprano), F1

Hugh, Timothy (*cello), 284

Hughes, Campbell (engineer), 473,C5

Humbey, Martin (*viola), O5

Humphrey-Clark, Margaret (soprano), 13

Hunt, William (*viola da gamba), 279

Hvorostovsky, Dmitri (baritone), 445

Hynninen, Jorma (baritone), 355

Hyperion, 254,261,494

Ibbotson, Philippa (*violin), 380

Imai, Nobuko (viola), 328

Ince, Austin (engineer), 452

Ingleton, Rachel (*oboe), 435,472,498

Ingman, Nick (conductor), 504

Isserlis, Steven (cello), N2

Iveson, John (trombone), 46

Izen, Ralph (*trumpet), 29

Jackson, Richard (bass), 159

James, Cecil (*bassoon), 67,95,105,108

James, Ifor (*horn), 95

James, Jason (treble), 137

Japanese Music Educational Correspondence Federation, 451

Jarvis, Gerald (*violin), 2

Jeffrey, Robin (archlute), 461

Jenkins, Anthony (*viola), 173,177,189,254,261,279,285

Jenkins, Neil (tenor), 159,277,466

Jennings, Gloria (contralto), 48

Jerusalem, Siegfried (tenor), 201

Jo, Sumi (soprano), 365,371

John Alldis Choir, 62,176

Johns, Stephen (producer), 485

Jones, Della (mezzo-soprano), 421,467

Jones, Philip (trumpet), 46

Josefowicz, Leila (violin), 408,415,429,430 Joshua, Rosemary (soprano), 399

Jürgens, Curd (speaker), 176

Kahane, Jeffrey (piano), M79

Kaine, Carmel (*violin), 22,65,82,87,99,100,105,108,111,117

Kalafusz, Hans (violin), M41, M42, M47, M50, M54, M58

Kanawa, Kiri Te (soprano), 329,388

Kang, Dong-Suk (violin), 461

Kanga, Skaila (harp), 72,292,306,381,438,446,499,C3

Kato, Hiroshi (producer), 451

Kazdin, Andrew (producer), 110

Keene, Gareth (bass), 16

Keener, Andrew (producer), 254,261,362,391,395,401,407,412,419,424,425,428,433,435, 442,443,448-450,453,456-458,461,463,474,475,481,487,489,493,494,499,M71,M74

Keenlyside, Raymond (*violin), 14,22,34,35

Keenlyside, Simon (bass), 438

Kells, Iris (soprano), 13

Kelly, Paul Austin (tenor), 462,464,492

Kelly, Thomas (*clarinet), 377

Kennedy, Louisa (soprano), F1

Kenny, Elizabeth (theorbo), 445

Kenny, Yvonne (soprano), 217,329,361

Kettel, Gary (percussion), O6

Keyte, Christopher (bass), 8,19,28,97,109,138,185

Khan, Kemal (conductor), 437

King, Andrew (tenor), 129,133

King, Malcolm (bass), C1

King, Richard (engineer), 476,503

King, Thea (*clarinet), 95

King's College Choir, 10,19,29,48,60,61,79,91,103,112,129,133,137,147

Kipnis, Igor (harpsichord), 30

Kirkby, Emma (soprano), 75,185,N3

Klöcker, Dieter (clarinet), 141

Knight, Gillian (soprano), 62

Knight, Susan (*viola), O5

Koster, Raymund (*double-bass),

157,173,188,201,203,220,240,255,265,271,274,279,285,287,289,306,307,332

Kowalski, Jochen (alto), 397,400

Kraemer, Nicholas (keyboards), 89,93,104,111,119,123,127,130,136,142,146, 153,154,159-161,166,168,169,180,181,185-187,193,201,204,205,209,229

Krainis, Bernard (recorder), 12

Kramer, Edward (engineer), 30

Krause, Tom (baritone), 11

Kremer, Gidon (violin, director), 202,224,227

Kurlander, John (engineer), 303

Kussmaul, Jürgen (viola), 141

Laenger, Peter (producer), M34,M41,M44,M46-M48

Lagova, Alexandre (guitar), 402

Laird, Michael (*trumpet), 54,67,86,124,137,153,161,237,262,267,305,331,332

Laird, Michael (director), 331

Lancelot, James (harpsichord, organ), 79,91,103,112

Langdon, John (organ), 10,19

Langford, Gordon (conductor), 292

Langridge, Philip (tenor), 103,130,159,438

Larmore, Jennifer (mezzo-soprano),482

Latchem, Malcolm (*violin), 14,22,35,108,137,154,166,168,173,177,

179,189,200,203,205,207,225,231,235,239,240,242,252,254,255,

261,271,274,285,287,289,306,307,325,327,332,333,353,366,369,

373,377,379,380,390,396,403,404,426,445,446,459,460,467,F8

Latham, Catherine (*recorder), 279

Laurence, Christopher (*double-bass), 355,366,390,396,438

Lauterslager, Hans (engineer), 12,53,56,59,63,64,70,76,83,162,176,193,201,

214,215,219,220,223,228,229,243,277,300,301,304,316,M25,M28

Lavoix, Pierre (engineer), 104

Law, Jack (engineer), 19,46

Lawrence, Harold (producer), 12

Layton, Elizabeth (*violin, leader), 451,462,F5,F6,F7,N3

Leach, John (cimbalom), 303

Leadbetter, Susan (*oboe), 67,161

Ledger, Philip (keyboards, conductor), 17,21,23,70,112,129,133,137,147,165,236

Lee, Richard (producer / engineer), 373,379,380,390,396,403,404

Lees, Jack (*percussion), 77

Leggate, Robin (tenor), F1

Lehane, Maureen (contralto), 13

Leipzig Radio Chorus, M35,M40,M56

Leister, Karl (clarinet), 317

Lencsès, Lajos (oboe), M19,M47,M48,M50,M54

Leon, Craig (producer), 490

Leppard, Raymond (harpsichord, conductor), 15,70

Lester, Harold (harpsichord, harmonium), 9,396

Leuschner, Christian (engineer), M33,M67

Lewis, Bryn (harp), M71

Lewis, Keith (tenor), M35,M40

Lewis, Sean (engineer), 362

Lewzey, Dick (engineer), 295,466,469,F3

Liebeck, Jack (violin), 469

Lin, Cho-Liang (violin), M21

Lind, Eva (soprano), 329

Linde, Hans-Martin (flute), 30

Lindemann, Jens (trumpet), M73

Lisnic, Tatiana (soprano), 497

Litton, Andrew (conductor), 474

Lloyd, Peter (*flute), 119,181,M4,M12

Lloyd, Robert (bass), 176,217,229,277,342,350,375,376,388

Lloyd Webber, Julian (cello), 398,434

Lluna, Joan Enric (clarinet), M71

Lock, James (engineer), 27,35,41,103,109

L.O.E. Entertainment, 437,451,483,504

L'Oiseau-Lyre, 1-4,6,7,17

London Chamber Choir, 164,183,C1

London Philharmonic Orchestra, M9,O5

London Sinfonietta, O6

London String Players, 39

London Strings, 12,30

London Symphony Orchestra, M4,M12-M14,M20,M32,M73,O6

London Trombone Quartet, O1

London Voices, 438,439,495,500,F6

Lord, Roger (*oboe), 4-6,9,17,19,M4

Los Angeles Chamber Orchestra, M5-M8, M79

Lott, Felicity (soprano), 147,F1

Loveday, Alan (*violin, leader), 14,35,46,49,51,65,66,70,82,87,97,99,103,105,251,279,456,O1

Loveday, Martin (*cello), 462

Lucas, Andrew (organ), 296

Lucas, Brenda (piano), 44

Luxon, Benjamin (baritone), 79,122,156,159

Lynden, Patricia (*flute), 137

Lyness, Daniel (*viola), O5

Maarse, Job (producer), 370,507

McCann, Phillip (cornet), 292

McCarthy, John (chorus-master), 192,229,234,277,296,304,316,329,330,350,365,M25,F1,F3

McDaniel, Barry (baritone), 47

Mace, Ralph (producer), 418,427,440

McGee, Andrew (*violin), 35,173,177,254,261,285,306

McGee, Robin (*double-bass), 62,153,154,M4

Mackie, Neil (tenor), 376

McLaughlin, Marie (soprano), 350

MacMillan, James (conductor), 499

McNair, Sylvia (soprano), 321,342,375,376,385,429

McNaughton, Gavin (*bassoon), 355,369,396,472,498,O2

Magee, Garry (baritone), 465,482

Maguire, Hugh (*violin, leader), 14,22,27,33-35,39,162,183

Mailes, Michael (engineer), 19,24-26,39,47,97,133

Major, Margaret (*viola), 14,70

Malcolm, George (harpsichord, organ),

5,6,32,41,70,75,88,98,102,155,163,198,225,242,252,279,N1

Mallinson, James (producer), 149,173,M18

Malone, Carol (soprano), 304

Malsbury, Angela (*clarinet, basset-horn), 265,333

Manning, Rita (*violin), 380,390,396,426

Marcou, Alex (engineer), O6

Marriner, Andrew (*clarinet),

215,287,306,307,332,333,352,368,369,371,377,431,460,472,493,498

Marriner, Neville (*violin, leader),

2,3,8,10,11,13-15,19-23,27-30,33,35,40,46-48,60-62,O1

Marrion, Paul (*double-bass), 332,333,377,380,446,460,486

Marshall, Margaret (soprano), 153,181,185,M35,M45,M52,C1

Marson, John (harp), 95

Martin, Jaime (*flute), 435,438,488,M71

Martin, Thomas (*double-bass), 137,148

Martínez, Ana María (soprano), 473

Martinson, Paul (engineer), M15

Marwood, Anthony (violin), 494

Marwood, Caroline (*oboe), 279

Mason, Patrick (baritone), C5

Mason-Stockton, Anne (harp), M8

Mathis, Edith (soprano), 193,201

Matteuzzi, William (tenor), 421,471

Matthes, Johann-Nikolaus (engineer), 141

Mattila, Karita (soprano), 284,316,323,350

Maxwell, Donald (baritone), 277

M.C.A. [Music Corporation of America], 83

Medlam, Charles (*viola da gamba), 279

Meeks, Michael (*trumpet), 331

Mentzer, Susanne (mezzo-soprano), 365,406

Mercury, 12,295

Messiter, Christine (*flute), 308,331,332,334,355,368,377,381

Meulien, Maurice (cello), M4

Meuter, Walter (double-bass), 141

Meyer, Sabine (clarinet), 382,417,478,501

Meyer, Wolfgang (clarinet, basset horn), 478

Michaels-Moore, Anthony (baritone), 376

Milan, Susan (*flute), 203,220,283

Miles, Alistair (bass), 421,465

Milken Family Archive, 473,C5

Millar, Cynthia (ondes martenot), 303

Miller, John (bassoon), M30, M38

Miller, Tess (*oboe), 82,108,111,115,137,241,305

Milne, Hamish (piano), 396,459,484,486,O4

Minnesota Orchestra, M15, M21, M24, M26, M27, M29, M37½, M72

Minnesota Public Radio, M37½,M72

Minty, Shirley (contralto), 28

Miricioiu, Nelly (soprano), 421,465

Mitchell, Geoffrey (chorus-master), 421,462,465 (?)

Mitchinson, John (tenor), 11

Mittermaier, Wolfgang (engineer), 409,410

Molinaro, Anthony (piano), 474

Moll, Kurt (bass), 357

Montague, Diana (mezzo-soprano), 462,464

Monteton, Victor Emanuel von (piano), 487

Monteux, Claude (flute), 7,70,83

Monti, Elena (mezzo-soprano), 464

Moore, Ray (engineer), 110

Moorfoot, Colin (engineer), 25,46,97,103,173,184

Moravec, Ivan (piano), 428,449,F1

Mordler, John (producer), M6

Morrell, Gareth (bass), 129

Mottley, David (producer), 125,258,389

Müller, Ludwig (violin), M71

Mullova, Viktoria (violin), 312,341

Munrow, David (*recorder, bassoon), 54,70,100

Murphy, Suzanne (soprano), F1

Murray, Ann (mezzo-soprano), 355,357,371,384,M25,M52,M56

Murray, Michael (*horn), 472,498

Music Corporation of America [M.C.A.], 83

Mutter, Anne-Sophie (violin), 364

Myers, Paul (producer), 30,278

Nadelmann, Noëmi (soprano), M77

Nagorni, Martin (engineer), 491

Natoli, Dominic (tenor), 462,465,482

Negri, Vittorio (producer / engineer),

62,136,153,161,166,167,180,186,187,192,199,200,205,M10,M11,M12,M14

Neidlinger, Buell (double-bass), M4

Neill, Stuart (tenor), 439

Nelson, Norman (*violin), 2,3,22

Nesbitt, Dennis (*viola da gamba), 198

Netrebko, Anna (soprano), 497

Neubronner, Andreas (producer, engineer), 470,477,488,491,M41,M50

Newble, Peter (engineer), 404,C4

Nices, 461

Nicklin, Celia (*oboe), 67,108,115,119,121,124,131,137,146,153,160,

 $161,\!180,\!181,\!198,\!207,\!236,\!237,\!241,\!245,\!252,\!265,\!267,\!268,\!279,\!287,$

289,305,320,332,334,348,355,377,381,397,425,435,467,O2

Nicolet, Aurèle (flute), 249,275,366

Nielsen, Inga (soprano), M52

Nilon, Paul (tenor), 421

Nimbus, C2

Nineteen-Eight Records, 474

Niss, Joachim (engineer), 81

Nixon, John (tenor), 103

Noble, John (baritone), 229

Nolan, David (*violin), 416

Norman, Daniel (tenor), N3

Norman, Jessye (soprano), 162

Norrington, Roger (conductor), 39

Northern Sinfonia, M1-M3

Novalis, 455

Ochi, Akashi (mandolin), 141

Odinius, Lothar (tenor), M77

Odom, Benjamin (treble), 16

O'Donnell, James (chorus-master), 348

Ogdon, John (piano), 44,69

Ohlsson, Garrick (piano), 433,442

Oiseau-Lyre, L', 1-4,6,7,17

Oldham, Tim (producer), 325,327,411,441

Oliver, Alexander (tenor), F1

Opera Rara, 421,462,464,465,471,482,492

Opus Arte, 480

Orchard Music, 468

Orchestra della Svizzera Italiana, M75

Orquestra de Cadaqués, M63½, M68, M70, M71, M74, M76, M78

```
Orton, Stephen (*cello),
 308,317,325,327,328,332-335,344,353,355,368,369,373,377,379,380,390,396,397,
 403,404,416,420,423,426,441,446,459,460,462,467,484,486,493,F8,O4
Otelli, Claudio (baritone), 350
Otter, Anne Sofie von (mezzo-soprano), 316,323,361,375,388
Ousset, Cécile (piano), M32,M62
Palazzi, Mirco (bass), 492
Palmer, Felicity (soprano, later mezzo-soprano), 97,109,133,178,181;277,304
Parera, Antoni (producer), M63½
Parkening, Christopher (guitar), 391
Parker, Christopher (engineer),
 30,73,74,85,86,91,93,116,119,120,131,132,137,151,165,M1-M3,M32
Parker, Helen (soprano), C6
Parker, Jon Kimura (piano), N2
Parker, Nicholas (engineer), O5,O6
Parker, Roger (treble), 8
Parrott, Andrew (chorus-master), 75
Parry, David (conductor), 421,462,464,465,471,482
Parry, Gordon (engineer), 8
Partridge, Ian (tenor), 19,28,29,39,60,147,O1
Pastorello, Cristina (soprano), 462
Patterson, Frank (tenor), 62
Paulsen, Hartwig (engineer), M31
Pay, Antony (*clarinet), 148,188,189,265
Payne, Patricia (contralto), F1
Pearson, Leslie (harpsichord, celeste), 51,73
Pedersen, Jørn (producer), 496
Peek, Kevin (guitar), 295
Peeters, Harry (bass), 329
Pekinel, Güher & Süher (piano duo), M69
Pellowe, John (engineer), 102,115,149,150,154,195,278
Pendrill, Christine (*cor anglais), 308,371,378,446
PentaTone Classics, 493,498,507
Perahia, Murray (piano, director), 110,318,470,477,488,491
Petri, Michala (recorder), 187,198,199,216,225,230,242,260
Philharmonia Chorus, N3
Philharmonia Orchestra, M17,M25,M28,M69,O6
Philip Jones Brass Ensemble, 46,129
Philips, 53,54,56,59,62-64,70,76,80,81,83,89,94,106-108,113,114,117,118,123,127,
 128,135,136,139,140,143,144,148,153,157,158,160-162,166-172,174-177,179-
 181,186-190,192,193,198-210,214-216,219-221,223-230,236,237,239,240,242-
 244,247-249,251-253,255-257,259,260,262-265,268,269,271,272,274-277,280-
 282,284,286,287,289-291,298-301,304,305,311-314,316,317,320-324,326,328-
 334,337-339,341,342,350-354,356,359,361,365,366,369-372,375-378,385,388,
 393,394,398,399,402,405,406,408,415,423,429-432,434,436,438,439,444,445,
 447,M9-M15,M17,M20,M22,M23,M25,M28,M29,M45,M52,O3
Phillips, Wendy (*bassoon), 207
Phonogram, 295
Pickett, Philip (*recorder), 207,279,395
Picture Music International, 246
```

Pierre, Fabrice (harp), M75

Pinder, Andrew (engineer), 146,152,159,164

Pini, Carl (*violin), 198

Pinnock, Trevor (harpsichord, organ), 89,99

Pitt, Andrea (contralto), M56

Plummer, Christopher (speaker), 348

Polster, Hermann Christian (bass), M40

Pope, Cathryn (soprano), 277

Pople, Ross (*cello), 77

Popp, Lucia (soprano), 234,277,296,M31

Postle, Lesley (soprano), 399

Powrie, Douglas (cello), M4

Praticò, Bruno (baritone), 464

Premru, Raymond (trombone), 46

Preston, Simon (harpsichord, organ), 24,45,49,52-54,165,O1

Price, Doreen (soprano), 13

Priemer, Andreas (producer), M36,M37

Pritchard, Eric (timpani), 51

Pro Arte, M30, M38

Pyatt, David (horn), 441,443

Pye, O1

Queffélec, Anne (piano), F1

Rabinowitz, Harry (conductor), F4,F5

Radio Corporation of America [R.C.A.], 418,422,427,440,454,487

Raeburn, Andrew (producer), 5,8

Raimondi, Ruggero (bass), 277,304

Raine, Nick (conductor), F7,F8

Ramey, Samuel (bass), 153,323,329,371,439,F1

Rampal, Jean-Pierre (flute), 198

Randell, Elizabeth (*horn), 396

R.C.A. Victor [Radio Corporation of America], 418,422,427,440,454,487

Redgrave, Vanessa (narrator), 469

Rees, Deborah (soprano), F1

Rees, Jonathan (*violin), 407,424,425,435

Reeve, Alan (engineer), 21,23,32,35

Reilly, Tommy (harmonica), 134,285

Renner, Jack (engineer), M24

Rex, Sheila (contralto), 13

Reynolds, Anna (mezzo-soprano), 130

Rhodes, Simon (engineer), 416,417,420,479

Rhombus Media Inc., 378

Richardson, Charles (treble), 438

Richter, Frank (engineer), M16,M19,M33,M36,M37,M39,M42,M49-M51,M53-M55,M57

Rideout, Vale (tenor), C5

Rigby, Jean (mezzo-soprano), 355,361,376

Rivard, Scott (engineer), M15

Rivers, Oliver (producer), M68

Rizzi, Carlo (conductor), 497

Robarts, Jonathan (bass), 129

Robb, Anthony (*flute), 395

Roberts, Stephen (baritone), 133,147

Robinson, Dean (baritone), 465

Robinson, Ethna (contralto), 357

Robinson, Forbes (bass), 10,21,40

Robles, Marisa (harp), 195,418,427

Rodgers, Joan (soprano), 263

Rogers, Nigel (tenor), O1

Rolfe Johnson, Anthony (tenor), 181,183,185,263,361,388

Romero, Angel (guitar, director), 107,174,190,259,422

Romero, Celedonio (guitar), 174,190,259

Romero, Celín (guitar), 174,190,259

Romero, Lito (guitar), 422

Romero, Pepe (guitar), 107,118,139,174,179,190,247,259,276,326,378,M73

Roocroft, Amanda (soprano), 420

Rooley, Anthony (theorbo), 105

Rootering, Jan-Hendrik (bass), M55

Roper, David (baritone), 399

Rosenberg, Sylvia (*violin), 22

Ross, Alastair (harpsichord, organ), 205,207,263,266,267

Ross-Trevor, Mike (engineer), 110,418,437,440,483,F7

Rostropovich, Mstislav (cello), 125

Rothaupt, Klaus (fortepiano), M55

Rothe, Wolfgang (producer), M16,M49

Rothstein, Jack (violin), M2

Rouleau, Joseph (bass), 20

Row, Grace (producer), 490

Rowlands, Phil (engineer), M71,M74

Royal, Kate (soprano), 500,502

Royal Opera House Orchestra, O6

Rublé, Roland (producer / engineer), 345,346,386,387,392,397,400

Rubtsov, Andrey (oboe), 506

Rundell, Kevin (double-bass), O5

Runge, Bernd (producer), M35,M40,M56

Runnett, Brian (organ), 8,11,20

Russ, Patrick (producer), 391

Russell, Bruce (treble), 61

Rutherford, Christian (*horn), 180

Ryan, Jane (*viola da gamba), 119

Sabrowski, Carsten (bass), M77

St. Antony Singers, 6,17

St.John's College Choir, 8,11,16,20,28,40,47,97,109,122,138,156,178

St.Mary's Chamber Players, M30,M38

Saks, Gidon (bass-baritone), 438

Sala, Ofelia (soprano), M77

Salomaa, Petteri (bass), M40

Samsung Electronics, 461

Sansom, Marilyn (*cello, viola da gamba), 147,198

Sargent, Anthony (producer), 222,231,232,235

Sauer, Colin (*violin), 173

```
Saul Zaentz Production, F1,F4
Scano, Elisabetta (soprano), 464,471
Schellenberger, Dagmar (soprano), M40
Schellmann, Stephan (engineer), M34,M44,M46-M48,M50
Schenk, Otto (speaker), M77
Schiff, Heinrich (cello), 244,298,M22,M37
Schmalfuss, Gernot (oboe), 141
Schmid, Patric (producer), 421,462,464,465,471,482,492
Schneider, Ansgar (cello), M67
Schola Cantorum of Oxford, 75
Scholtze, Onno (engineer), 215,244,248,251,255,256,282,287,290,291,298,
 299,305,311-314,322,326,331,337-339,370,375,378,423,M29,M45
Scholze, Hansjürgen (organ), M35,M40,M56
Schönknecht, Christine (soprano), M35
Scott, Ernest (*violin), 22
Scott, John (organ), 138,156
Sears, Nicholas (baritone), 396
Sebestyén, Márta (singer), F4
Selin, Elisabeth (recorder), 198,242
Senba, Tomoji (producer), 437
Senju, Mariko (violin), 496
Severinsen, Doc (trumpet), 479
Shammash, Elizabeth (mezzo-soprano), 473
Shaw, Briony (*violin), 321,344,424
Sheady, Michael (engineer), 218,222,231,232,235,364,372,374,M26,M27
Sheen, Graham (*bassoon), 137,160,161,180,181,198,203,207,225,230,236,237,
 252,265,267,274,279,303,305,307,332,369,377,395,396,422,446,460,467,472,498
Shelley, Howard (piano), 328
Sherratt, Brindley (bass), 492
Shibata, Tomoko (soprano), 437
Shilling, Lindsay (*trombone), O6
Shingles, Stephen (*viola), 13,14,22,27,33,45,51,66,70,72,90,108,115,120,126,148,168,173,
 177,179,188,189,198,231,234,235,240,254,255,261,268,271,274,279,285,287,289,306,307
Shirai, Mitsuko (soprano), 383,M58
Shirley-Quirk, John (baritone), 6,17,60,62,75,91,150
Shkosa, Enkelejda (mezzo-soprano), 465,471
Sillito, Kenneth (*violin, leader), 197,198,200,203,207,231,239,240,242,245,252,254,255,261,
 268,271,274,279,285,287,306,307,318,320,324,325,327,332-334,336,344,353,366,
 369,373,375,377,379,380,390,395-397,401,403,404,406,412,419,421-423,426,428,
 433,437,441,442,445,446,449,452,453,456,459,460,463,466-470,473,475,476,477,
 479,481,483,484,486,488,492,493,495,496,497,499,500,502,507,F4,F8,N2,O3,O4
Sillito, Kenneth (director), 230,258,260,275,286,344,359,387,400,402,461,478,480,501
Sillman, Justin (organ), 302
Simon, Geoffrey (conductor), O5,O6
Siney, Philip (engineer), 497
Singer, Ursula (producer / engineer), 189,369,377,408,415,429,430
Sitkovetsky, Alexander (violin), 506
Sitkovetsky, Dmitri (violin), 362,419,463
Sixteen, The (chorus), 505
Skeaping, Kenneth (*viola da gamba), 70
```

Skeaping, Roderick (*viola da gamba), 70

```
Sky, 295
Slatford, Rodney (*double-bass), 60,120
Smalley, Roger (piano), 51
Smissen, Robert (*viola), 306,325,327,332,333,353,366,369,373,
 377,379,380,390,396,403,404,426,441,446,459,460,467,486,493,F8,O4
Smith, Carol (soprano), 421
Smith, Erik (producer), 17,24,35,41,53,56,59,63,64,70,76,81,83,160,162,
 175,176,193,201,215,220,229,277,289,304,316,329,339,342,350,351,
 356,359,361,365,371,372,376,388,393,398,399,406,438,439,F1
Smith, Jennifer (soprano), 156,159
Smith, Lenore (*flute), 237,283,331,355,477
Smith, Rachel (producer), 460,486,C6
Smith, Roger (*cello), 173,177,207,254,261,285,306,325,327,373,379,380,390,396,403,404,426
Smith, Simon (*violin), F8
Smithers, Don (trumpet), 54
Snashall, John (producer), O1
Snell, David (conductor), F6
Snow, Ursula (*violin), 14
Soffel, Doris (contralto), M40
Sony Classical, 389,470,476,477,488,490,491,503
Sotgiù, Antonia (mezzo-soprano), 465
Soustrot, Bernard (trumpet), 241
Souter, Matthew (*viola), O5
Southend Boys' Choir, The, 185
South German Radio Chorus, M31, M45, M52, M55
Souza, Harvey de (*violin, leader),
 464,471,473,474,482,485,488,489,490,493,500,503,504,505,506,F8,F9,F10
Souza, Ralph de (*violin), 424
Spagnoli, Pietro (baritone), 464
Spence, Toby (tenor), 421
Spencer, Robert (lute), 29,87,99,105
Spicer, Paul (producer), 379,380,390,404,426
Spinks, Charles (organ), 39
Spoorenberg, Erna (soprano), 11,20,23
Stagg, Allen (engineer), 1-4,6
Stanway Films, F7
Steer, John (*double-bass), 137
Stein, Sebastian (producer), 506
Stenhouse, John (*saxophone), 381
Stern, Michael (conductor), 490
Stevens, Pauline (mezzo-soprano), 13
Stilwell, Richard (baritone), F1
Stirling, Stephen (*horn), 380,396
Stokes, William (*trumpet), 161
Stonehouse, Nicola (mezzo-soprano), C6
Stott, Kathryn (piano), 423
Strange, Jonathan (*violin), 173
Straus, Volker (producer / engineer),
 94,117,118,123,127,128,135,158,170-172,198,210,239,253,264,265,272,M13,M20
Streatfeild, Simon (*viola), 3
Streit, Kurt (tenor), 376
```

Stringer, Alan (trumpet), 26

Strüben, Claus (engineer), M22,M35,M40,M56

Studer, Cheryl (soprano), 329,334

Studt, Richard (*violin), 111

Stuttgart Radio Symphony Orchestra,

M16,M19,M31,M33,M34,M36,M37,M39,M41-M55,M57-M67

Süddeutscher Rundfunk, Stuttgart,

M16,M19,M31,M33,M34,M36,M37,M39,M41-M55,M57-M67

Suk, Josef (violin, viola), 55,250

Summit, 481

Suwanai, Akiko (violin), 436

Sweet, Sharon (soprano), 350

Szeryng, Henryk (violin), 136,198

Szmytka, Elzbieta (soprano), 316,351

Takeno, David (*violin), 173

Taylor, Carson (engineer), M7,M8

Taylor, Marilyn (*violin), 173

Taylor, Richard (*flute), 5

Taylor, Steve (engineer), M63½

Tear, Robert (tenor), 8,17,40,47,48,52,61,75,79,91,95,97,

112,133,137,150,153,156,159,164,176,217,M1,C1

Tees, Stephen (*viola),

325,327,333,369,373,377,379,380,390,396,403,404,426,441,446,460,467

Telarc, M24

Television South [TVS], O3

Televisione Svizzera, M75

Tennick, Angela (*oboe), 198

Terfel, Bryn (baritone), 351,376

Thames Chamber Choir, O1

Thomas, Daniel (guitar), 467

Thomas, David (producer), 391

Thomas, Elin Manahan (soprano), 505

Thomas, Gary (engineer), 504

Thomas, Ronald (*violin), 87,111

Thompson, Michael (*horn), 308

Thompson, Nicholas (*posthorn), 448

Thorby, Pamela (*recorder), 425

Thunemann, Klaus (bassoon), 216,249,317,337,405

Tilney, Colin (harpsichord, organ), 26,30,36,68,70,71,87,89,99,105,121

Timperley, John (engineer),

344, 347, 358, 395, 401, 407, 412, 419, 424, 425, 428, 433, 435, 442,

448-450,453,456-458,461,463,475,481,487,489,493,M68,M73

Tönz, Stefan (violin), 455

Togi, Suenobu (hichi-riki), M4

Toll, John (harpsichord, organ), 142,150,153,154,180,198,203,314

Tölz Boys' Choir, 329

Tomàs, David (bassoon), M71

Tomek, Otto (producer), M31,M51

Tomlinson, Eric (engineer), 7,F1

Tomlinson, John (bass), F1

Traugott, Philip (producer), 454

Trier, Stephen (*bass-clarinet), 77

Trimarchi, Domenico (baritone), 229

Tritó, M63½,M68,M70,M71,M74,M76,M78

Trompes de France, Les, 282

Trotter, Shaun (engineer), M78

Trotter, Thomas (organ), 147

Tryggvason, Tryggvi (producer / engineer), 46,49,327,455,O4

Tuck, Louisa (cello), 469

Tuckwell, Barry (*horn), 4,18,26,70,73,93,182,278

Turkovic, Milan (bassoon), M66

Turner, Ben (producer / engineer), 484

Turner, John (*recorder), 70

Turner, Michael (treble), 16

TVS [Television South], O3

Twentieth Century Fox, F10

Tyler, James (lute, mandolin), 99,105,160,237

Unitel, 125,238

Universal Classics & Jazz, 499

Upshaw, Dawn (soprano), 357

Urmana, Violeta (mezzo-soprano), 439

Usill, Harley (producer), 97

Vaness, Carol (soprano), M40

Varady, Julia (soprano), 220

Varcoe, Stephen (baritone), 467,M52,C4

Vaughan, Elizabeth (soprano), 10,19

Veasey, Josephine (mezzo-soprano), 62

VEB Deutsche Schallplatten, M22,M23,M35,M40,M56

Vermillion, Iris (mezzo-soprano), 321,329,M45

Vigars, Mark (engineer), 283,309,315,319,335,340,355,357,360,363,368,381,384

Vigay, Denis (*cello), 14,27,33,72,90,148,153,154,157,159,166,168,169,173,177, 179,180,188,189,198,200,201,203-205,207,209,220,225,226,231,235,236,

239-245,248,252,254,255,259-261,267,271,276,279,285,287,306,307

Vining, Steven (producer), M30,M38

Virgin Classics, 362

Virgin Vision, 318

Vladar, Stefan (piano), 389

Vlatkovic, Radovan (horn), 282

Vox, M4

Wakefield, Jeffrey (*violin), 14

Walker, James (producer), 97,122

Wallis, Delia (mezzo-soprano), 62

Wandel, Waldemar (clarinet), 141

Warner Classics, 469

Warnock, Felix (*bassoon), 265

Warren-Green, Christopher (*violin, leader), 295,303

Watkinson, Carolyn (contralto), 342,M35

Watson, David (harp), 95

Watson, Ian (harpsichord, organ),

220,221,224,226,227,230,235,241,244,245,336,348,375,424,425,435

Watson, Russell (treble), 103

Watts, Helen (contralto), 20,40,47,75,97,109,112,133,150,156

Webb, Hugh (*harp), 446

Wei, Sally (piano), 469

Weil, Terence (*cello), 14,22

Weir, Simon (producer), 473,C5

Wells, John (organ), 29,48,79

Wesselink, Jan (engineer), 402

West, John H. (producer), 358,M76,M78

West, Richard (*clarinet), 265,287,332,369,377,472,498

Westminster Cathedral Choristers, 348

White, Willard (bass), F1

Wiata, Inia Te (bass), 8

Wick, Denis (trombone), M4

Wiegle, Jörg-Peter (chorus-master), M35,M40

Wieland, Martin (engineer), M51

Wiens, Edith (soprano), 351,M55

Wilbraham, John (*trumpet), 36,46,58,60,67,69,77,79,80,84,86,130,153

Wilde, Barry (*violin, leader), 246

Wildhagen, Heinz (producer / engineer), 238

Wilkinson, Kenneth (engineer),

5,9-11,13-18,20-23,28,29,31-38,40,42-44,69,103,109,122,133,138,155,156,178,195

Willan, John (producer), 112,218,246

Willcocks, David (conductor), 10,19,29,48,60,61,79,91,103

Williams, Helen (soprano), 482

Williams, John (guitar), 258

Williams, Roderick (baritone), 505

Williamson, Malcolm (piano), 13

Willison, John (*violin), 14

Wilson, Ian (*trumpet), 67

Winding, Morten (producer), 469

Winfield, Michael (*oboe), 60

Wistreich, Richard (bass), 103

Witteveen, Ko (engineer), 136,166,186,187,199,200,205,M10,M11

Wolf, Dietmar (producer), M33,M39,M42,M50,M51,M53-M55,M57-M67

Wood, Roland (baritone), 471

Woodcock, David (*violin), 173

Woods, Robert (producer), M24

Woods, Simon (producer), 315,384,416,420

Wootton, Douglas (mandolin), 237

Wye, Trevor (*flute), 252

Yad Music, F5

Yagerhill, F8

Yarlung, M79

Young, Alexander (tenor), 10,20

Zacharias, Christian (piano), M51, M57, M60, F1

Ziegler, Klaus Martin (chorus-master), M31

INDEX OF REPERTOIRE

Works are listed alphabetically under each composer, ignoring numbers (eg. "Six Brandenburg Concertos" appear under "B"). Works listed as "SCARLATTI-AVISON" are indexed under both the composer and the arranger, those as "ALBINONI-Giazotto" under the composer only. Entries such as (30) denote that only part of the work was recorded. Works recorded by other performers for use as fill-ups are not included.

ABEL , Carl (1723-87)	
Six Flute Concertos	489
Sinfonia Concertante in B flat	141
ADAM , Adolphe (1803-56)	
Giselle - ballet	413
Le Postillon de Lonjumeau	(471)
Si j'étais roi : Elle est princesse!	497
ADDINSELL, Richard (1904-77)	
Warsaw Concerto	M28
ALBÉNIZ , Isaac (1860-1909)	
Suite española: Asturias Op.47/5	402
ALBICASTRO, Henricus (1670c-1738c)	
Concerto a 4 in B flat Op.7/6	1
ALBINONI , Tomaso (1671-1750)	
[arr.R.Giazotto] Adagio in G minor	101,435
Concerto a 5 in A minor Op.5/5	2
Concerto a 5 in F Op.9/3	266
Trumpet Concerto in B flat	104
Trumpet Concerto in C	36
ALBRECHTSBERGER, Johann (1736-1809)	
Concerto a 5 in E flat	58
ARNE , Thomas (1710-78)	
Bacchus and Ariadne - cantata	52
Fair Caelia love pretended - cantata	52
Harpsichord Concerto No.5 in G minor	32
Overture No.1 in E minor	32
ARNOLD , Malcolm (1921-2006)	
Flute Concerto No.1 Op.45	440
Flute Concerto No.2 Op.111	440
Sinfonietta No.1 Op.48	418
ARRIAGA , Juan (1806-26)	
Los Esclavos Felices : Overture	M68
Herminie - cantata	M76
Overture in F Op.1 "Nonet"	M76
Overture in D Op.20	M76
Symphony in D minor	M68,M76
AUBER , Daniel (1782-1871)	
Fra Diavolo : Overture	248
La Muette de Portici	(471)

AVISONI Charles (1700 70)	
AVISON, Charles (1709-70)	166
Twelve Concerti Grossi after Scarlatti	166
Concerto Grosso in A Op.9/11	2
BABELL, William (1690c-1723)	220
Recorder Concerto in C Op.3/1	230
BACH, Carl Philipp Emanuel (1714-88) Harpeighard Congests in Coming. W/43/4	32
Harpsichord Concerto in C minor W43/4 Magnificat in D minor W215	133
Magnificat in D minor W215 Symphony in B flat W182/2	32
BACH, Johann Christian (1735-82)	34
Harpsichord Concerto in A	41
Six Symphonies Op.3	53
BACH, Johann Sebastian (1685-1750)	55
Art of Fugue BWV1080	108
[attrib.] Bist du bei mir - aria BWV508	119
Six Brandenburg Concertos BWV1046-51	70,198,279,(30,488)
Cantata BWV6 : Hoch gelobter Gottes Sohn	119
Cantata BWV11 : Ach, bleibe doch	119
Cantata BWV34 : Wohl euch, ihr auserwählten Seelen	119
Cantata BWV51 "Jauchzet Gott"	241
Cantata BWV53 "Schlage doch"	400
Cantata BWV56 "Ich will den Kreuzstab"	6
Cantata BWV82 "Ich habe genug"	6,400
Cantata BWV129 : Gelobet sei der Herr	119
Cantata BWV147 "Herz und Mund"	60
Cantata BWV147 : Jesu, joy of man's desiring	131,245,246
Cantata BWV159 "Sehet, wir gehen"	17
Cantata BWV161 : Komm, du süsse Todesstunde	119
Cantata BWV170 "Vergnügte Ruh"	17,400
Cantata BWV190 : Lobe, Zion, deinen Gott	119
Cantata BWV200 "Bekennen will ich"	400
Cantata BWV202 "Weichet nur"	85
Cantata BWV208 : Sheep may safely graze	245,246
Cantata BWV209 "Non sa che sia dolore"	85
Cantata BWV211 "Coffee"	220
Cantata BWV212 "Peasant"	220
Christmas Oratorio BWV248	137,(101,119,245,399)
Easter Oratorio BWV249	(119,227)
[arr.] Flute Concerto in G minor BWV1056	111
[arr.] Guitar Concerto in E BWV1042	258
Harpsichord Concerto No.1 in D minor BWV1052	30,283,470
Harpsichord Concerto No.2 in E BWV1053	30,283,470
Harpsichord Concerto No.3 in D BWV1054	30,283,477
Harpsichord Concerto No.4 in A BWV1055	30,283,470,474
Harpsichord Concerto No.5 in F minor BWV1056	30,283,470,474
Harpsichord Concerto No.6 in F BWV1057	30,283,477
Harpsichord Concerto No.7 in G minor BWV1058	30,283,477
Harpsichord Concerto No.8 in D minor BWV1059	30
Magnificat in D BWV243	133,355,(119)
Mass in B minor BWV232 Minust for Appa Magdalana in G. BWVVAph114	153,(397) 496
Minuet for Anna Magdalena in G BWVAnh114	T /U

[arr.N.Marriner] Musical Offering BWV1079 [arr.] Oboe Concerto in F BWV1053 [arr.] Oboe Concerto in D minor BWV1059 [arr.] Oboe d'Amore Concerto in A BWV1055 St.John Passion BWV245: Es ist vollbracht St.Matthew Passion BWV244: three arias Suite No.1 in C BWV1066 Suite No.2 in B minor BWV1067 Suite No.3 in D BWV1068	168 111,226 226 111,226 119 397 67,161,267 67,161,267 67,161,267,
Suite No.4 in D BWV1069 Triple Concerto in A minor BWV1044 [arr.] Triple Concerto in D minor BWV1063 Violin Concerto No.1 in A minor BWV1041 Violin Concerto No.2 in E BWV1042 Double Violin Concerto in D minor BWV1043	(101,136,246,435,490) 67,161,267 30,488 111 136,224,496,506 136,224,496,506 136,224,496,506
[arr.] Triple Violin Concerto in D BWV1064 [arr.] Violin & Oboe Concerto in D minor BWV1060 Violin Sonata in G BWV1019a : Adagio Violin Sonata in G BWV1021 : Adagio BACHARACH, Burt (1928- [arr.D.Runswick] This guy's in love with you BAERMANN, Heinrich (1784-1847)	111 111,227,506 198 70
Clarinet Quintet in E flat Op.23 BALFE , Michael (1808-70) Falstaff: Terzetto BARBER , Samuel (1910-81) Adagio for Strings Op.11 Medea's Meditation and Dance Op.23a	478,(43) 464 124,284,O6 M49
BARTÓK, Béla (1881-1945) Concerto for Orchestra Dance Suite Divertimento Sz116 Sz77 Divertimento Sz113 The Miraculous Mandarin - ballet Op.19 Music for Strings, Percussion and Celesta Sz106	353 M65 51,353 M65 51,M61
BASTON, John (-1720-) Recorder Concerto No.2 in D BAX, Arnold (1883-1953) Concerto In memoriam November Woods	230 446 446 432
Octet String Quintet Threnody and Scherzo Tintagel BEETHOVEN, Ludwig van (1770-1827) Twelve Contredanses WoO.14 Coriolan, Overture, Op 62	446 446 446 M37 ¹ / ₂ 101,167 M67
Coriolan - Overture Op.62 Egmont Op.84 : Overture Fidelio : Overture Op.72b Twelve German Dances WoO.8	M64 M64 167

Die Geschöpfe des Prometheus - ballet Op.43	M64+M67
Grosse Fuge in B flat Op.133	113
König Stephan Op.117 : Overture	M67
Leonore Overture No.1 Op.138	M64
Leonore Overture No.2 Op.72	M64
Leonore Overture No.3 Op.72a	M64
Mass in C Op.86	97
Twelve Minuets WoO.7	167
Namensfeier - Overture Op.115	M67
Piano Concerto No.1 in C Op.15	318,487,M79
Piano Concerto No.2 in B flat Op.19	318,411
Piano Concerto No.3 in C minor Op.37	318,411
Piano Concerto No.4 in G Op.58	318
Piano Concerto No.5 in E flat Op.73	318,487
Romance No.1 in G Op.40	55,362
Romance No.2 in F Op.50	55,362
Die Ruinen von Athen Op.113: Overture	M67
Septet in E flat Op.20 Sextet in E flat Op.71	188,460 369
Sextet in E flat Op.71 Sextet in E flat Op.81b	369
String Quartet No.12 in E flat Op.127	491
String Quintet in C Op.29	369,460
Symphony No.1 in C Op.21	63,M74
Symphony No.2 in D Op.36	63,M74
Symphony No.3 in E flat Op.55 "Eroica"	228
Symphony No.4 in B flat Op.60	113
Symphony No.5 in C minor Op.67	300
Symphony No.6 in F Op.68 "Pastoral"	280
Symphony No.7 in A Op.92	322
Symphony No.8 in F Op.93	300
Symphony No.9 in D minor Op.125 "Choral"	323
Triple Concerto in C Op.56	N2
Violin Concerto in D Op.61	194,202,362
Die Weihe des Hauses - Overture Op.124	280,M67
Wellingtons Sieg Op.91 "Battle Symphony"	322
BELLINI, Vincenzo (1801-35)	
[arr.C.Leon] Norma: Casta diva	490
Oboe Concerto in E flat	4
I Puritani : Son gia lontani	497
La Sonnambula : Son geloso del zefiro errante	497
BENNETT, Richard Rodney (1936-	
Saxophone Concerto	360
BERKELEY, Lennox (1903-89)	
Serenade for Strings Op.12	344
BERLIOZ, Hector (1803-69)	
La Damnation de Faust Op.24	(251,293)
L'Enfance du Christ Op.25	(399)
L'Invitation à la valse [Weber]	301
BERNSTEIN, Leonard (1918-90)	1.60
Fancy Free - ballet	M63
West Side Story: melodies	M36

BERWALD , Franz (1796-1868)	405
Concert Piece in F Op.2	405
BEVERIDGE, Thomas (1938-	472
Yizkor Requiem	473
BIZET, Georges (1838-75)	201 1112
L'Arlésienne - incidental music	381,M12
Carmen: suites	M12,M42
[arr.A.Lagoya] Carmen: Danses espagnoles	402
[arr.G.Langford] Carmen: Flower Song	292
[arr.P.Sarasate] Carmen : Concert Fantasies	430
Les Pêcheurs de perles : Je crois entendre encore	497
Symphony in C	92,381
BLOCH , Ernest (1880-1959)	4.65
Concerto Grosso No.1	165
BLOW , John (1649-1708)	
Blessed is the man - anthem	103
Cry aloud and spare not - anthem	103
God spake sometime - anthem	103
I was glad - anthem	103
O sing unto the Lord - anthem	103
BOCCHERINI, Luigi (1743-1805)	
Guitar Quintet No.1 in D minor G445	179
Guitar Quintet No.2 in E G446	179
Guitar Quintet No.3 in B flat G447	179
Guitar Quintet No.4 in D G448	179
Guitar Quintet No.5 in D G449	179
Guitar Quintet No.6 in G G450	179
Guitar Quintet No.7 in E minor G451	179
Guitar Quintet No.9 in C G453	179
String Quintet in E G275 : Minuet	80,197
String Quintet in C G310 Op.37/7	33
BOÏELDIEU, François (1775-1834)	
Harp Concerto in C	195
BONONCINI, Giovanni (1670-1747)	
Deh più a me non v'ascondete	160
Sinfonia No.10 in D	54
BORODIN, Alexander (1833-87)	
String Quartet No.2 in D : Nocturne	245,246,49
BOYCE, William (1711-79)	
The Secular Masque: Song of Momus to Mars	52
Eight Symphonies Op.2	142,386
BRAHMS, Johannes (1833-97)	
Double Concerto in A minor Op.102	M16
[orch.A.Parlow] Hungarian Dances Nos.5 & 6	301
[arr.E.Crees] Intermezzo in B minor Op.119/1	O6
[arr.A.Boustead] Serenade No.1 in D Op.11	332
Sextet No.1 in B flat Op.18	379
Sextet No.2 in G Op.36	379
Symphony No.1 in C minor Op.68	453
Symphony No.2 in D Op.73	453

Symphony No.4 in E minor Op.98		453
Violin Concerto in D Op.77		419,476
BREE , Johannes van (1801-57)		,
Allegro for Four String Quartets		117
BRIDGE , Frank (1879-1941)		111
Enter Spring - Rhapsody	H174	432
Sir Roger de Coverley - Christmas Dance	H155	432
•	H107	426
String Sextet in E flat		
Summer - Tone Poem	H116	432
BRITTEN, Benjamin (1913-76)	0. (0.	40.4
Cello Symphony	Op.68	434
A Ceremony of Carols	Op.28	C3
Curlew River – Parable	Op.71	438
Les Illuminations	Op.18	M1
Men of Goodwill		M27
Nocturne	Op.60	95
Peter Grimes: Four Sea Interludes	Op.33a	M27
Prelude and Fugue	Op.29	418
Saint Nicolas	Op.42	61
Serenade	Op.31	M1
Simple Symphony	Op.4	78,344,(284)
Sinfonia da Requiem	Op.20	M33
	-	
Sinfonietta	Op.1	M39
Variations & Fugue on a Theme of Purcell	Op.34	M27
Variations on a Theme of Frank Bridge	Op.10	126
BRUCH , Max (1838-1920)		
Double Piano Concerto in A flat minor	Op.88a	M69
Scottish Fantasy	Op.46	436
Swedish Dances	Op.63	475
Symphony No.1 in E flat	Op.28	475
Violin Concerto No.1 in G minor	Op.26	297,436,475
BRUCKNER, Anton (1824-96)	1	
Symphony No.0 in D minor		M43
BURGON, Geoffrey (1941-		
A Vision		466
BUTTERWORTH, George (1885-1916)		
The Banks of Green Willow - Idyll		126
Two English Idylls		126
		126
A Shropshire Lad - Rhapsody		120
CACCINI , Giulio (1545c-1618)		170 445
Amarilli mia bella		160,445
CALDARA, Antonio (1670-1736)		
Come raggio di sol		160,445
La Costanza in amor : Selve amiche		160,445
Sebben crudele me fai languir		160
CANTELOUBE, Joseph (1879-1957)		
Chants d'Auvergne		284,502
CARAFA , Michele (1787-1872)		
Gabriella di Vergy		(471)
CARCASSI , Matteo (1792-1853)		, ,
Etude mélodique in A Op.60/3		402
1 '		

CADISSIMI Ciacomo (1605 74)		
CARISSIMI, Giacomo (1605-74) Vittoria, mio core!		445
CARULLI, Ferdinando (1770-1841)		443
Guitar Concerto in A Op.8a		326
Guitar Concerto in E minor Op.140		326
CASTELNUOVO-TEDESCO, Mario (1895-1	968)	320
Guitar Concerto No.1 in D Op.99	,	276
Naomi and Ruth Op.27		473
CESTI , Antonio (1623-69)		
Orontea: Intorno all'idol mio		160
Si mantiene il mio amor		445
CHABRIER, Emmanuel (1841-94)		
España - Rapsodie		M23
Marche joyeuse		251
CHARPENTIER , Marc-Antoine (1645c-1704)		
Magnificat H74		147,357
Te Deum H146		147,357,(F3)
CHAUSSON , Ernest (1855-99)		, , (/)
Poème Op.25		430
CHERUBINI , Luigi (1760-1842)		
Les Abencérages : Overture		363
Anacréon : Overture		363
Concert Overture		363
Les Deux journées : Overture		363
Eliza: Overture		363
Faniska: Overture		363
Horn Sonata No.2 in F		4,93
L'Hôtellerie portugaise : Overture		363
Médée : Overture		363
CHIHARA, Paul (1938-		
Ceremony I		M4
Ceremony III		M4
Grass - Double-Bass Concerto		M4
Guitar Concerto		M73
Mistletoe Bride - ballet : suite		M73
CHOPIN, Frédéric (1810-49)		
Andante spianato & Grande Polonaise in E flat	Op.22	M13
Fantasy in A on Polish Airs	Op.13	M28
Krakowiak in F - Concert Rondo	Op.14	M20
[arr.C.Leon] Nocturne in C sharp minor	Op.posth.	490
Piano Concerto No.1 in E minor	Op.11	M13
Piano Concerto No.2 in F minor	Op.21	M20
CIMAROSA, Domenico (1749-1801)	1	
Artemisia: Entro quest'anima		42 0
Flute & Oboe Concerto in G		275
Il Sacrificio d'Abramo: Chi per pietà		420
CLAPTON, Eric (1945-		
[arr.E.Crees] Layla		O6
CLARKE , Jeremiah (1674c-1707)		
The Prince of Denmark's March - Trumpet Volu	ntary	80
COPLAND , Aaron (1900-90)	,	

Appalachian Spring	M26
Quiet City	124
Rodeo: Four Dance Episodes	M26
El Salón México	M26,M63
CORELLI, Arcangelo (1653-1713)	
Twelve Concerti Grossi Op.6	99,(1,4,435)
CORNELIUS, Peter (1824-74)	,
[arr.I.Atkins] The three kings - carol	399
COWELL , Henry (1897-1965)	
Hymn and Fuguing Tune No.10	124
CREES, Eric (1952-	
Fanfare for Cala	O6
CRESTON , Paul (1906-85)	00
A Rumor Op.27	124
±	124
CRUSELL, Bernhard (1775-1838)	405
Bassoon Concertino in B flat	405
Sinfonia Concertante in B flat Op.3	141
CURIALE, Joseph (1955-	
Blue Windows	479
DANZI , Franz (1763-1826)	
Sinfonia Concertante in B flat Op.41	141
DARKE , Harold (1888-1976)	
In the bleak midwinter	399
DAVEY, Shaun (1948-	
David Copperfield - film music	F8
DAVID, Ferdinand (1810-73)	
Bassoon Concertino in B flat Op.12	405
DAVIES , Walford (1869-1941)	
Solemn Melody	398
DAVIS , John (19??-	
Heartbreak Hospital - film music	F9
DEBUSSY , Claude (1862-1918)	1 /
[orch.A.Caplet] Clair de lune	380
Danse sacrée et danse profane	
1	232,306
L'Enfant prodigue : Air de Lia	502
Prélude à l'après-midi d'un faune	251
[arr.C.Leon] Préludes Book 1 : La fille aux cheveux de lin	490
[arr.J.Moody] Préludes Book 2 : Bruyères	285
Rapsodie for saxophone	360
Sonata for flute, viola and harp	306
DELIBES , Léo (1836-91)	
Coppélia - ballet : Prélude et Mazurka	301
Les Filles de Cadiz	502
DELIUS, Frederick (1862-1934)	
Air and Dance	145
[arr.E.Fenby] Two Aquarelles	78
Caprice and Elegy	398
[arr.E.Fenby] Fennimore and Gerda: Intermezzo	145
Hassan: Intermezzo & Serenade	145
[arr.E.Fenby] Koanga: La Calinda	145
On Hearing the First Cuckoo in Spring	145,284,432
0	

A Song Before Sunr Summer Night on th					145 145
[arr.T.Beecham] A DITTERSDORF,	_		: Walk to the Pa	radise Garden	145
Harp Concerto in A					195
Sinfonia Concertant	e in D				120
DONIZETTI, Gae	etano (1797-1	.848)			
Il Castello di Kenilw					(471)
Don Pasquale: Con	n'e gentil				497
Don Sebastiano : Do	eserto in terra	a			497
Il Duca d'Alba : Ino	sservato, pen	etrava			497
L'Elisir d'amore : Un	na furtiva lag	rima			497
La Favorita : Spirto	_				497
La Fille du régiment	_				(471)
Lucrezia Borgia : Di		nobile			497
La Romanzesca					464
String Quartet in D					42
Zoraida di Granata					462
DOSTAL, Nico (18	395-1981)				
Die ungarische Hoc		nir das Lied			296
DUKAS , Paul (1865	-				
L'Apprenti sorcier	,				251
DURANTE , Franc	esco (1684-1	755)			
Danza, danza fanciu	`	,			160,445
Vergin, tutto amor					445
DVOŘÁK , Antonír	ı (1841-1904))			
Carnival Overture	,	Op.92	B169		345
Humoresque		Op.101/7	B187/7		380
Husitská Överture		Op.67	B132		(345)
Nocturne in B		Op.40	B47		197
Othello - Overture		Op.93	B174		345
Serenade for Strings	in E	Op.22	B52		57,214
Serenade for Wind		Op.44	B77		214
Slavonic Dance	in E minor	Op.72/2	B147/2		O5
Songs my mother ta	ught me	Op.55/4	B104/4		490
String Sextet	in A	Op.48	B80		325
Symphony No.7	in D minor	_	B141		345,M29
Symphony No.8	in G	Op.88	B163		345,M15
Symphony No.9	in E minor	-	B178 "From th	ne New World"	345,M29
DYSON , George (1		1			
Fantasy	ŕ			398	
ELGAR , Edward (1	857-1934)				
Carissima	ŕ			M2	
Cello Concerto in E	minor Op.8	35		M22	
Three Characteristic	Pieces Op.1	0		M2	
Cockaigne - Overtur	re Op.40			M22	
Elegy for Strings O	p.58			34	
Enigma Variations	-			392,M10,M72	
In the South - Over	-	"Alassio"		358	
Introduction and Al	-			34,M22	
May Song	-			M2	

Mina		M2
Minuet Op.21		M2
Pomp and Circumstance Marches	Op.39/1,2,4	M10
Romance Op.62		398,405,M2
Rosemary		M2
Salut d'amour Op.12		380
Serenade in E minor Op.20		34,231
Sérénade lyrique		M2
Sevillana - Scène Espagnole Op.7		M2
Sospiri Op.70		34
[arr.P.Young] The Spanish Lady (Op.89 : suite	34
Symphony No.1 in A flat Op.55	•	358
The Wand of Youth - Suite No.1	Op.1a	392
The Wand of Youth - Suite No.2	-	392
ENESCU , George (1881-1955)	1	
String Octet in C Op.7		373
FALLA , Manuel de (1876-1946)		
El Amor Brujo - ballet : Ritual Fire	e Dance	284
Noches en los Jardines de España		384
El Sombrero de Tres Picos - ballet		384
FASCH , Johann (1688-1758)		301
Concerto in D		282
Trumpet Concerto in D		36
FAURÉ , Gabriel (1845-1924)		30
[arr.J.Moody] Au bord de l'ea	u Op.8/1	285
Cantique de Jean Racine	Op.11	M70
[orch.H.Rabaud] Dolly Suite	Op.56	232
Fantaisie	Op.111	212
Masques et bergamasques	Op.111 : suite	212
Pavane	Op.50	197,212,285,385,454,M
Pelléas et Mélisande	Op.80 : suite	212
	1	
Requiem	Op.48	122,385,505
[arr.J.Moody] Romance	Op.28	285
[arr.J.Tunick] Four Songs	90 3 \	454
FERLENDIS, Giuseppe (1755-1)	002)	207
Oboe Concerto No.1 in F		286
FINZI , Gerald (1901-56)	24	424
	p.31	431
-	p.8	431
-	p.7	431
	p.11	431
FLOTOW, Friedrich (1812-83)		
[arr.G.Langford] Martha : M'appa		292
FÖRSTER, Christoph (1693-1745	5)	
Horn Concerto in E flat		93
FOULDS , John (1880-1939)		
April-England Op.48/1		32
FRANCESCHINI, Petronio (165	50c-80)	
Sonata in D		86
GABRIELI, Giovanni (1557-1612	2)	
Canzon a 8		46

Canzon per Sonar Noni Toni	3
Canzon Prima a 4 "La Spiritata"	46
Canzon Prima a 5	46
Canzon Primi Toni No.1 a 8	46
[arr.E.Crees] Sonata pian e forte	O6
GEMINIANI, Francesco (1687-1762)	
Six Concerti Grossi Op.3	(4)
Six Concerti Grossi Op.7	235
GERSHWIN , George (1898-1937)	
An American in Paris	M62
Piano Concerto in F	M62
Porgy and Bess	(380,M36,O5)
[orch.F.Grofé] Rhapsody in Blue	M28,M62
[arr.E.Crees] Someone to watch over me	O6
GETTY, Gordon (1933-	
The Ancestor Suite	507
Homework Suite	507
Plump Jack : Overture	507
Tiefer und tiefer	507
Three Traditional Pieces	507
GIORDANI, Giuseppe (1753-98)	
Caro mio ben	160,445,F1
GIULIANI , Mauro (1781-1829)	,,
Guitar Concerto No.1 in A Op.30	107
Guitar Concerto No.2 in A Op.36	139
Guitar Concerto No.3 in F Op.70	139
Introduction, Theme with Variations & Polonaise Op.65	118
GLAZUNOV, Alexander (1865-1936)	110
Saxophone Concerto in E flat Op.109	360
String Quintet in A Op.39	403
GLINKA, Mikhail (1804-57)	403
Spanish Overture No.1 "La Jota Aragonesa"	M23
GLUCK , Christoph Willibald (1714-87)	11123
Don Juan - ballet	24
Orfeo ed Euridice : Che farò	445
Orfeo ed Euridice : Che l'alo Orfeo ed Euridice : Dance of the Blessed Spirits	
Paride ed Elena : O del mio dolce ardor	131,245,246,435,49 445
GODARD, Benjamin (1849-95)	443
	M42
Jocelyn: Berceuse	1 V1 4Z
GOOSSENS , Eugene (1893-1962)	107
Concertino Op.47	426
Phantasy Sextet Op.37	426
GOUNOD, Charles (1818-93)	(4.47.3.5.40)
Faust	(447,M42)
[arr.G.Langford] Faust: Salut demeure	292
Roméo et Juliette : Ah! lève-toi, soleil	497
Symphony No.1 in D	447
Symphony No.2 in E flat	447,M70
GRAINGER , Percy (1882-1961)	
Agincourt Song	C6
Arrival Platform Humlet	459,O5

At Twilight	C6
Australian Up-Country Song	C6
Bold William Taylor	467
The Bridegroom Grat	467
Brigg Fair	398
Colonial Song	459,467
Died for Love	467
Early One Morning	C6
Free Music No.1	467
The Gipsy's Wedding Day	C6
Handel in the Strand	396,459
Harvest Hymn	432,459,467
Hubby and Wifey	467
The Immovable Do	396
Irish Tune from County Derry	396,C6
Jungle-Book Verses	C6
The Land o' the Leal	467
Lisbon	467
Lord Maxwell's Goodnight	467
Lord Peter's Stable-Boy	467
Love at First Sight	C6
The Maiden and the Frog	459
Mary Thomson	C6
Mock Morris	380,459
Molly on the Shore	396,459,467
Mo Nighean Dubh	C6
My Love's in Germanie	C6
My Robin is to the Greenwood Gone	396,459
Near Woodstock Town	C6
The Nightingale	467
The Nightingale and the Two Sisters	459
The Old Woman at the Christening	467
O Mistress Mine	C6
The Only Son	467
The Power of Love	467
Recessional	C6
Scandinavian Suite	459
Sea Song	467
Shallow Brown	396
Shepherd's Hey	396,459
The Shoemaker from Jerusalem	459,467
Six Dukes Went a-Fishin'	C6
Soldier, Soldier	C6
Sussex Mummers' Christmas Carol	396,459
Theme and Variations	459
The Twa Corbies	467
The Two Sisters	467
Walking Tune	467
Willow, willow	467
Ye Banks and Braes	467,C6
Youthful Rapture	398,459

GRANADOS , Enrique (1867-1916)				
Goyescas: Intermezzo		402		
Goyescas : La Maja y el Ruiseñor		502		
GRAUN , Carl (1703c-59) or Johann	(1703c 71)	302		
Horn Concerto in D	(1703C-71)	278		
	2)	2/0		
GRAUPNER, Christoph (1683-1760))	(0.6)		
Trumpet Concerto in D		(86)		
GRÉTRY , André (1741-1813)		475		
Anacréon chez Polycrate : Eprise d'u	n feu temeraire	175		
Céphale et Procris : Plus d'ennemis	o T 1 1'	175		
La Fausse magie : Comme un éclair à	& Je ne le dis	<u>1</u> 75		
[attrib.] Flute Concerto in C		7		
Richard Coeur-de-lion		(175,F3)		
GRIEG , Edvard (1843-1907)				
Two Elegiac Melodies	Op.34	149,197,380,401		
Holberg Suite	Op.40	57,268,401,O3,(245,2	46)	
Two Lyric Pieces	Op.68/4 & 5	268,401,(380,O3)		
Two Nordic Melodies	Op.63	(442)		
[arr.G.Langford] Norwegian Dance	Op.35/2	285		
Peer Gynt - incidental music	Op.23	234		
Peer Gynt : Suite No.1	Op.46	401		
Peer Gynt : Suite No.2	Op.55	401		
Piano Concerto in A minor	Op.16	442,M32		
Four Symphonic Dances	Op.64	442		
Wedding Day at Troldhaugen	Op.65/6	442		
GROSSI, Andrea (-1680-)				
Sonata a 5 No.11 in D		54		
GRUBER , Franz (1787-1863)				
Stille Nacht - carol		399		
GUNNING, Christopher (1944-				
Saxophone Concerto "On Hungerfo	rd Bridge"	468		
HANDEL, George Frideric (1685-1	759)			
Acis and Galatea	HWV49a		159,(21,309)	
Admeto	HWV22	: Cangio d'aspetto	15	
Agrippina	HWV6	: Overture	116,387	
Alcina	HWV34	(15,21	,68,309,387)	
Alexander Balus	HWV65	: Convey me	15	
Alexander's Feast	HWV75	: Revenge, Timotheus cries	21	
L'Allegro, il Penseroso ed il Moderato	HWV55	_	(309,397)	
Arianna	HWV32	: Overture	116	
Ariodante	HWV33	: Overture & ballet music	68,387	
Atalanta	HWV35	: Care selve	15	
Belshazzar	HWV61	: Oh sacred oracles	397	
Berenice	HWV38	: Overture 9,387,(101,245,246)	
Berenice	HWV38	: Si, tra i ceppi	21	
Brockes-Passion	HWV48	: Chi sprezzando	445	
Chandos Anthem No.2	HWV247	"In the Lord"	103	
Chandos Anthem No.5	HWV250a	"I will magnify"	103	
Chandos Anthem No.6	HWV251b		29	
Chandos Anthem No.9	HWV254	"O praise the Lord"	10	
Chandos Anthem No.10	HWV255	"The Lord is my light"	29	
		, _		

01 1 4 1 27 44	11000 1057 (/I O 1 ')	4.0
Chandos Anthem No.11	HWV256a "Let God arise"	10
The Choice of Hercules	HWV69	112
Clori, Tirsi e Fileno	HWV96 : Come la rondinella	15
Concerti Grossi Op.3	HWV312-317	5,207,425
Concerto Grosso in C	HWV318 "Alexander's Feast"	180
Concerti Grossi Op.6	HWV319-330 35,20	5,407,(1,2,3)
Concerto a due cori No.1 in B flat	HWV332	116,180
Concerto a due cori No.2 in F	HWV333	180
Concerto a due cori No.3 in F	HWV334	116,180
Four Coronation Anthems	HWV258-261	263
Ezio	HWV29 : Se un bell'ardire	21
Fantasia in A	HWV406	209
Flute Sonata in A minor	HWV374 "Halle No.1"	204
Flute Sonata in E minor	HWV375 "Halle No.2"	204
Flute Sonata in B minor	HWV376 "Halle No.3"	204
Flute Sonata in D	HWV378	204
Flute Sonata in E minor	HWV379 Op.1/1a	204
Giulio Cesare	HWV17 : Piangerò, la sorte mia	309
[arr.J.Williams] Guitar Concerto in F	Op.4/5	258
[arr.J.Moody] Harmonica Sonata		285
Harp Concerto in B flat	HWV294 Op.4/6	195
Hercules	HWV60 : The god of battle	21
Hornpipe in D	HWV356	236
Israel in Egypt	HWV54 : Their land brought forth	397
Jephtha	HWV70	185
Joshua		309
5	5	
Judas Maccabaeus	HWV63	(21,263)
Look down, harmonious Saint	HWV124	52
Meine Seele hört im Sehen	HWV207	52
Messiah		30,375,M31,
	(101,245,246,3	309,370,397)
Oboe Concerto No.1 in B flat	HWV301	9,236
Oboe Concerto No.2 in B flat	HWV302a	9,236
Oboe Concerto No.2 in F	HWV302b	9
Oboe Concerto No.3 in G minor	HWV287	9,104,236
Oboe Sonata in B flat	HWV357	225
Oboe Sonata in F	HWV363a Op.1/5	225
Oboe Sonata in C minor	HWV366 Op.1/8	225
	1 '	
Ode for St.Cecilia's Day	HWV76	29
Organ Concertos Op.4/1-6	HWV289-294	88
Organ Concertos Op.7/1-6	HWV306-311	98
Organ Concerto No.13 in F	HWV295	102
Organ Concerto No.14 in A	HWV296a	102
Organ Concerto No.15 in D minor	HWV304	102
Organ Concerto No.16 in F	HWV305a	102
Orlando	HWV31 : Sorge infausta	445
Ottone	HWV15	(15)
Overture in B flat	HWV336	236
Overture in D	HWV337-338	180
Partenope	HWV27 : Voglio dire	15
Il Pastor fido	HWV8c : Hunting scene	68
	0	

Recorder Concerto in F	HWV293	Op.4/5	12,187
Recorder Concerto in B flat	HWV294	Op.4/6	100,230
Recorder Concerto in G	HWV314	Op.3/3	12
Recorder Sonata in G minor	HWV360	Op.1/2	225
Recorder Sonata in A minor	HWV362	Op.1/4	225
Recorder Sonata in C	HWV365	Op.1/7	225
Recorder Sonata in D minor	HWV367a		225
Recorder Sonata in F	HWV369	Op.1/11	225
Recorder Sonata in B flat	HWV377		225
Rinaldo	HWV7a	: Lascia ch'io pianga	15
Rodelinda	HWV19	: Dove sei	15
Rodrigo	HWV5	: Overture & ballet music	387
Royal Fireworks Music	HWV351		71,180,395
Samson	HWV57	: Honour and arms	21
Semele	HWV58	: Leave me loathsome light	21
Serse	HWV40	: Largo	131,435,445
Sinfonia in B flat	HWV339		252
Solomon	HWV67	: Arrival of the Queen of Sho	eba
			5,246,387,435
Solomon	HWV67	: Ev'ry sight & Will the sun	
Sonata a 5 in B flat	HWV288	, 0	236
Sonata in G minor	HWV404		236
Susanna	HWV66	: Peace crown'd with roses	21
[arr.S.Hale] Suite No.4 in D minor	HWV437	: Sarabande	485
Süsse Stille	HWV205		52
Te Deum in D "Dettingen"	HWV283	: Dignare o Domine	445
Theodora	HWV68	: Wide spread his name	21
Il Trionfo del Tempo e del Disinganno	HWV46a	: Sonata	102
Trio Sonata in B minor	HWV386b	Op.2/1	242
Trio Sonata in G minor	HWV387	Op.2/2	242
Trio Sonata in B flat	HWV388	Op.2/3	200
Trio Sonata in F	HWV389	Op.2/4	225
Trio Sonata in G minor	HWV390a	1	239
Trio Sonata in G minor	HWV391	Op.2/6	252
Trio Sonata in F	HWV392	"Dresden"	200
Trio Sonata in G minor	HWV393	"Dresden"	200
Trio Sonata in E	HWV394	"Dresden"	200
Trio Sonata in E minor	HWV395		252
Trio Sonata in A	HWV396	Op.5/1	252
Trio Sonata in D	HWV397	Op.5/2	239
Trio Sonata in E minor	HWV398	Op.5/3	242
Trio Sonata in G	HWV399	Op.5/4	239
Trio Sonata in G minor	HWV400	Op.5/5	239
Trio Sonata in F	HWV401	Op.5/6	252
Trio Sonata in B flat	HWV402	Op.5/7	239
Trio Sonata in C	HWV403	1 '	242
Trio Sonata in F	HWV405		242
Violin Sonata in D minor	HWV359a		209
Violin Sonata in A	HWV361	Op.1/3	209
Violin Sonata in G minor	HWV364a	· ·	209
Violin Sonata in D minor	HWV367a	•	209

Violin Sonata in E	Violin Sonata in G minor Violin Sonata in F Violin Sonata in D Violin Sonata in A	HWV368 Op.1/10 HWV370 Op.1/12 HWV371 Op.1/13 HWV372 Op.1/14	209 169 169 209
HARLE, John (1956- Silencium - Songs of the Spirit HARVEY, Jonathan (1939- Fanfare for Utopia HAYDN, Franz Joseph (1732-1809) Six Allemandes HIX.9 26 Cello Concerto No.1 in C H.VIIb1 125,218,298 Cello Concerto No.2 in D H.VIIb2 125,218,298 Six German Dances HIX 18 Harpsichord Concerto in D H.XVIII.11 30,41,238 Horn Concerto No.1 in D H.VIId3 18,314 Horn Concerto No.2 in D H.VIId4 18,314 Horn Concerto No.2 in D H.VIId4 18,314 If lattrib.] Double Horn Concerto in E flat Die Jahreszeiten HIXXII.3 201 Mass in B flat HIXXII.7 "Kleine Orgel" 156,M56 Mass in C HIXXII.8 "Marazeller" 156 Mass in C HIXXII.9 "Pauken" 47,M35 Mass in B flat HIXXII.10 "Heilig" 28,M40 Mass in B flat HIXXII.11 "Nelson" M35,N3 Mass in B flat HIXXII.14 "Theresien" 11,M40 Mass in B flat HIXXII.14 "Harmonie" 20 Mass in B flat HIXXII.14 "Harmonie" 20 Overture HIA5 "Acide e Galatea" 18 Overture HIA5 "Acide e Galatea" 18 Scena di Berenice HIXXII 11 HIA7 Salve Regina in G minor HIXXIII 15 Stenda if Berenice HIXXII 15 Stenda if	Violin Sonata in E	HWV373 Op.1/15	169
Silencium - Songs of the Spirit 452 HARVEY, Jonathan (1939-1941) Fanfare for Utopia N2 HAYDN, Franz Joseph (1732-1809) Six Allemandes HLXUIB 125,218,298 Cello Concerto No.2 in D H.VIIIb1 125,218,298 Cello Concerto No.2 in D H.VIII.1 30,41,238 Horn Concerto No.2 in D H.VIII.1 30,41,238 Horn Concerto No.2 in D H.VIII.1 18,314 Horn Concerto No.2 in D H.VIII.4 18,314 Horn Concerto in E flat 18,314 Horn Concerto in E flat 18,314 Horn Concerto in E flat 1156,M56 Mass in B flat H.XXII.8 "Mariazeller" 156 Mass in B flat H.XXII.9 "Malcer" 156 Mass in B flat H.XXII.10 "Melsing" 28,M40 Mass in B flat H.XXII.11 "Schöpfung" 40,M56 Mass in B flat H.XXII.12 "Harmonic" 20 <		HWV348-350	71,180,315,395
HARVEY, Jonathan (1939) Fanfare for Utopia	· · · · · · · · · · · · · · · · · · ·		450
Fanfare for Utopia			432
HAYDN, Franz Joseph (1732-1809) Six Allemandes	. 5		NT2
Six Allemandes H.IX.9 26 Cello Concerto No.1 in C H.VIIb1 125,218,298 Cello Concerto No.2 in D H.VIIb2 125,218,298 Six German Dances H.IX 18 Harpsichord Concerto in D H.XVIII.11 30,41,238 Horn Concerto No.1 in D H.VIId3 18,314 Horn Concerto No.2 in D H.VIId4 18,314 Informal Concerto No.2 in D H.VIId4 18,314 Informal Concerto No.2 in D H.VIId4 18,314 Informal Concerto No.2 in D H.XXII.3 201 Mass in B flat H.XXII.3 201 Mass in B flat H.XXII.9 "Mariazeller" 156 Mass in B flat H.XXII.19 "Heilig" 28,M40 Mass in B flat H.XXII.12 "Theresien" 11,M40 Mass in B flat H.XXII.13 "Schöpfungs" 40,M56 Mass in B flat H.XXIII.14 "Harmonie" 20 Organ Concerto No.1 in C H.XVIII.11 45 40 Overture H.I.37 H.XXII	±	800/	1\2
Cello Concerto No.2 in D H.VIIb1 125,218,298 Cello Concerto No.2 in D H.VIIb2 125,218,298 Six German Dances H.IX 18 Harpsichord Concerto in D H.XVIII.11 30,41,238 Horn Concerto No.1 in D H.VIId3 18,314 Horn Concerto No.2 in D H.VIId4 18,314 Hatrib.] Double Horn Concerto in E flat 314 Die Jahreszeiten H.XXII.7 "Kleine Orgel" 156,M56 Mass in B flat H.XXII.8 "Mariazeller" 156 Mass in C H.XXII.9 "Pauken" 47,M35 Mass in B flat H.XXII.10 "Heilig" 28,M40 Mass in B flat H.XXII.13 "Nelson" M35,N3 Mass in B flat H.XXII.13 "Schöpfungs" 40,M56 Mass in B flat H.XXII.14 "Harmonie" 20 Iatrib.] Oboc Concerto in C H.VIIgC1 M50 Overture H.Ia5 "Acide e Galatea" 18 Overture H.LA5 "Acide e Galatea" 18 Suphony		·	26
Cello Concerto No.2 in D H.VIIb2 125,218,298 Six German Dances H.IX 18 Harpsichord Concerto in D H.XVIII.11 30,41,238 Horn Concerto No.1 in D H.VIId3 18,314 Horn Concerto No.2 in D H.VIId4 18,314 Horn Concerto No.2 in D H.VIId4 18,314 Horn Concerto No.2 in D H.VIId4 18,314 Harbillo Double Horn Concerto in E flat 314 201 Die Jahreszeiten H.XXII.3 201 Mass in B flat H.XXII.8 "Mariazeller" 156,M56 Mass in B flat H.XXII.9 "Pauken" 47,M35 Mass in B flat H.XXII.11 "Nelson" M35,N3 Mass in B flat H.XXII.12 "Theresien" 11,M40 Mass in B flat H.XXII.14 "Harmonie" 20 Iatrib.] Oboc Concerto in C H.VIIgC1 M50 Organ Concerto No.1 in C H.XXII.14 "Harmonie" 45 Overture H.Ia5 "Acide e Galatea" 18 Overture			
Six German Dances H.IX 18 Harpsichord Concerto in D H.XVIII.11 30,41,238 Horn Concerto No.1 in D H.VIId3 18,314 Horn Concerto No.2 in D H.VIId4 18,314 Jatrib.] Double Horn Concerto in E flat 314 18,314 Jatrib.] Double Horn Concerto in E flat 314 201 Mass in B flat H.XXII.7 "Kleine Orgel" 156,056 Mass in B flat H.XXII.9 "Pauken" 47,M35 Mass in C H.XXII.10 "Heilig" 28,M40 Mass in B flat H.XXII.11 "Nelson" M35,N3 Mass in B flat H.XXII.12 "Theresien" 11,M40 Mass in B flat H.XXII.13 "Schöpfungs" 40,M56 Mass in B flat H.XXII.14 "Harmonie" 20 Jatrib.] Oboe Concerto in C H.VIIgC1 M50 Overture H.I.45 "Acide e Galatea" 18 Overture H.XXIV.10 420 Die Schöpfung H.XXIV.2 91,193,M55 The Seven Last Words			
Harpsichord Concerto in D			
Horn Concerto No.1 in D			
Hom Concerto No.2 in D	1		
Autrib. Double Horn Concerto in E flat Die Jahreszeiten H.XXI.3 201			
Die Jahreszeiten H.XXI.3 201		in E flat	
Mass in C H.XXII.8 "Mariazeller" 156 Mass in C H.XXII.9 "Pauken" 47,M35 Mass in B flat H.XXII.10 "Heilig" 28,M40 Mass in D minor H.XXII.11 "Nelson" M35,N3 Mass in B flat H.XXII.12 "Theresien" 11,M40 Mass in B flat H.XXII.13 "Schöpfungs" 40,M56 Mass in B flat H.XXII.14 "Harmonie" 20 Jatrib.] Oboe Concerto in C H.VIII.1 45 45 Organ Concerto No.1 in C H.VIII.1 45 41 Overture H.Ia5 "Acide e Galatea" 18 Overture H.Ia7 41 41 Salve Regina in G minor H.XXII.2 91,193,M55 The Seven Last Words H.XXII.2 91,193,M55 The Seven Last Words H.XXII.2 91,193,M55 The Seven Last Words H.XXII.3 183 Jatrib.] String Quartet in F Op.50/5 "Dream" (F3) Symphony No.6 in D "Le Matin" 203			201
Mass in C H.XXII.9 "Pauken" 47,M35 Mass in B flat H.XXII.10 "Heilig" 28,M40 Mass in D minor H.XXII.11 "Nelson" M35,N3 Mass in B flat H.XXII.12 "Theresien" 11,M40 Mass in B flat H.XXII.13 "Schöpfungs" 40,M56 Mass in B flat H.XXII.14 "Harmonie" 20 Iattrib.] Oboe Concerto in C H.VIIgC1 M50 Organ Concerto No.1 in C H.XVIII.1 45 Overture H.Ia5 "Acide e Galatea" 18 Overture H.XXIVAID 420 Overture H.XXIVAID 420 Overture H.XXIVAID 420 Die Schöpfung H.XXIVAID 151 Sinfonia Concertante in B flat H.XXIVAID 151 Sinfonia Concertante in B flat H.XXIVAID M47 String Quartet in F Op.50/5 "Dream" (F3) Symphony No.6 in D "Le Matin" 203 Symphony No.8 in G "Le Soir" 203 Symp	5	H.XXII.7 "Kleine Orgel"	156,M56
Mass in B flatH.XXII.10"Heilig"28,M40Mass in D minorH.XXII.11"Nelson"M35,N3Mass in B flatH.XXII.12"Theresien"11,M40Mass in B flatH.XXII.13"Schöpfungs"40,M56Mass in B flatH.XXII.14"Harmonie"20[attrib.] Oboe Concerto in CH.VIIGC1M50Organ Concerto No.1 in CH.XVIII.145OvertureH.Ia5"Acide e Galatea"18OvertureH.Ia741Salve Regina in G minorH.XXIIIb2183Scena di BereniceH.XXIVa10420Die SchöpfungH.XXI.291,193,M55The Seven Last WordsH.XXIA151Sinfonia Concertante in B flatH.I.105M47Stabat MaterH.XXbis183[attrib.] String Quartet in F Op.50/5 "Dream"(F3)Symphony No.6in D"Le Matin"203Symphony No.7in C"Le Midi"203Symphony No.8in G"Le Soir"203Symphony No.31in D"Hornsignal"157Symphony No.44in E flat"Mercury"127Symphony No.45in F sharp minor"Trauer"123,458Symphony No.45in F sharp minor"Farewell"157,458,N3Symphony No.49in F minor"La Passione"123,458	Mass in C		156
Mass in D minorH.XXII.11"Nelson"M35,N3Mass in B flatH.XXII.12"Theresien"11,M40Mass in B flatH.XXII.13"Schöpfungs"40,M56Mass in B flatH.XXII.14"Harmonie"20[attrib.] Oboe Concerto in CH.VIIgC1M50Organ Concerto No.1 in CH.XVIII.145OvertureH.Ia5"Acide e Galatea"18OvertureH.Ia741Salve Regina in G minorH.XXIIIb2183Scena di BereniceH.XXIVa10420Die SchöpfungH.XXI.291,193,M55The Seven Last WordsH.XX/1A151Sinfonia Concertante in B flatH.I.105M47Stabat MaterH.XXXbis183[attrib.] String Quartet in F Op.30/5 "Dream"(F3)Symphony No.6in D"Le Matin"203Symphony No.7in C"Le Midi"203Symphony No.8in G"Le Soir"203Symphony No.31in D"Hornsignal"157Symphony No.43in E flat"Philosopher"123Symphony No.44in E minor"Trauer"123,458Symphony No.45in F sharp minor"Farewell"157,458,N3Symphony No.49in F minor"Maria Theresia"123,458Symphony No.49in F minor"La Passione"123,458	Mass in C	H.XXII.9 "Pauken"	47,M35
Mass in B flatH.XXII.12"Theresien"11,M40Mass in B flatH.XXII.13"Schöpfungs"40,M56Mass in B flatH.XXII.14"Harmonie"20[attrib.] Oboe Concerto in CH.VIIgC1M50Organ Concerto No.1 in CH.XVIII.145OvertureH.Ia5"Acide e Galatea"18OvertureH.Ia741Salve Regina in G minorH.XXIIIb2183Scena di BereniceH.XXIVa10420Die SchöpfungH.XXI.291,193,M55The Seven Last WordsH.XX/1A151Sinfonia Concertante in B flatH.I.105M47Stabat MaterH.XXbis183[attrib.] String Quartet in F Op.3/5 : Andante cantabile "Serenade"80String Quartet in F Op.50/5 "Dream"(F3)Symphony No.6 in D"Le Matin"203Symphony No.7 in C"Le Matin"203Symphony No.8 in G"Le Soir"203Symphony No.22 in E flat"Philosopher"123Symphony No.43 in E flat"Mercury"127Symphony No.44 in E minor"Trauer"123,458Symphony No.45 in F sharp minor"Farewell"157,458,N3Symphony No.48 in C"Maria Theresia"123Symphony No.49 in F minor"La Passione"123,458	Mass in B flat	H.XXII.10 "Heilig"	28,M40
Mass in B flatH.XXII.13"Schöpfungs"40,M56Mass in B flatH.XXII.14"Harmonie"20[attrib.] Oboe Concerto in CH.VIIgC1M50Organ Concerto No.1 in CH.XVIII.145OvertureH.Ia5"Acide e Galatea"18OvertureH.Ia741Salve Regina in G minorH.XXIIIb2183Scena di BereniceH.XXIVa10420Die SchöpfungH.XXI.291,193,M55The Seven Last WordsH.XX/1A151Sinfonia Concertante in B flatH.I.105M47Stabat MaterH.XXbis183[attrib.] String Quartet in F Op.3/5 : Andante cantabile "Serenade"80String Quartet in F Op.50/5 "Dream"(F3)Symphony No.6 in D"Le Matin"203Symphony No.7 in C"Le Midi"203Symphony No.8a in G"Le Soir"203Symphony No.22 in E flat"Philosopher"123Symphony No.43 in D"Hornsignal"157Symphony No.44 in E minor"Trauer"123,458Symphony No.45 in F sharp minor"Farewell"157,458,N3Symphony No.48 in C"Maria Theresia"123Symphony No.49 in F minor"La Passione"123,458	Mass in D minor	H.XXII.11 "Nelson"	M35,N3
Mass in B flat	Mass in B flat	H.XXII.12 "Theresien"	11,M40
[attrib.] Oboe Concerto in CH.VIIgC1M50Organ Concerto No.1 in CH.XVIII.145OvertureH.Ia5"Acide e Galatea"18OvertureH.Ia741Salve Regina in G minorH.XXIIIb2183Scena di BereniceH.XXIVa10420Die SchöpfungH.XXI.291,193,M55The Seven Last WordsH.XX/1A151Sinfonia Concertante in B flatH.I.105M47Stabat MaterH.XXbis183[attrib.] String Quartet in F Op.3/5 : Andante cantabile "Serenade"80String Quartet in F Op.50/5 "Dream"(F3)Symphony No.6in D"Le Matin"203Symphony No.7in C"Le Midi"203Symphony No.8in G"Le Soir"203Symphony No.22in E flat"Philosopher"123Symphony No.31in D"Hornsignal"157Symphony No.43in E flat"Mercury"127Symphony No.45in F sharp minor"Trauer"123,458Symphony No.48in C"Maria Theresia"123Symphony No.49in F minor"La Passione"123,458		1 0	40,M56
Organ Concerto No.1 in C Overture H.Ia5 Acide e Galatea" Neethor Regina in G minor H.XXIIIb2 Neethor Regina in G minor H.XXIIIb2 Neethor Regina in G minor Neethor Regina in			
Overture H.Ia5 "Acide e Galatea" 18 Overture H.Ia7 41 Salve Regina in G minor H.XXIIIb2 183 Scena di Berenice H.XXIVa10 420 Die Schöpfung H.XXI.2 91,193,M55 The Seven Last Words H.XX/1A 151 Sinfonia Concertante in B flat H.I.105 M47 Stabat Mater H.XXbis 183 [attrib.] String Quartet in F Op.3/5 : Andante cantabile "Serenade" 80 String Quartet in F Op.50/5 "Dream" (F3) Symphony No.6 in D "Le Matin" 203 Symphony No.7 in C "Le Midi" 203 Symphony No.8 in G "Le Soir" 203 Symphony No.22 in E flat "Philosopher" 123 Symphony No.31 in D "Hornsignal" 157 Symphony No.43 in E flat "Mercury" 127 Symphony No.44 in E minor "Trauer" 123,458 Symphony No.45 in F sharp minor "Farewell" 157,458,N3 Symphony No.49 in F minor "La Passione" 123,458			
Overture H.Ja7 41 Salve Regina in G minor H.XXIIIb2 183 Scena di Berenice H.XXIVa10 420 Die Schöpfung H.XXI.2 91,193,M55 The Seven Last Words H.XX/1A 151 Sinfonia Concertante in B flat H.I.105 M47 Stabat Mater H.XXbis 183 [attrib.] String Quartet in F Op.3/5 : Andante cantabile "Serenade" 80 String Quartet in F Op.50/5 "Dream" (F3) Symphony No.6 in D "Le Matin" 203 Symphony No.7 in C "Le Midi" 203 Symphony No.8 in G "Le Soir" 203 Symphony No.22 in E flat "Philosopher" 123 Symphony No.43 in E flat "Mercury" 157 Symphony No.44 in E minor "Trauer" 123,458 Symphony No.45 in F sharp minor "Farewell" 157,458,N3 Symphony No.48 in C "Maria Theresia" 123 Symphony No.49 in F minor "La Passione" 123,458			
Salve Regina in G minor Scena di Berenice H.XXIVa10 Die Schöpfung H.XXI.2 P1,193,M55 The Seven Last Words H.XXI.4 Sinfonia Concertante in B flat H.I.105 Stabat Mater H.XXbis [attrib.] String Quartet in F Op.3/5 : Andante cantabile "Serenade" Symphony No.6 in D "Le Matin" Symphony No.7 in C "Le Midi" Symphony No.8 in G Symphony No.22 in E flat Symphony No.31 in D "Hornsignal" Symphony No.43 in E flat Symphony No.44 in E minor "Trauer" Symphony No.45 in F sharp minor "La Passione" 123 Symphony No.48 in C "Maria Theresia" Symphony No.49 in F minor "La Passione" 123,458			
Scena di Berenice Die Schöpfung H.XXI.2 91,193,M55 The Seven Last Words H.XX/1A 151 Sinfonia Concertante in B flat H.I.105 M47 Stabat Mater H.XXbis [attrib.] String Quartet in F Op.3/5 : Andante cantabile "Serenade" Symphony No.6 Symphony No.6 Symphony No.7 Symphony No.8 Symphony No.8 Symphony No.8 Symphony No.22 Symphony No.31 Symphony No.31 Symphony No.43 Symphony No.43 Symphony No.44 Symphony No.45 Symphony No.45 Symphony No.45 Symphony No.45 Symphony No.45 Symphony No.48 Symphony No.48 Symphony No.48 Symphony No.48 Symphony No.49 Sympho			
Die Schöpfung H.XXI.2 91,193,M55 The Seven Last Words H.XX/1A 151 Sinfonia Concertante in B flat H.I.105 M47 Stabat Mater H.XXbis 183 [attrib.] String Quartet in F Op.3/5 : Andante cantabile "Serenade" 80 String Quartet in F Op.50/5 "Dream" (F3) Symphony No.6 in D "Le Matin" 203 Symphony No.7 in C "Le Midi" 203 Symphony No.8 in G "Le Soir" 203 Symphony No.22 in E flat "Philosopher" 123 Symphony No.43 in E flat "Mercury" 127 Symphony No.44 in E minor "Trauer" 123,458 Symphony No.45 in F sharp minor "Farewell" 157,458,N3 Symphony No.48 in C "Maria Theresia" 123 Symphony No.49 in F minor "La Passione" 123,458			
The Seven Last Words H.XX/1A 151 Sinfonia Concertante in B flat H.I.105 M47 Stabat Mater H.XXbis 183 [attrib.] String Quartet in F Op.3/5 : Andante cantabile "Serenade" 80 String Quartet in F Op.50/5 "Dream" (F3) Symphony No.6 in D "Le Matin" 203 Symphony No.7 in C "Le Midi" 203 Symphony No.8 in G "Le Soir" 203 Symphony No.22 in E flat "Philosopher" 123 Symphony No.31 in D "Hornsignal" 157 Symphony No.43 in E flat "Mercury" 127 Symphony No.44 in E minor "Trauer" 123,458 Symphony No.45 in F sharp minor "Farewell" 157,458,N3 Symphony No.48 in C "Maria Theresia" 123 Symphony No.49 in F minor "La Passione" 123,458			
Sinfonia Concertante in B flat H.I.105 M47 Stabat Mater H.XXbis 183 [attrib.] String Quartet in F Op.3/5 : Andante cantabile "Serenade" 80 String Quartet in F Op.50/5 "Dream" (F3) Symphony No.6 in D "Le Matin" 203 Symphony No.7 in C "Le Midi" 203 Symphony No.8 in G "Le Soir" 203 Symphony No.22 in E flat "Philosopher" 123 Symphony No.31 in D "Hornsignal" 157 Symphony No.43 in E flat "Mercury" 127 Symphony No.44 in E minor "Trauer" 123,458 Symphony No.45 in F sharp minor "Farewell" 157,458,N3 Symphony No.48 in C "Maria Theresia" 123 Symphony No.49 in F minor "La Passione" 123,458	* U		
Stabat MaterH.XXbis183[attrib.] String Quartet in F Op.3/5 : Andante cantabile "Serenade"80String Quartet in F Op.50/5 "Dream"(F3)Symphony No.6 in D "Le Matin"203Symphony No.7 in C "Le Midi"203Symphony No.8 in G "Le Soir"203Symphony No.22 in E flat "Philosopher"123Symphony No.31 in D "Hornsignal"157Symphony No.43 in E flat "Mercury"127Symphony No.44 in E minor "Trauer"123,458Symphony No.45 in F sharp minor "Farewell"157,458,N3Symphony No.48 in C "Maria Theresia"123Symphony No.49 in F minor "La Passione"123,458			
[attrib.] String Quartet in F Op.3/5 : Andante cantabile "Serenade"80String Quartet in F Op.50/5 "Dream"(F3)Symphony No.6 in D "Le Matin"203Symphony No.7 in C "Le Midi"203Symphony No.8 in G "Le Soir"203Symphony No.22 in E flat "Philosopher"123Symphony No.31 in D "Hornsignal"157Symphony No.43 in E flat "Mercury"127Symphony No.44 in E minor "Trauer"123,458Symphony No.45 in F sharp minor "Farewell"157,458,N3Symphony No.48 in C "Maria Theresia"123Symphony No.49 in F minor "La Passione"123,458			
String Quartet in F Op.50/5 "Dream" Symphony No.6 in D "Le Matin" Symphony No.7 in C "Le Midi" Symphony No.8 in G "Le Soir" Symphony No.22 in E flat "Philosopher" Symphony No.31 in D "Hornsignal" Symphony No.43 in E flat "Mercury" Symphony No.44 in E minor "Trauer" Symphony No.45 in F sharp minor "Farewell" Symphony No.48 in C "Maria Theresia" Symphony No.49 in F minor "La Passione" (F3) (F3) (F3) (F3) (F3) (F3) (F3) (F3) 203 Sym 203 Symphony No.22 in E flat "Philosopher" 123 127 127 123,458			
Symphony No.6 in D "Le Matin" 203 Symphony No.7 in C "Le Midi" 203 Symphony No.8 in G "Le Soir" 203 Symphony No.22 in E flat "Philosopher" 123 Symphony No.31 in D "Hornsignal" 157 Symphony No.43 in E flat "Mercury" 127 Symphony No.44 in E minor "Trauer" 123,458 Symphony No.45 in F sharp minor "Farewell" 157,458,N3 Symphony No.48 in C "Maria Theresia" 123 Symphony No.49 in F minor "La Passione" 123,458			
Symphony No.7 in C "Le Midi" 203 Symphony No.8 in G "Le Soir" 203 Symphony No.22 in E flat "Philosopher" 123 Symphony No.31 in D "Hornsignal" 157 Symphony No.43 in E flat "Mercury" 127 Symphony No.44 in E minor "Trauer" 123,458 Symphony No.45 in F sharp minor "Farewell" 157,458,N3 Symphony No.48 in C "Maria Theresia" 123 Symphony No.49 in F minor "La Passione" 123,458	<u> </u>		
Symphony No.8 in G "Le Soir" 203 Symphony No.22 in E flat "Philosopher" 123 Symphony No.31 in D "Hornsignal" 157 Symphony No.43 in E flat "Mercury" 127 Symphony No.44 in E minor "Trauer" 123,458 Symphony No.45 in F sharp minor "Farewell" 157,458,N3 Symphony No.48 in C "Maria Theresia" 123 Symphony No.49 in F minor "La Passione" 123,458	, ,		
Symphony No.22 in E flat "Philosopher" 123 Symphony No.31 in D "Hornsignal" 157 Symphony No.43 in E flat "Mercury" 127 Symphony No.44 in E minor "Trauer" 123,458 Symphony No.45 in F sharp minor "Farewell" 157,458,N3 Symphony No.48 in C "Maria Theresia" 123 Symphony No.49 in F minor "La Passione" 123,458	J 1 J		
Symphony No.31 in D "Hornsignal" 157 Symphony No.43 in E flat "Mercury" 127 Symphony No.44 in E minor "Trauer" 123,458 Symphony No.45 in F sharp minor "Farewell" 157,458,N3 Symphony No.48 in C "Maria Theresia" 123 Symphony No.49 in F minor "La Passione" 123,458	* ± *		
Symphony No.43 in E flat "Mercury" 127 Symphony No.44 in E minor "Trauer" 123,458 Symphony No.45 in F sharp minor "Farewell" 157,458,N3 Symphony No.48 in C "Maria Theresia" 123 Symphony No.49 in F minor "La Passione" 123,458	* * *	±	
Symphony No.44in E minor"Trauer"123,458Symphony No.45in F sharp minor"Farewell"157,458,N3Symphony No.48in C"Maria Theresia"123Symphony No.49in F minor"La Passione"123,458	* ± *	<u>e</u>	127
Symphony No.45in F sharp minor"Farewell"157,458,N3Symphony No.48in C"Maria Theresia"123Symphony No.49in F minor"La Passione"123,458	* ± *	•	123,458
Symphony No.49 in F minor "La Passione" 123,458	Symphony No.45 in F sharp:	minor "Farewell"	
	Symphony No.48 in C	"Maria Theresia"	123
Symphony No.52 in C minor 56	* ± *	"La Passione"	123,458
	Symphony No.52 in C minor		56

C 1 NI T2	· D	(CT 2T / ' 1 22		T/
Symphony No.53	in D	"L'Impériale"		56
Symphony No.55	in E flat	"Schoolmaster"		123
Symphony No.59	in A	"Fire"		127
Symphony No.60	in C	"Il Distratto"		208
Symphony No.63	in C	"La Roxolane"		208
Symphony No.69	in C	"Laudon"		206
Symphony No.73	in D	"La Chasse"		157
Symphony No.82	in C	"L'Ours"		157
Symphony No.83	in G minor	"La Poule"		157
Symphony No.84	in E flat	(/T - T - 1 - 1)		206
Symphony No.85	in B flat	"La Reine"		123
Symphony No.86	in D			206
Symphony No.87	in A			206
Symphony No.92	in G	"Oxford"		140
Symphony No.94	in G	"Surprise"		144
Symphony No.96	in D	"Miracle"		144
Symphony No.99	in E flat			356
Symphony No.100	in G	"Military"		135
Symphony No.101	in D	"Clock"		157
Symphony No.102	in B flat			356
Symphony No.103	in E flat	"Drum Roll"		135
Symphony No.104	in D	"London"		140
Trumpet Concerto	in E flat H.VIIe	1		26,86,281,291,374,(80)
Violin Concerto No	o.1 in C H.VIIa	1		M21,M50
Violin Concerto No	o.3 in A H.VIIa	3		M54
HAYDN, Michael	(1737-1806)			
	in E flat		120	
Duo Concertante	in C P55		45	
Horn Concerto	in D P134		26	
Six Minuets	P70		26	
Trumpet Concerto	in C		374	
Trumpet Concerto			374	
HEATH , Dave (19				
Out of the cool			360	
HERBERT, Victo	r (1859-1924)			
Cello Concerto No.		.8	288	
Cello Concerto No.	1		288	
[arr.S.Dennison] Fi	-		288	
HERTEL, Johann		δ		
Concerto a 5 in D	,		36,291	
HEUBERGER, R	ichard (1850-1914))	,	
Der Opernball : Ov	` '	,	444	
HINDEMITH, Pa				
Five Pieces Op.44/	,		96	
HOFFMEISTER		.)	70	
Sinfonia Concertant	*	•)	141	
Sinfonia Concertant			141	
HOLST, Gustav (1			1 11	
•	.19/2 H75		398	
The Planets Op			M11	
St.Paul's Suite Op			78,344	
on autobute Op	.27/2 11110		10,544	

HONEGGER, Arthur (1892-1955)	
Concerto da Camera	366
Symphony No.3 "Liturgique"	M16
HOOK, James (1746-1827)	1,110
The Lass of Richmond Hill	52
HUMMEL, Johann (1778-1837)	32
Bassoon Concerto in F	337
Introduction, Theme and Variations in F Op.102	M54
Trumpet Concerto in E	58,291,374
HUMPERDINCK, Engelbert (1854-1921)	00,271,071
Hänsel und Gretel : Overture	444
IACCHINI, Giuseppe (1665c-1727)	
Tratenimento per camera in D	54
IBERT, Jacques (1890-1962)	31
Concertino da Camera	360
Divertissement	232
IRELAND, John (1879-1962)	232
The Holy Boy	398
IVES, Charles (1874-1954)	370
Symphony No.3 "The Camp Meeting"	124
JACOB, Gordon (1895-1984)	124
	134
Five Pieces for Harmonica and Strings	
Suite for Recorder and Strings	230
JACOBI, Frederick (1891-1952)	(CE)
Sabbath Evening Service	(C5)
JANÁČEK, Leoš (1854-1928)	ME
Suite for Strings	M5
JONES, Trevor (1949-	E10
From Hell - film music	F10
JOSEPHS, Wilfred (1927-97)	07
[arr.E.Crees] Eight Aphorisms : Galop	O6
KALLIWODA, Johann (1801-66)	405
Variations and Rondo in B flat Op.57	405
KEYPER , Franz (1756-1815)	4.20
Romance and Rondo	120
KNECHTL , Johann (?) (-1760-)	070
Horn Concerto in D	278
KOECHLIN , Charles (1867-1950)	205
Choral sur le nom de Fauré	385
KOZELUCH, Leopold (1747-1818)	
Sinfonia Concertante in E flat	141
KREUTZER, Conradin (1780-1849)	40 =
Variations in B flat	405
KROMMER , Franz (1759-1831)	
Double Clarinet Concerto No.2 in E flat Op.91	501
Six Marches Op.31	472
Three Partitas Op.45	472
LAGOYA, Alexandre (1929-99)	
Danses espagnoles de l'opéra "Carmen" [Bizet]	402
Variations sur le thème "Jeux interdits"	402
LECLAIR, Jean-Marie (1697-1764)	

Flute Concerto in C Op.7/3	7
LEHÁR , Franz (1870-1948)	
Friederike : Warum hast du	296
Giuditta: Meine Lippen & In einem Meer	296
Das Land des Lächelns : Ich möcht' wieder	296
Die Lustige Witwe : Vilja-Lied	296
LEIGH , Walter (1905-42)	
Concertino	N1
LEIGHTON, Kenneth (1929-88)	
Fantasy Octet Op.87	396
LINCKE , Paul (1866-1946)	
Frau Luna : Schlösser, die im Monde liegen	296
LITOLFF, Henry (1818-91)	
Concerto Symphonique No.4 Op.102 : Scherzo	M28
LOCATELLI, Pietro (1695-1764)	
Concerto Grosso in D Op.1/9	1
Introduttioni teatrali Op.4/5	117
LOEILLET, Jacques (1685-1748)	
[attrib.] Flute Concerto in D	7
LORTZING , Albert (1801-51)	
Zar und Zimmermann: Overture	444
LOTTI , Antonio (1667-1740)	
Pur dicesti, o bocca bella	160
McCARTNEY, Paul (1942-	- 0 0
Ecce Cor Meum	495,500
MACKEBEN , Theo (1897-1953)	,,,,,,,,
Die Dubarry : Ich schenk' mein Herz [Millöcker]	296
MACMILLAN, James (1959-	270
From Ayrshire	499
MAHLER , Gustav (1860-1911)	122
Lieder eines fahrenden Gesellen	95
Five Rückert Lieder	383
Symphony No.4 in G	M58
MANCINI , Henry (1924-94)	11130
[arr.E.Crees] The Pink Panther: theme	O6
MANFREDINI, Francesco (1684-1762)	00
Concerto Grosso in G minor Op.3/10	2
MARCELLO, Alessandro (1684-1750)	4
[arr.] Concerto in D minor	260,402
[arr.J.Williams] Guitar Concerto in C minor	258
MARSCHNER, Heinrich (1795-1861)	230
Hans Heiling: Overture	444
MARTIN, Frank (1890-1974)	777
Trois Danses	366
	165
Petite Symphonie Concertante MARTIN, George (1926-	103
	285
Adagietto Two Beatle Girls (Eleanor & Michelle)	285 285
,	403
MARTINI, Johann (1741-1816) Plaisir d'amour - song	160
MARTINŮ, Bohuslav (1890-1959)	100
1070-1737)	

Oboe Concerto	366,M19
Serenade No.2	325
String Sextet	325
MASSENET , Jules (1842-1912)	
Cendrillon: ballet music	414
Le Cid: ballet music	414
Élégie in E minor	490
Manon: Instant charmant	497
Thaïs	(414,430,M42)
Werther: Pourquoi me réveiller	497
MAW , Nicholas (1935-2009)	
Life Studies I-VIII	173
MEDTNER, Nikolai (1880-1951)	175
[arr.J.Tunick] Five Lieder	454
MENDELSSOHN, Felix (1809-47)	434
· · · · · · · · · · · · · · · · · · ·	E02
Auf Flügeln des Gesanges Op.34/2	502
[arr.G.Langford] Auf Flügeln des Gesanges Op.34/2	285
Elijah Op.70	361
[arr.D.Willcocks] Hark! The herald-angels sing	399
Die Heimkehr aus der Fremde Op.89 : Overture	409
Die Hochzeit des Camacho Op.10 : Overture	409
Konzertstück in F minor Op.113	478
Konzertstück in D minor Op.114	478
[arr.C.Leon] Lieder ohne Worte: Op.62/1 "May Breezes"	490
Meeresstille und glückliche Fahrt - Overture Op.27	409
A Midsummer Night's Dream Op.21, 61	M25,(80)
Octet in E flat Op.20	27,177,327,(F8)
: Scherzo [orchestral version]	101
	· ,
Overture in C Op.24	101 409
Overture in C Op.24 Piano Concerto No.1 in G minor Op.25	101 409 110,M32
Overture in C Op.24 Piano Concerto No.1 in G minor Op.25 Piano Concerto No.2 in D minor Op.40	101 409 110,M32 110,238
Overture in C Op.24 Piano Concerto No.1 in G minor Op.25 Piano Concerto No.2 in D minor Op.40 Piano Concerto in A minor	101 409 110,M32 110,238 44
Overture in C Op.24 Piano Concerto No.1 in G minor Op.25 Piano Concerto No.2 in D minor Op.40 Piano Concerto in A minor Double Piano Concerto in E	101 409 110,M32 110,238 44 44,M69
Overture in C Op.24 Piano Concerto No.1 in G minor Op.25 Piano Concerto No.2 in D minor Op.40 Piano Concerto in A minor Double Piano Concerto in E Ruy Blas - Overture Op.95	101 409 110,M32 110,238 44 44,M69 409
Overture in C Op.24 Piano Concerto No.1 in G minor Op.25 Piano Concerto No.2 in D minor Op.40 Piano Concerto in A minor Double Piano Concerto in E Ruy Blas - Overture Op.95 St.Paul Op.36: Overture	101 409 110,M32 110,238 44 44,M69 409
Overture in C Op.24 Piano Concerto No.1 in G minor Op.25 Piano Concerto No.2 in D minor Op.40 Piano Concerto in A minor Double Piano Concerto in E Ruy Blas - Overture Op.95 St.Paul Op.36: Overture Die Schöne Melusine - Overture Op.32	101 409 110,M32 110,238 44 44,M69 409 409
Overture in C Op.24 Piano Concerto No.1 in G minor Op.25 Piano Concerto No.2 in D minor Op.40 Piano Concerto in A minor Double Piano Concerto in E Ruy Blas - Overture Op.95 St.Paul Op.36: Overture Die Schöne Melusine - Overture Op.32 String Quintet No.2 in B flat Op.87	101 409 110,M32 110,238 44 44,M69 409 409 409
Overture in C Op.24 Piano Concerto No.1 in G minor Op.25 Piano Concerto No.2 in D minor Op.40 Piano Concerto in A minor Double Piano Concerto in E Ruy Blas - Overture Op.95 St.Paul Op.36: Overture Die Schöne Melusine - Overture Op.32 String Quintet No.2 in B flat Op.87 String Symphony No.9 in C	101 409 110,M32 110,238 44 44,M69 409 409 409 177
Overture in C Op.24 Piano Concerto No.1 in G minor Op.25 Piano Concerto No.2 in D minor Op.40 Piano Concerto in A minor Double Piano Concerto in E Ruy Blas - Overture Op.95 St.Paul Op.36: Overture Die Schöne Melusine - Overture Op.32 String Quintet No.2 in B flat Op.87 String Symphony No.9 in C String Symphony No.10 in B minor	101 409 110,M32 110,238 44 44,M69 409 409 177 14
Overture in C Op.24 Piano Concerto No.1 in G minor Op.25 Piano Concerto No.2 in D minor Op.40 Piano Concerto in A minor Double Piano Concerto in E Ruy Blas - Overture Op.95 St.Paul Op.36: Overture Die Schöne Melusine - Overture Op.32 String Quintet No.2 in B flat Op.87 String Symphony No.9 in C String Symphony No.10 in B minor String Symphony No.12 in G minor	101 409 110,M32 110,238 44 44,M69 409 409 409 177 14 14
Overture in C Op.24 Piano Concerto No.1 in G minor Op.25 Piano Concerto No.2 in D minor Op.40 Piano Concerto in A minor Double Piano Concerto in E Ruy Blas - Overture Op.95 St.Paul Op.36: Overture Die Schöne Melusine - Overture Op.32 String Quintet No.2 in B flat Op.87 String Symphony No.9 in C String Symphony No.10 in B minor String Symphony No.12 in G minor Symphony No.3 in A minor Op.56 "Scottish"	101 409 110,M32 110,238 44 44,M69 409 409 409 177 14 14 14 191,394
Overture in C Op.24 Piano Concerto No.1 in G minor Op.25 Piano Concerto No.2 in D minor Op.40 Piano Concerto in A minor Double Piano Concerto in E Ruy Blas - Overture Op.95 St.Paul Op.36: Overture Die Schöne Melusine - Overture Op.32 String Quintet No.2 in B flat Op.87 String Symphony No.9 in C String Symphony No.10 in B minor String Symphony No.12 in G minor Symphony No.3 in A minor Op.56 "Scottish" Symphony No.4 in A Op.90 "Italian"	101 409 110,M32 110,238 44 44,M69 409 409 177 14 14 14 191,394 191,394,N2
Overture in C Op.24 Piano Concerto No.1 in G minor Op.25 Piano Concerto No.2 in D minor Op.40 Piano Concerto in A minor Double Piano Concerto in E Ruy Blas - Overture Op.95 St.Paul Op.36: Overture Die Schöne Melusine - Overture Op.32 String Quintet No.2 in B flat Op.87 String Symphony No.9 in C String Symphony No.10 in B minor String Symphony No.12 in G minor Symphony No.3 in A minor Op.56 "Scottish" Symphony No.4 in A Op.90 "Italian" Symphony No.5 in D Op.107 "Reformation"	101 409 110,M32 110,238 44 44,M69 409 409 409 177 14 14 14 191,394 191,394,N2 (N2)
Overture in C Op.24 Piano Concerto No.1 in G minor Op.25 Piano Concerto No.2 in D minor Op.40 Piano Concerto in A minor Double Piano Concerto in E Ruy Blas - Overture Op.95 St.Paul Op.36: Overture Die Schöne Melusine - Overture Op.32 String Quintet No.2 in B flat Op.87 String Symphony No.9 in C String Symphony No.10 in B minor String Symphony No.12 in G minor Symphony No.3 in A minor Op.56 "Scottish" Symphony No.4 in A Op.90 "Italian" Symphony No.5 in D Op.107 "Reformation" Trumpet Overture in C Op.101	101 409 110,M32 110,238 44 44,M69 409 409 177 14 14 14 191,394 191,394,N2 (N2) 409
Overture in C Op.24 Piano Concerto No.1 in G minor Op.25 Piano Concerto No.2 in D minor Op.40 Piano Concerto in A minor Double Piano Concerto in E Ruy Blas - Overture Op.95 St.Paul Op.36: Overture Die Schöne Melusine - Overture Op.32 String Quintet No.2 in B flat Op.87 String Symphony No.9 in C String Symphony No.10 in B minor String Symphony No.12 in G minor Symphony No.3 in A minor Op.56 "Scottish" Symphony No.4 in A Op.90 "Italian" Symphony No.5 in D Op.107 "Reformation" Trumpet Overture in C Op.101 Violin Concerto in D minor	101 409 110,M32 110,238 44 44,M69 409 409 177 14 14 14 191,394 191,394,N2 (N2) 409 341
Overture in C Op.24 Piano Concerto No.1 in G minor Op.25 Piano Concerto No.2 in D minor Op.40 Piano Concerto in A minor Double Piano Concerto in E Ruy Blas - Overture Op.95 St.Paul Op.36: Overture Die Schöne Melusine - Overture Op.32 String Quintet No.2 in B flat Op.87 String Symphony No.9 in C String Symphony No.10 in B minor String Symphony No.12 in G minor Symphony No.3 in A minor Op.56 "Scottish" Symphony No.4 in A Op.90 "Italian" Symphony No.5 in D Op.107 "Reformation" Trumpet Overture in C Op.101 Violin Concerto in E minor Op.64	101 409 110,M32 110,238 44 44,M69 409 409 177 14 14 14 191,394 191,394,N2 (N2) 409
Overture in C Op.24 Piano Concerto No.1 in G minor Op.25 Piano Concerto No.2 in D minor Op.40 Piano Concerto in A minor Double Piano Concerto in E Ruy Blas - Overture Op.95 St.Paul Op.36: Overture Die Schöne Melusine - Overture Op.32 String Quintet No.2 in B flat Op.87 String Symphony No.9 in C String Symphony No.10 in B minor String Symphony No.12 in G minor Symphony No.3 in A minor Op.56 "Scottish" Symphony No.4 in A Op.90 "Italian" Symphony No.5 in D Op.107 "Reformation" Trumpet Overture in C Op.101 Violin Concerto in D minor Violin Concerto in E minor Op.64 MERCADANTE, Saverio (1795-1870)	101 409 110,M32 110,238 44 44,M69 409 409 409 177 14 14 14 191,394 191,394,N2 (N2) 409 341 297,341,419,499
Overture in C Op.24 Piano Concerto No.1 in G minor Op.25 Piano Concerto No.2 in D minor Op.40 Piano Concerto in A minor Double Piano Concerto in E Ruy Blas - Overture Op.95 St.Paul Op.36: Overture Die Schöne Melusine - Overture Op.32 String Quintet No.2 in B flat Op.87 String Symphony No.9 in C String Symphony No.10 in B minor String Symphony No.12 in G minor Symphony No.3 in A minor Op.56 "Scottish" Symphony No.4 in A Op.90 "Italian" Symphony No.5 in D Op.107 "Reformation" Trumpet Overture in C Op.101 Violin Concerto in D minor Violin Concerto in E minor Op.64 MERCADANTE, Saverio (1795-1870) Flute Concerto in E minor	101 409 110,M32 110,238 44 44,M69 409 409 177 14 14 14 191,394 191,394,N2 (N2) 409 341 297,341,419,499
Overture in C Op.24 Piano Concerto No.1 in G minor Op.25 Piano Concerto No.2 in D minor Op.40 Piano Concerto in A minor Double Piano Concerto in E Ruy Blas - Overture Op.95 St.Paul Op.36 : Overture Die Schöne Melusine - Overture Op.32 String Quintet No.2 in B flat Op.87 String Symphony No.9 in C String Symphony No.10 in B minor String Symphony No.12 in G minor Symphony No.3 in A minor Op.56 "Scottish" Symphony No.4 in A Op.90 "Italian" Symphony No.5 in D Op.107 "Reformation" Trumpet Overture in C Op.101 Violin Concerto in E minor Violin Concerto in E minor Op.64 MERCADANTE, Saverio (1795-1870) Flute Concerto in E minor I Normanni a Parigi : Duetto	101 409 110,M32 110,238 44 44,M69 409 409 409 177 14 14 14 191,394 191,394,N2 (N2) 409 341 297,341,419,499
Overture in C Op.24 Piano Concerto No.1 in G minor Op.25 Piano Concerto No.2 in D minor Op.40 Piano Concerto in A minor Double Piano Concerto in E Ruy Blas - Overture Op.95 St.Paul Op.36 : Overture Die Schöne Melusine - Overture Op.32 String Quintet No.2 in B flat Op.87 String Symphony No.9 in C String Symphony No.10 in B minor String Symphony No.12 in G minor Symphony No.3 in A minor Op.56 "Scottish" Symphony No.4 in A Op.90 "Italian" Symphony No.5 in D Op.107 "Reformation" Trumpet Overture in C Op.101 Violin Concerto in E minor Op.64 MERCADANTE, Saverio (1795-1870) Flute Concerto in E minor I Normanni a Parigi : Duetto MEYERBEER, Giacomo (1791-1864)	101 409 110,M32 110,238 44 44,M69 409 409 409 177 14 14 191,394 191,394,N2 (N2) 409 341 297,341,419,499
Overture in C Op.24 Piano Concerto No.1 in G minor Op.25 Piano Concerto No.2 in D minor Op.40 Piano Concerto in A minor Double Piano Concerto in E Ruy Blas - Overture Op.95 St.Paul Op.36 : Overture Die Schöne Melusine - Overture Op.32 String Quintet No.2 in B flat Op.87 String Symphony No.9 in C String Symphony No.10 in B minor String Symphony No.12 in G minor Symphony No.3 in A minor Op.56 "Scottish" Symphony No.4 in A Op.90 "Italian" Symphony No.5 in D Op.107 "Reformation" Trumpet Overture in C Op.101 Violin Concerto in E minor Violin Concerto in E minor Op.64 MERCADANTE, Saverio (1795-1870) Flute Concerto in E minor I Normanni a Parigi : Duetto	101 409 110,M32 110,238 44 44,M69 409 409 177 14 14 14 191,394 191,394,N2 (N2) 409 341 297,341,419,499

MILLÖCKER , Carl (1842-99)			
[arr.T.Mackeben] Gräfin Dubarry : Icl	h schenk' mein Herz	296	
MOLINO, Francesco (1768-1847)	ir generik inem rienz	270	
Guitar Concerto in E minor Op.56		326	
MOLTER , Johann (1696-1765)		0_0	
Trumpet Concerto in D		84	
MONTEVERDI, Claudio (1567-164	3)		
Beatus vir	/	O1	
Christe Redemptor		39	
Confitebor tibi, Domine		O1	
Gloria a 7		O1	
[arr.C.Leon] L'Incoronazione di Popp	ea : Pur ti miro	490	
Laudate Dominum		O1	
Laudate pueri		16	
Salve, O regina		O1	
Salve regina		O1	
Ut queant laxis		16	
[arr.E.Crees] Vespro della Beata Verg	ine : excerpt	O6	
MONTSALVATGE, Xavier (1912-20	002)		
Sortilegis		$M63^{1/2}$	
MOODY , James (1907-95)			
Bulgarian Wedding Dance		285	
Little Suite		134	
MOORE , Douglas (1893-1969)			
Vayechulu		C5	
MORENO TORROBA, Federico (1	891-1982)		
Concierto Ibérico		190	
Diálogos		190	
MOURET, Jean-Joseph (1682-1738)			
Seconde Suite de Symphonies		282	
MOZART , Franz X aver (1791-1844)			
Piano Concerto No.1 in C Op.14		367	
MOZART, Leopold (1719-87)			
Cassatio in G "Toy Symphony"		131,281	
Horn Concerto in D		93	
Double Horn Concerto in E flat		282	
Sinfonia da Caccia in G		282	
Symphony in G "Neue Lambacher"		89	
Trumpet Concerto in D	(0.4)	58,374	
MOZART, Wolfgang Amadeus (1756	o-91)		25.4
Adagio and Fugue in C minor K546			256
Adagio in E K261	50 0		55,326,364,499
[arr.H.Holliger] Ah se in ciel - aria K	538		286
Al desio di chi t'adora - rondo K577	(17046)		429
Allegro in F K288	(K246c)		333
Allegro in G K.Anh	,		333
Allegro in A K.Anh	,		333
Allegro in B flat K.Anh	· /		333
Allegro in F K.Anh			333
Allegro in B flat K.Anh	· /		333
Allegro moderato in A minor K.Anh	79 (K515c)		333

Alma grande e nobil core - aria I	₹578		420
Andante in D K297 (K300a)			171,340
Andante in C K315 (K285e)			83,313,427
Ave verum corpus - motet K618	3		388,505
Ballet sketches (K299c)			339
Bassoon Concerto in B flat K19	1 (K18	6e)	83,317,M30,M71
Bassoon & Cello Sonata in B flat	K292	(K196c)	317
Basta, vincesti - aria K486a (K2	295a)		420
Cassation in B flat K99 (K63a			299
Cassation in D K100 (K62a	/		320
Ch'io mi scordi di te - scene and	,	ζ 505	162,429
Clarinet Concerto in A K622			83,317,493,M71
Clarinet Quintet in A K581			189,493
La Clemenza di Tito K621			(213,334)
Concertone in C K190 (K186E)			82
	. V15	"London Sketc	
[arr.E.Smith] Four Controdance in E	K331		81
[arr.E.Smith] Controdanse in F			
Contredanse in B flat Contredanse in D		nh107 (K535b)	
	K565	ра	320
Così fan tutte K588	· O		316,(213,334,420)
Davidde penitente - cantata K46			M45,(302)
Divertimento No.1 in E flat	K113		287
Divertimento No.2 in D	K131	(170401)	299
Divertimento No.6 in C	K188	(K240b)	331
Divertimento No.7 in D	K205	(K167A)	274
Divertimento No.9 in B flat	K240		(F3)
Divertimento No.10 in F	K247		274
Divertimento No.11 in D	K251	(1705411)	287
Divertimento No.15 in B flat	K287	(K271H)	271
Divertimento No.17 in D	K334	(K320b)	82,240,(80,380)
[arr.E.Smith] Six Divertimentos		"London Sket	
Divertimento in D	K136	(K125a)	25,255
Divertimento in B flat	K137	(K125b)	25,287,(246)
Divertimento in F	K138	(K125c)	25,271
Don Giovanni K527			350,(213,295,334,420,F1)
Die Entführung aus dem Serail			176,(213,334,429,F1)
Die Entführung aus dem Serail			
Exsultate, jubilate - motet K165	(K158a)	a)	23,302,M45
La Finta Semplice K51 (K46a)			(74,351)
Flute & Harp Concerto in C	K299	(K297c)	83,313,418,427,M71,M75,(F1)
Flute Concerto in G	K313	(K285c)	83,313,427,M71
Flute Concerto in D	K314	(K285d)	338,427,M71
Galimathias musicum K32			330
Six German Dances K509			219,(F1)
Six German Dances K571			219
Six German Dances K600			219
Four German Dances K602			219
Three German Dances K605			219,(101)
Grabmusik - cantata K42 (K35	a)		M52,(302)
Horn Concerto in E	K.Anh9	8a (K494a)	73,457
Horn Concerto No.1 in D	K412	(K386b)	73,83,311,443,457

Horn Concerto No.2 in E flat K417	73,83,311,443,457
Horn Concerto No.3 in E flat K447	73,83,311,443,457
Horn Concerto No.4 in E flat K495	73,83,311,443,457,(295)
Horn Quintet in E flat K407 (K386c)	189,441
Ich möchte wohl - ein deutsches Kriegslied K539	176,F1
Idomeneo K366	(23,162,213,334,420,502)
Komm, lieber Mai - lied K596	295
Kommet her, ihr frechen Sünder - aria K146 (K317b)	M52
Litaniae de venerabili altaris sacramento K243	(302)
Litaniae Lauretanae K195 (K186d)	75,(302)
Lucio Silla K135 : Overture	74,213
[arr.H.Holliger] Ma, che vi fece - aria K368	286
Männer suchen - aria K433 (K416c)	176
March in D K62	320
March in D K189 (K167b)	219,320
March in D K215 (K213b)	324
March in D K237 (K189c)	289
March in F K248	274
March in D K249	269
March in D K290 (K167AB)	274
Two Marches in D K335 (K320a)	219,(101)
March in B flat K384b	359
March in D K408/2 (K385a)	59
March in D K445 (K320c)	240
Mass in C K317 "Coronation"	75,(302)
Mass in C minor K427 (K417a)	181,388,(23,302,F1)
Maurerische Trauermusik K477 (K479a)	340,F1
Minuet in A K61g/1	324
Minuet in F K168a	333
Minuet in C K409 (K383f)	171,340
Minuet in B flat K.Anh68 (K589a)	333
Misera! Dove son - aria K369	429
Mitridate, Re di Ponto K87 (K74a): five arias	351
Ein Musikalischer Spass K522	255,(295,380)
Musikalisches Würfelspiel K.Anh294d (K516f)	351
Müsst'ich auch - aria K435 (K416b)	176
Non più, tutto ascoltai - rondo K490	162
Le Nozze di Figaro K492	277,(213,295,334,351,429,F1)
Oboe Concerto in C K314 (K271k)	83,249,M71
Oboe Concerto in F K313 (K285c)	286
Oboe Quartet in F K370 (K368b)	189
Pantomime K446 (K416d)	339
Les Petits riens - ballet K.Anh10 (K299b)	74,339
Piano Concerto No.5 in D K175	272,M60
Piano Concerto No.6 in B flat K238	272,M60
Double Piano Concerto No.7 in F K242	272
Piano Concerto No.8 in C K246	253
Piano Concerto No.9 in E flat K271	30,172
Double Piano Concerto No.10 in E flat K365 (K316a)	158,M69,(F1)
Piano Concerto No.11 in F K413 (K387a)	264,M60
Piano Concerto No.12 in A K414 (K385p)	64
(

Piano Concerto		0.13	in C	K415	(K387b)	170
Piano Concerto		0.14	in E flat	K449		170
Piano Concerto		0.15	in B flat	K450		210
Piano Concerto		0.16	in D	K451		264,M57
Piano Concerto		o.17	in G	K453		64,M51
Piano Concerto		0.18	in B flat	K456		114,M51
Piano Concerto		0.19	in F	K459		76,M57
Piano Concerto		0.20	in D minor			94,389,449,(F1)
Piano Concerto		0.21	in C	K467		210,(490)
Piano Concerto		0.22	in E flat	K482		128,349,(F1)
Piano Concerto		0.23	in A	K488		76,367,449
Piano Concerto		0.24	in C minor	K491		94,428
Piano Concerto		0.25	in C	K503		162,389,428
Piano Concerto		0.26	in D	K537	"Coronation"	253
Piano Concerto		0.27	in B flat	K595		114,349
Piano & Violin C			in D		56 (K315f)	328
[arr.] Piano Sona		n A]	K331 (K300i)	: Rond	o alla turca	295
Il Re Pastore K2						321,(23,74,429)
Requiem in D m)				150,342,(F1)
Rondo in E flat			[horn]			73,83,311,359,457
Rondo in C	K373		[violin]			55,326,499
Rondo in D	K382		[piano]			128,389
Rondo in A	K386		[piano]			128
Rondo in D	K514 (K386	b) [horn]			(443),457
Der Schauspieldi	rektor K4	-86				M77,(74,213)
Schon lacht der l	nolde Früh	ling -	aria K580			176
Die Schuldigkeit	des ersten	Gebo	ots K35			M52
Serenade No.1	in G	K63		"Cas	sation"	320
Serenade No.3	in D	K185	(K167a)			320
Serenade No.4	in D	K203	(K189b)			289
Serenade No.5	in D	K204	(K213a)			324
Serenade No.6	in D	K239)	"Sere	nata Notturna''	25,289
Serenade No.7	in D	K250	(K248b)	"Haf	fner"	269,450
Serenade No.8	in D	K286	(K269a)	"Not	turno"	82,324
Serenade No.9	in D	K320)	"Pos	thorn"	262,448
Serenade No.10	in B flat	K361	(K370a)			265,(F1)
Serenade No.13	in G	K525	"Eine K	leine Na	chtmusik"	66,131,255,281,435,(295)
[arr.G.Sheen] Se	renade No	.13 in	G K525 : fi	rst mov	ement	F1
Sinfonia Concert	ante in E f	lat 1	K297b (K.C14.0	01)	83,M71,O2
Sinfonia Concert	ante in E f	lat 1	K.Anh9 ((K297B)		249
Sinfonia Concert	ante in A	1	K.Anh104 (K320e)		328
Sinfonia Concert	ance m zi	-	(2. -1 11111 1 0 1)	133200)		320
				(K320d)		66,250,328,364,M71,(F1)
String Quartet in	ante in E f	lat 1		(K320d)		
String Quartet in Symphony No.1	ante in E f	lat 1	K364 ((K320d)		66,250,328,364,M71,(F1)
Symphony No.1	ante in E f D	lat 1	K364 (K155 : Andar	(K320d)		66,250,328,364,M71,(F1) F8
Symphony No.1 Symphony No.4	ante in E f D in E flat	lat 1	K364 (K155 : Andar K16	(K320d)		66,250,328,364,M71,(F1) F8 89
Symphony No.1 Symphony No.4 Symphony	rante in E f D in E flat in D	lat l	K364 (K155 : Andar K16 K19	(K320d) nte		66,250,328,364,M71,(F1) F8 89 89
Symphony No.1 Symphony No.4 Symphony Symphony No.5	ante in E f D in E flat in D in F in B flat	lat l	K364 (K155 : Andar K16 K19 K.Anh223	(K320d) nte		66,250,328,364,M71,(F1) F8 89 89 320
Symphony No.1 Symphony No.4 Symphony No.5 Symphony No.4	ante in E f D in E flat in D in F in B flat	lat l	K364 (K155 : Andar K16 K19 K.Anh223 K22	(K320d) nte (K19a)		66,250,328,364,M71,(F1) F8 89 89 320 89
Symphony No.1 Symphony No.4 Symphony No.5 Symphony No.4 Symphony No.6	ante in E f D in E flat in D in F in B flat 3 in F	lat 1	K364 (K155 : Andar K16 K19 K.Anh223 K22 K76	(K320d) nte (K19a)		66,250,328,364,M71,(F1) F8 89 89 320 89
Symphony No.1 Symphony No.4 Symphony No.5 Symphony No.4	ante in E f D in E flat in D in F in B flat 3 in F in F in D	lat 1	K364 (K155 : Andar K16 K19 K.Anh223 K22 K76 K43	(K320d) nte (K19a)	"Alte Lambac	66,250,328,364,M71,(F1) F8 89 89 320 89 89 89

0 1 1 5	. p.d.	TZ A 1 04 4	(T.Z.4.E.1.)		0.0
Symphony No.55		K.Anh214	(K45b)		89
Symphony No.8	in D	K48			89
Symphony No.9	in C	K73			89
Symphony No.44		K81	(K731)		89
Symphony No.47		K97	(K73m)		89
Symphony No.45	in D	K95	(K73n)		89
Symphony No.11	in D	K84	(K73q)		89
Symphony No.10	in G	K74			89
Symphony No.42	in F	K75			89
Symphony No.12	in G	K110	(K75b)		89
Symphony No.48		K111+120	(K111a)		89
Symphony No.46		K96	(K111b)		89
Symphony No.13		K112	/		37,89
Symphony No.14		K114			37,89,(320)
Symphony No.15		K124			37,89
Symphony No.16		K128			37,89
Symphony No.17		K129			89
Symphony No.18		K129			89
					89
Symphony No.19		K132			
Symphony No.20		K133			89
Symphony No.21		K134	/T.Z.4.4.4\		171
Symphony No.50		K161+163	(K141a)		89 50.4 51.21 0
Symphony No.26		K184	(K161a)		50,171,310
Symphony No.27		K199	(K161b)		50,171,310
Symphony No.22		K162			171
Symphony No.23		K181	(K162b)		50,171
Symphony No.24	in B flat	K182	(K173dA	Λ)	50,171,310
Symphony No.25	in G minor	K183	(K173dF	3)	82,171,310,(F1)
Symphony No.29	in A	K201	(K186a)		82,171,319,(F1)
Symphony No.30	in D	K202	(K186b)		171,319
Symphony No.28	in C	K200	(K189k)		171,319
Symphony No.51	in D	K121+196	(K207a)		89
Symphony No.52		K102+208	(K213c)		89
Symphony No.31		K297	(K300a)	"Paris"	171,340
Symphony No.32		K318	,		66,171,310
Symphony No.33		K319			171,340,448
Symphony No.34		K338			171,340,(295)
Symphony No.35		K385		"Haffner"	59,273,450,N2,(295)
Symphony No.36		K425		"Linz"	171,294
Symphony No.37		K444	(K425a)	Lillz	171,254
Symphony No.38		K504	(1X423a)	"Prague"	171,270
		K543		Frague	
Symphony No.39					171,270,M75
Symphony No.40		K550		(CT ', 22	59,162,294
Symphony No.41		K551		"Jupiter"	171,273
	K174	74.0			333
	K266 (K27	,			333
Vesperae de Domi		K321 : La	udate don	nınum	302
Vesperae solennes					(302),505
Violin Concerto N					233,364
Violin Concerto N		K211			250
Violin Concerto N	lo.3 in G	K216			82,152,184

	170 101
Violin Concerto No.4 in D K218	152,184
Violin Concerto No.5 in A K219	233
Welch ängstliches Beben - aria K389 (K384A)	176
Zaide K344 (K336b): Ruhe sanft	F1
Die Zauberflöte K620	329,(213,295,334,429,M75,F1)
MULLIKIN, David (1950-	
Oboe Concerto	481
MUSORGSKY, Modest (1839-81)	
Khovanshchina: Dance of the Persian slaves	293
NAUDOT, Jacques-Christophe (1690c-1762)	
Recorder Concerto in G Op.17/5	260
NICOLAI , Otto (1810-49)	
Die lustigen Weiber von Windsor: Overture	293,444
NIELSEN , Carl (1865-1931)	
Little Suite in A minor FS6 Op.1	149
String Quintet in G FS5	390
OFFENBACH, Jacques (1819-80)	
Barbe-Bleue : Overture	M17
La Belle Hélène	(248,497,M17)
Les Contes d'Hoffmann : Barcarolle	M42
Les Deux aveugles : Overture	M17
La Fille du tambour-major : Overture	M17
La Grande-Duchesse de Gérolstein : Overture	M17
Orphée aux enfers : Overture	M17
La Périchole : Overture	M17
Le Pont des soupirs	(471)
La Vie Parisienne : Overture	M17
ORFF , Carl (1895-1982)	
Carmina Burana : In trutina	502
PACHELBEL, Johann (1653-1706)	
Canon a 3 on a Ground in D	101,246,256,380,435
Gigue in D	256
PACINI, Giovanni (1796-1867)	
Alessandro nell'Indie	(471)
Carlo di Borgogna	482
L'Ultimo giorno di Pompei	(471)
PAGANINI, Niccolò (1782-1840)	(***-)
Moto perpetuo in C Op.11	80
Violin Concerto No.1 in D Op.6	312
PAISIELLO, Giovanni (1740-1816)	312
La Molinara : Nel cor più non mi sento	160
PEÑA, Paco (1942-	100
[arr.S.Dodgson] Misa Flamenca	C2
PERGOLESI, Giovanni (1710-36)	02
Lo Frate'nnamorato : Ogni pena più spietata	160
[attrib.] Magnificat in C	19
Stabat Mater in F minor	178
PHILIDOR, François-André (1726-95)	170
	175
La Belle esclave : O Ciel, se pourrait-il?	
Les Femmes vengées : De la coquette volage	175 175
Mélide ou Le Navigateur : Tout dormait	175

Le Faux Lord : O notte o dea del mistero PIETRI, Giuseppe (1886-1946) Maristella : Io conosco un giardino PLEYEL, Ignace (1757-1831) Sinfonia Concertante in A Op.57 POKORNÝ, Franz (1729-94) Hom Concerto in D PONCHIELLI, Amilcare (1834-86) La Gioconda : Dance of the Hours POSTON, Elizabeth (1905-87) Jesus Christ, the apple tree - carol POULENC, Francis (1899-1963) Concert Champètre Organ Concerto in G minor PRAETORIUS, Michael (1571-1621) Es ist ein Ros entsprungen - carol Singt und klingt - carol PROKOFIEV, Serge (1891-1953) Lieutenant Kijê : suite Op.60 M14 The Love for Three Oranges : suite Op.33a Symphony No. 1 in D Op.25 "Classical" Jarr.Barshail Visions Fugitives Op.21 whatz Jarr.C.Palmerl Jarr.C.Palmerl Jarr.C.Palmerl Jarr.C.Palmerl Jarr.C.Palmerl Jarr.A.Pryce Jackmanl Jarr.A.Pryce Jackmanl JTurandot : Nessun dorma PUNTO, Giovanni (1746-1803) Hom Concerto No.5 in F Hom Concerto No.5 in E flat Hom Concerto No.10 in E flat Hom Concerto No.11 in E PURCELL, Henry (1659-95) Abdelazer Z570 : Rondeau Behold, I bring you glad tidings - anthem Z2 Jeles (1944-10) King Arthur Z628 : suite Hon History of Dioclesian Z627 : suite Hon History of Dioclesian Z627 : suite Hon History of Dioclesian Z627 : suite Hon History of Dioclesian Z627 : suite Hon Chruze Archur Z628 : suite Hon Chruze C29: suite Hon Chru	Le Faux Lord : O notte o dea del mistero FIETRI, Giuseppe (1886-1946) Maristella : Io conosco un giardino 497 Maristella : Io conosco un giardino 498 Maristella : Io conosco un giardino 498 Maristella : Io conosco un giardino 499 Maristella : Io conosco un giardino 490 Maristella : Io conosco un giardi	Tom Jones	(175,F3)
PIETRI, Giuseppe (1886-1946) Maristella : Io conosco un giardino 497	PIETRI, Giuseppe (1886-1946) Maristella : Io conosco un giardino 497	PICCINNI, Niccolò (1728-1800)	170
Maristella: Io conosco un giardino 497 PLEYEL, Ignace (1757-1831) 141 Sinfonia Concertante in A. Op.57 141 POKORNÝ, Franz (1729-94) 141 Horn Concerto in D. 314 PONCHIELLI, Amilcare (1834-86) 293 La Gioconda: Dance of the Hours 293 POSTON, Elizabeth (1905-87) 399 Jesus Christ, the apple tree - carol 399 POULENC, Francis (1899-1963) 63 Concert Champêtre 163 Organ Concerto in G minor 155 PRAETORIUS, Michael (1571-1621) 399 Es ist ein Ros entsprungen - carol 399 Singt und klingt - carol 399 PROKOFIEV, Serge (1891-1953) 141 Lieutenant Kijé: suite Op.60 The Love for Three Oranges: suite Op.33a Symphony No.1 in D Op.25 [arr.Barshai] Visions Fugitives Op.22 [arr.J.Milone] War and Peace Op.91 : Waltz PUCCINI, Giacomo (1858-1924) 141 [arr.C-Palmer] Madama Butterfly : excerpts 303	Maristella : Io conosco un giardino 497 PLEYEL, Ignace (1757-1831) 141 Sinfonia Concertante in A Op.57 141 POKORNÝ, Franz (1729-94) 141 Horn Concerto in D 314 PONCHIELLI, Amilcare (1834-86) 293 La Gioconda : Dance of the Hours 293 POSTON, Elizabeth (1905-87) 399 Jesus Christ, the apple tree - carol 399 POULENC, Francis (1899-1963) 163 Concert Champètre 163 Organ Concerto in G minor 155 PRAETORIUS, Michael (1571-1621) 399 Singt und klingt - carol 399 PROKOFIEV, Serge (1891-1953) Licutenant Kijë: suite Op.60 M14 The Love for Three Oranges : suite Op.33a M14 Symphony No.1 in D Op.25 "Classical" 92,M14,M63½ Jarr.R.Barshail Visions Fugitives Op.21 92 PUCCINI, Giacomo (1858-1924) 79 79		160
PLEYEL, Ignace (1757-1831) Sinfonia Concertante in A Op.57 141 POKORNÝ, Franz (1729-94) 141 Hom Concerto in D 314 PONCHIELLI, Amilcare (1834-86) 293 La Gioconda: Dance of the Hours 293 POSTON, Elizabeth (1905-87) 399 Jesus Christ, the apple tree - carol 399 POULENC, Francis (1899-1963) 163 Concert Champétre 163 Organ Concerto in G minor 155 PRAETORIUS, Michael (1571-1621) 399 Es ist ein Ros entsprungen - carol 399 Singt und klingt - carol 399 PROKOFIEV, Serge (1891-1953) 163 Licutenant Kijé: suite Op.60 M14 The Love for Three Oranges: suite Op.33a M14 Symphony No.1 in D Op.25 "Classical" 92,M14,M63½ [arr.B.Barshai] Visions Fugitives Op.22 92 [arr.J.Milone] War and Peace Op.91: Waltz O5 PUCCINI, Giacomo (1858-1924) 181 182 [arr.C.Palmer] <t< td=""><td> PLEYEL, Ignace (1757-1831) Sinfonia Concertante in A Op.57 141 POKORNÝ, Franz (1729-94) 314 Horn Concerto in D</td><td></td><td>407</td></t<>	PLEYEL, Ignace (1757-1831) Sinfonia Concertante in A Op.57 141 POKORNÝ, Franz (1729-94) 314 Horn Concerto in D		407
Sinfonia Concertante in A Op.57	Sinfonia Concertante in A Op.57		49/
POKORNÝ, Franz (1729-94) Horn Concerto in D 314 PONCHIELLI, Amilcare (1834-86) 293 La Gioconda: Dance of the Hours 293 POSTON, Elizabeth (1905-87) 399 Jesus Christ, the apple tree - carol 399 POULENC, Francis (1899-1963) 163 Concert Champètre 163 Organ Concerto in G minor 155 PRAETORIUS, Michael (1571-1621) 399 Es ist ein Ros entsprungen - carol 399 Singt und klingt - carol 399 PROKOFIEV, Serge (1891-1953) 399 Lieutenant Kijé: suite Op.60 M14 The Love for Three Oranges: suite Op.33a M14 Symphony No.1 in D Op.25 "Classical" 92,M14,M63½ Jarr.Barshail Visions Fugitives Op.9.2 92 Jarr.J.Milonel War and Peace Op.91: Waltz O5 PUCCINI, Giacomo (1858-1924) Jarr.C.Palmerl Jar. Bohème - a Fantasy 303 Jarr.C.Palmerl Madama Butterfly: excerpts 303 Jarr.A.Pryce Jackmanl Turandot: Nes	POKORNÝ, Franz (1729-94) Horn Concerto in D 314 PONCHIELLI, Amilcare (1834-86) La Gioconda : Dance of the Hours 293 POSTON, Elizabeth (1905-87) Jesus Christ, the apple tree - carol 399 POULENC, Francis (1899-1963) Concert Champètre 163 Concert Champètre 163 Organ Concerto in G minor 155 PRAETORIUS, Michael (1571-1621) Es ist ein Ros entsprungen - carol 399 Singt und klingt - carol 399 Op. 309 PROKOFIEV, Serge (1891-1953) Lieutenant Kijé : suite Op. 30 M14 The Love for Three Oranges : suite Op. 30 M14 The Love for Three Oranges : suite Op. 22 92 Jarr.B.Rashail Visions Fugitives Op. 22 92 Jarr.B.Milonel War and Peace Op. 91 : Waltz O5 PUCCINI, Giacomo (1858-1924) Jarr.C. Palmer La Bohème - a Fantasy Jarr.C. Palmer La Bohème - a Fantasy Jarr.C. Palmer Madama Butterfly : excerpts 303 Jarr.A.Pryce Jackman Tosca : E lucevan le stelle 303 Jarr.A.Pryce Jackman Tosca : excerpts 303 Jarr.A.Pryce Jackman Torandot : Nessun dorma M24 M2		1./11
Horn Concerto in D	Horn Concerto in D		141
PONCHIELLI, Amilcare (1834-86) 293 La Gioconda : Dance of the Hours 293 POSTON, Elizabeth (1905-87) 399 Jesus Christ, the apple tree - carol 399 POULENC, Francis (1899-1963) 163 Concert Champêtre 163 Organ Concerto in G minor 155 PRAETORIUS, Michael (1571-1621) 399 Esi st ein Ros entsprungen - carol 399 Singt und klingt - carol 399 PROKOFIEV, Serge (1891-1953) 490 Lieutenant Kijé: suite Op.60 M14 M14 The Love for Three Oranges: suite Op.20 Op.21	PONCHIELLI, Amilcare (1834-86) La Gioconda : Dance of the Hours		314
La Gioconda : Dance of the Hours 293 POSTON, Elizabeth (1905-87) Jesus Christ, the apple tree - carol 399 POULENC, Francis (1899-1963) Concert Champêtre 163 Organ Concerto in G minor 155 PRAETORIUS, Michael (1571-1621) Es ist ein Ros entsprungen - carol 399 Singt und klingt - carol 399 PROKOFIEV, Serge (1891-1953) Licutenant Kijé : suite Op.60 M14 The Love for Three Oranges : suite Op.33a M14 Symphony No.1 in D Op.25 "Classical" 92,M14,M63½ Jarr.R.Barshai] Visions Fugitives Op.22 92 Jarr.J.Milone War and Peace Op.91 : Waltz O5 PUCCINI, Giacomo (1858-1924) Jarr.C.Palmer La Bohème - a Fantasy 303 Jarr.C.Palmer Madama Butterfly : excerpts 303 Jarr.A.Pryce Jackman Tosca : E lucevan le stelle 303 Jarr.A.Pryce Jackman Tosca : excerpts 303 Jarr.A.Pryce Jackman Turandot : Nessun dorma 303 PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F 182 Horn Concerto No.10 in F 182 Horn Concerto No.11 in E 182 Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570 : Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 129 Chacony in G minor Z730 78 Dido and Aeneas Z626 (ar.L.Stokowski] Dido and Aeneas : Dido's Lament 435 The Fairy Queen Z629 : suite 410 The Indian Queen Z630 (54,410) King Arthur Z628 : suite 410 The History of Dioclesian Z627 : suite 410 The History of Dioclesian Z6	La Gioconda : Dance of the Hours		311
POSTON, Elizabeth (1905-87) Jesus Christ, the apple tree - carol 399 POULENC, Francis (1899-1963) Concert Champêtre	POSTON, Elizabeth (1905-87)	· · · · · · · · · · · · · · · · · · ·	293
Jesus Christ, the apple tree - carol POULENC, Francis (1899-1963) Concert Champètre Organ Concerto in G minor PRAETORIUS, Michael (1571-1621) Es ist ein Ros entsprungen - carol Singt und klingt - carol PROKOFIEV, Serge (1891-1953) Licutenant Kijé: suite Op.60 The Love for Three Oranges: suite Op.33a Symphony No.1 in D Op.25 "Classical" 92,M14,M63½ [arr.R.Barshai] Visions Fugitives Op.22 92 [arr.J.Milone] War and Peace Op.91: Waltz O5 PUCCINI, Giacomo (1858-1924) [arr.C.Palmer] La Bohème - a Fantasy [arr.C.Leon] Gianni Schicchi: O mio babbino [arr.C.Palmer] Madama Butterfly: excerpts 303 [arr.A.Pryce Jackman] Tosca: E lucevan le stelle 303 [arr.A.Pryce Jackman] Tosca: excerpts 303 [arr.A.Pryce Jackman] Tosca: excerpts 303 [arr.C.Palmer] Tosc	Jesus Christ, the apple tree - carol		_, _
POULENC, Francis (1899-1963) 163 Concert Champêtre 163 Organ Concerto in G minor 155 PRAETORIUS, Michael (1571-1621) 399 Es ist ein Ros entsprungen - carol 399 Singt und klingt - carol 399 PROKOFIEV, Serge (1891-1953) 414 Lieutenant Kijé: suite Op.60 M14 The Love for Three Oranges: suite Op.33a M14 Symphony No. 1 in D Op.25 "Classical" 92,M14,M63½ [arr.R.Barshai] Visions Fugitives Op.22 92 [arr.J.Milone] War and Peace Op.91: Waltz O5 PUCCINI, Giacomo (1858-1924) 50 50 [arr.D.Palmer] La Bohème - a Fantasy 303 [arr.C.Palmer] Madama Butterfly: excerpts 303 [arr.A.Pryce Jackman] Tosca: E lucevan le stelle 303 [arr.A.Pryce Jackman] Turandot: Nessun dorma 303 [arr.A.Pryce Jackman] Turandot: Nessun dorma 303 [arr.A.Pryce Jackman] Turandot: Nessun dorma 303 [arr.A.Pryce Jackm	POULENC, Francis (1899-1963) Concert Champêtre 163 Organ Concerto in G minor 155 PRAETORIUS, Michael (1571-1621) 399 Sist ein Ros entsprungen - carol 399 Singt und klingt - carol 399 PROKOFIEV, Serge (1891-1953) M14 Lieutenant Kijé: suite Op.60 M14 The Love for Three Oranges: suite Op.33a M14 Symphony No.1 in D Op.25 "Classical" 92,M14,M63½ Jarr.R.Barshail Visions Fugitives Op.22 92 Jarr.Barshail Visions Fugitives Op.22 92 Jarr.C.Palmerl La Bohème - a Fantasy 303 Jarr.C.Palmerl La Bohème - a Fantasy 303 Jarr.C.Palmerl Madama Butterfly: excerpts 303 Jarr.A.Pryce Jackmanl Tosca: excerpts 303 Jarr.A.Pryce Jackmanl Turandot: Nessun dorma		399
Concert Champêtre Organ Concerto in G minor PRAETORIUS, Michael (1571-1621) Es ist ein Ros entsprungen - carol Singt und klingt - carol Singt und klingt - carol PROKOFIEV, Serge (1891-1953) Lieutenant Kijé : suite Op.60 M14 The Love for Three Oranges : suite Op.33a M14 Symphony No.1 in D Op.25 "Classical" 92,M14,M63½ [arr.R.Barshai] Visions Fugitives Op.22 [arr.J.Milone] War and Peace Op.91 : Waltz Op. PUCCINI, Giacomo (1858-1924) [arr.C.Palmer] I La Bohème - a Fantasy [arr.C.Palmer] Madama Butterfly : excerpts 303 [arr.A.Pryce Jackman] I Tosca : E lucevan le stelle 303 [arr.A.Pryce Jackman] Turandot : Nessun dorma PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F Horn Concerto No.10 in F Horn Concerto No.11 in E PURCELL, Henry (1659-95) Abdelazer Z570 : Rondeau Behold, I bring you glad tidings - anthem Z2 Blessed are they - anthem Z5 Chacony in G minor Z730 Dido and Aeneas : Dido's Lament The History of Dioclesian Z627 : suite The Indian Queen Z629 : suite The Indian Queen Z630 King Arthur Z628 : suite	Concert Champêtre 163 Organ Concerto in G minor 155 PRAETORIUS, Michael (1571-1621) 399 Es ist ein Ros entsprungen - carol 399 Singt und klingt - carol 399 PROKOFIEV, Serge (1891-1953) W14 Lieutenant Kijé : suite Op.60 M14 The Love for Three Oranges : suite Op.33a M14 Symphony No.1 in D Op.25 "Classical" 92,M14,M63½ Jarr.R.Barshail Visions Fugitives Op.22 92 Jarr.B.Barshail Visions Fugitives Op.91 : Waltz O5 PUCCINI, Giacomo (1858-1924) Value Value Jarr.C.Palmerl War and Peace Op.91 : Waltz O5 PUCCINI, Giacomo (1858-1924) Value Value Jarr.C.Palmerl Gianni Schicchi : O mio babbino 490 Jarr.C.Palmerl Madama Butterfly : excerpts 303 Jarr.A.Pryce Jackmanl Tosca : E lucevan le stelle 303 Jarr.A.Pryce Jackmanl Turandot : Nessun dorma 303 Jarr.A.Pryce Jackmanl Turandot : Nessun dorma 303 PUNTO, Giovanni (1746-1803) Value H		
Organ Concerto in G minor 155 PRAETORIUS, Michael (1571-1621) 399 Sist ein Ros entsprungen - carol 399 Singt und klingt - carol 399 PROKOFIEV, Serge (1891-1953) Lieutenant Kijé: suite Op.60 The Love for Three Oranges: suite Op.33a M14 Symphony No.1 in D Op.25 "Classical" 92,M14,M63½ [arr.R.Barshai] Visions Fugitives Op.22 92 [arr.J.Milone] War and Peace Op.91: Waltz O5 PUCCINI, Giacomo (1858-1924) O5 [arr.C.Palmer] La Bohème - a Fantasy 303 [arr.C.Palmer] La Bohème - a Fantasy 303 [arr.C.Palmer] Madama Butterfly: excerpts 303 [arr.A.Pryce Jackman] Tosca: E lucevan le stelle 303 [arr.A.Pryce Jackman] Tosca: E lucevan le stelle 303 [arr.A.Pryce Jackman] Turandot: Nessun dorma 303	Organ Concerto in G minor PRAETORIUS, Michael (1571-1621) Es ist ein Ros entsprungen - carol Singt und klingt - carol ApproKOFIEV, Serge (1891-1953) Lieutenant Kijé: suite Op.60 M14 The Love for Three Oranges: suite Op.33a M14 Symphony No.1 in D Op.25 "Classical" [arr.R.Barshai] Visions Fugitives Op.22 [arr.J.Milone] War and Peace Op.91: Waltz O5 PUCCINI, Giacomo (1858-1924) [arr.C.Palmer] I.a. Bohème - a Fantasy [arr.C.Palmer] Madama Butterfly: excerpts 303 [arr.C.Palmer] Madama Butterfly: excerpts 303 [arr.A.Pryce Jackman] Tosca: E lucevan le stelle 303 [arr.A.Pryce Jackman] Tosca: excerpts 303 [arr.A.Pryce Jackman] Torandot: Nessun dorma PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F Horn Concerto No.6 in E flat Horn Concerto No.10 in F Horn Concerto No.10 in F Horn Concerto No.11 in E PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau Behold, I bring you glad tidings - anthem Z2 Blessed are they - anthem Z5 Chacony in G minor Z730 Pido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament The History of Dioclesian Z627: suite The History of Dioclesian Z627: suite The History of Dioclesian Z627: suite My beloved spake - anthem Z28 O Sing unto the Lord - anthem Z44 8	· · · · · · · · · · · · · · · · · · ·	163
PRAETORIUS, Michael (1571-1621) 399 Singt und klingt - carol 399 PROKOFIEV, Serge (1891-1953) W14 The Love for Three Oranges: suite Op.60 M14 The Love for Three Oranges: suite Op.33a M14 Symphony No.1 in D Op.25 "Classical" 92,M14,M63½ [arr.R.Barshai] Visions Fugitives Op.22 92 [arr.Barshai] Visions Fugitives Op.22 92 [arr.Barshai] Visions Fugitives Op.91: Waltz O5 PUCCINI, Giacomo (1858-1924) O5 [arr.C.Palmer] La Bohème - a Fantasy 303 [arr.C.Leon] Gianni Schicchi: O mio babbino 490 [arr.C.Palmer] Madama Butterfly: excerpts 303 [arr.A.Pryce Jackman] Tosca: E lucevan le stelle 303 [arr.A.Pryce Jackman] Turandot: Nessun dorma 303 [arr.A.Pryce Jackman] Turandot	PRAETORIUS, Michael (1571-1621) Es ist ein Ros entsprungen - carol 399 Singt und klingt - carol 399 PROKOFIEV, Serge (1891-1953) Istentenant Kijé: suite Op.60 M14 The Love for Three Oranges: suite Op.33a M14 Symphony No.1 in D Op.25 "Classical" 92,M14,M63½ [arr.R.Barshai] Visions Fugitives Op.22 92 [arr.J.Milone] War and Peace Op.91: Waltz O5 PUCCINI, Giacomo (1858-1924) Usure Carolina (1858-1924) 303 [arr.C.Palmer] La Bohème - a Fantasy 303 [arr.C.Palmer] Gianni Schicchi : O mio babbino 490 [arr.A.Pryce Jackman] Tosca : E lucevan le stelle 303 [arr.A.Pryce Jackman] Turandot : Nessun dorma 303 [arr.L.Palmer]	1	155
Singt und klingt - carol PROKOFIEV, Serge (1891-1953) Lieutenant Kijé: suite Op.60 M14 The Love for Three Oranges: suite Op.33a M14 Symphony No.1 in D Op.25 "Classical" 92,M14,M63½ [arr.R.Barshai] Visions Fugitives Op.22 [arr.J.Milone] War and Peace Op.91: Waltz O5 PUCCINI, Giacomo (1858-1924) [arr.C.Palmer] La Bohème - a Fantasy 303 [arr.C.Leon] Gianni Schicchi: O mio babbino [arr.C.Palmer] Madama Butterfly: excerpts 303 [arr.A.Pryce Jackman] Tosca: E lucevan le stelle 303 [arr.A.Pryce Jackman] Turandot: Nessun dorma 303 PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F Horn Concerto No.10 in F Horn Concerto No.11 in E Horn Concerto No.11 in E B2 PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau Behold, I bring you glad tidings - anthem Z2 Blessed are they - anthem Z5 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament The History of Dioclesian Z627: suite The Indian Queen Z630 King Arthur Z628: suite	Singt und klingt - carol 399	9	
Lieutenant Kijé: suite Op.60 M14 The Love for Three Oranges: suite Op.33a M14 Symphony No.1 in D Op.25 "Classical" 92,M14,M63½ [arr.R.Barshai] Visions Fugitives Op.22 92 [arr.J.Milone] War and Peace Op.91: Waltz O5 PUCCINI, Giacomo (1858-1924) [arr.C.Palmer] La Bohème - a Fantasy 303 [arr.C.Leon] Gianni Schicchi: O mio babbino 490 [arr.C.Palmer] Madama Butterfly: excerpts 303 [arr.A.Pryce Jackman] Tosca: E lucevan le stelle 303 [arr.A.Pryce Jackman] Tosca: excerpts 303 [arr.A.Pryce Jackman] Turandot: Nessun dorma 303 PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F 182 Horn Concerto No.10 in F 182 Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 129 Chacony in G minor Z730 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament 435 The Fairy Queen Z629: suite 410 The History of Dioclesian Z627: suite 410 King Arthur Z628: suite 410	PROKOFIEV, Serge (1891-1953)	Es ist ein Ros entsprungen - carol	399
Lieutenant Kijé : suite Op.60 M14 The Love for Three Oranges : suite Op.33a M14 Symphony No.1 in D Op.25 "Classical" 92,M14,M63½ [arr.R.Barshai] Visions Fugitives Op.22 92 [arr.J.Milone] War and Peace Op.91 : Waltz O5 PUCCINI, Giacomo (1858-1924) [arr.C.Palmer] La Bohème - a Fantasy 303 [arr.C.Leon] Gianni Schicchi : O mio babbino 490 [arr.C.Palmer] Madama Butterfly : excerpts 303 [arr.A.Pryce Jackman] Tosca : E lucevan le stelle 303 [arr.A.Pryce Jackman] Turandot : Nessun dorma 303 PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F 182 Horn Concerto No.10 in F 182 Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570 : Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 129 Chacony in G minor Z730 78 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas : Dido's Lament 435 The Fairy Queen Z629 : suite 410 The History of Dioclesian Z627 : suite 410 King Arthur Z628 : suite 410	Lieutenant Kijé : suite Op.60 M14 The Love for Three Oranges : suite Op.33a M14 Symphony No.1 in D Op.25 "Classical" 92,M14,M63½ [arr.R.Barshai] Visions Fugitives Op.22 92 [arr.J.Milone] War and Peace Op.91 : Waltz O5 PUCCINI, Giacomo (1858-1924) [arr.C.Palmer] La Bohème - a Fantasy 303 [arr.C.Leon] Gianni Schicchi : O mio babbino 490 [arr.C.Palmer] Madama Butterfly : excerpts 303 [arr.A.Pryce Jackman] Tosca : E lucevan le stelle 303 [arr.A.Pryce Jackman] Tosca : excerpts 303 [arr.A.Pryce Jackman] Turandot : Nessun dorma 303 PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F 182 Horn Concerto No.10 in F 182 Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570 : Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 129 Chacony in G minor Z730 78 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas : Dido's Lament 435 The Fairy Queen Z629 : suite 410 The History of Dioclesian Z627 : suite 410 The Indian Queen Z630 (54,410) King Arthur Z628 : suite 410 My beloved spake - anthem Z28 8,129 O Sing unto the Lord - anthem Z44	Singt und klingt - carol	399
The Love for Three Oranges: suite Op.33a M14 Symphony No.1 in D Op.25 "Classical" 92,M14,M63½ [arr.R.Barshai] Visions Fugitives Op.22 92 [arr.J.Milone] War and Peace Op.91: Waltz O5 PUCCINI, Giacomo (1858-1924) [arr.C.Palmer] La Bohème - a Fantasy 303 [arr.C.Leon] Gianni Schicchi: O mio babbino 490 [arr.C.Palmer] Madama Butterfly: excerpts 303 [arr.A.Pryce Jackman] Tosca: E lucevan le stelle 303 [arr.A.Pryce Jackman] Turandot: Nessun dorma 303 PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F 182 Horn Concerto No.10 in F 182 Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 129 Chacony in G minor Z730 78 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament 435 The Fairy Queen Z629: suite 410 The History of Dioclesian Z627: suite 410 King Arthur Z628: suite 410	The Love for Three Oranges : suite Op.33a M14 Symphony No.1 in D Op.25 "Classical" 92,M14,M63½ [arr.R.Barshai] Visions Fugitives Op.22 92 [arr.J.Milone] War and Peace Op.91 : Waltz O5 PUCCINI, Giacomo (1858-1924) [arr.C.Palmer] La Bohème - a Fantasy 303 [arr.C.Leon] Gianni Schicchi : O mio babbino 490 [arr.C.Palmer] Madama Butterfly : excerpts 303 [arr.A.Pryce Jackman] Tosca : E lucevan le stelle 303 [arr.A.Pryce Jackman] Turandot : Nessun dorma 303 PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F 182 Horn Concerto No.10 in F 182 Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570 : Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 129 Chacony in G minor Z730 78 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas : Dido's Lament 435 The Fairy Queen Z629 : suite 410 The History of Dioclesian Z627 : suite 410 King Arthur Z628 : suite 410 My beloved spake - anthem Z28 O Sing unto the Lord - anthem Z44	PROKOFIEV , Serge (1891-1953)	
Symphony No.1 in D Op.25 "Classical" 92,M14,M63½ [arr.R.Barshai] Visions Fugitives Op.22 92 [arr.J.Milone] War and Peace Op.91 : Waltz O5 PUCCINI, Giacomo (1858-1924) [arr.C.Palmer] La Bohème - a Fantasy 303 [arr.C.Leon] Gianni Schicchi : O mio babbino 490 [arr.C.Palmer] Madama Butterfly : excerpts 303 [arr.A.Pryce Jackman] Tosca : E lucevan le stelle 303 [arr.A.Pryce Jackman] Turandot : Nessun dorma 303 PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F 182 Horn Concerto No.10 in F 182 Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570 : Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 129 Chacony in G minor Z730 78 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas : Dido's Lament 435 The Fairy Queen Z629 : suite 410 The Indian Queen Z630 (54,410) King Arthur Z628 : suite 410	Symphony No.1 in D Op.25 "Classical" 92,M14,M63½ [arr.R.Barshai] Visions Fugitives Op.22 92 [arr.J.Milone] War and Peace Op.91 : Waltz O5 PUCCINI, Giacomo (1858-1924) [arr.C.Palmer] La Bohème - a Fantasy 303 [arr.C.Leon] Gianni Schicchi : O mio babbino 490 [arr.C.Palmer] Madama Butterfly : excerpts 303 [arr.A.Pryce Jackman] Tosca : E lucevan le stelle 303 [arr.A.Pryce Jackman] Turandot : Nessun dorma 303 PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F 182 Horn Concerto No.10 in F 182 Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570 : Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 129 Chacony in G minor Z730 78 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas : Dido's Lament 435 The Fairy Queen Z629 : suite 410 The History of Dioclesian Z627 : suite 410 King Arthur Z628 : suite 410 My beloved spake - anthem Z28 8,129 O Sing unto the Lord - anthem Z44		M14
[arr.R.Barshai] Visions Fugitives Op.22 92 [arr.J.Milone] War and Peace Op.91 : Waltz O5 PUCCINI, Giacomo (1858-1924) [arr.C.Palmer] La Bohème - a Fantasy 303 [arr.C.Leon] Gianni Schicchi : O mio babbino 490 [arr.C.Palmer] Madama Butterfly : excerpts 303 [arr.A.Pryce Jackman] Tosca : E lucevan le stelle 303 [arr.A.Pryce Jackman] Turandot : Nessun dorma 303 PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F 182 Horn Concerto No.10 in F 182 Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570 : Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 129 Chacony in G minor Z730 78 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas : Dido's Lament 435 The Fairy Queen Z629 : suite 410 The History of Dioclesian Z627 : suite 410 King Arthur Z628 : suite 410	[arr.R.Barshai] Visions Fugitives Op.22 92 [arr.J.Milone] War and Peace Op.91 : Waltz O5 PUCCINI, Giacomo (1858-1924) [arr.C.Palmer] La Bohème - a Fantasy 303 [arr.C.Leon] Gianni Schicchi : O mio babbino 490 [arr.C.Palmer] Madama Butterfly : excerpts 303 [arr.A.Pryce Jackman] Tosca : E lucevan le stelle 303 [arr.A.Pryce Jackman] Turandot : Nessun dorma 303 PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F 182 Horn Concerto No.6 in E flat 182 Horn Concerto No.10 in F 182 Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570 : Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 129 Chacony in G minor Z730 78 Dido and Aeneas Z626 62 [arr.L.Stokowski] Dido and Aeneas : Dido's Lament 435 The Fairy Queen Z629 : suite 410 The History of Dioclesian Z627 : suite 410 King Arthur Z628 : suite 410 My beloved spake - anthem Z28 8,129 O Sing unto the Lord - anthem Z44		M14
[arr.J.Milone] War and Peace Op.91 : Waltz O5 PUCCINI, Giacomo (1858-1924) [arr.C.Palmer] La Bohème - a Fantasy 303 [arr.C.Leon] Gianni Schicchi : O mio babbino 490 [arr.C.Palmer] Madama Butterfly : excerpts 303 [arr.A.Pryce Jackman] Tosca : E lucevan le stelle 303 [arr.A.Pryce Jackman] Turandot : Nessun dorma 303 [arr.A.Pryce Jackman] Turandot : Nessun dorma 303 PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F 182 Horn Concerto No.10 in F 182 Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570 : Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 129 Chacony in G minor Z730 78 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas : Dido's Lament 435 The Fairy Queen Z629 : suite 410 The History of Dioclesian Z627 : suite 410 King Arthur Z628 : suite 410	[arr.J.Milone] War and Peace Op.91 : Waltz O5 PUCCINI, Giacomo (1858-1924) [arr.C.Palmer] La Bohème - a Fantasy 303 [arr.C.Leon] Gianni Schicchi : O mio babbino 490 [arr.C.Palmer] Madama Butterfly : excerpts 303 [arr.A.Pryce Jackman] Tosca : E lucevan le stelle 303 [arr.A.Pryce Jackman] Turandot : Nessun dorma 303 PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F 182 Horn Concerto No.10 in F 182 Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570 : Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 129 Chacony in G minor Z730 78 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas : Dido's Lament 435 The Fairy Queen Z629 : suite 410 The History of Dioclesian Z627 : suite 410 King Arthur Z628 : suite 410 My beloved spake - anthem Z28 O Sing unto the Lord - anthem Z44	, 1 ,	$92,M14,M63^{1/2}$
PUCCINI, Giacomo (1858-1924) [arr.C.Palmer] La Bohème - a Fantasy 303 [arr.C.Leon] Gianni Schicchi : O mio babbino 490 [arr.C.Palmer] Madama Butterfly : excerpts 303 [arr.A.Pryce Jackman] Tosca : E lucevan le stelle 303 [arr.A.Pryce Jackman] Turandot : Nessun dorma 303 [arr.A.Pryce Jackman] Turandot : Nessun dorma 303 PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F 182 Horn Concerto No.10 in F 182 Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570 : Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 129 Chacony in G minor Z730 78 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas : Dido's Lament 435 The Fairy Queen Z629 : suite 410 The History of Dioclesian Z627 : suite 410 The Indian Queen Z630 King Arthur Z628 : suite 410	PUCCINI, Giacomo (1858-1924) [arr.C.Palmer] La Bohème - a Fantasy 303 [arr.C.Leon] Gianni Schicchi : O mio babbino 490 [arr.C.Palmer] Madama Butterfly : excerpts 303 [arr.A.Pryce Jackman] Tosca : E lucevan le stelle 303 [arr.A.Pryce Jackman] Turandot : Nessun dorma 303 PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F 182 Horn Concerto No.10 in F 182 Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570 : Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 129 Chacony in G minor Z730 78 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas : Dido's Lament 435 The Fairy Queen Z629 : suite 410 The History of Dioclesian Z627 : suite 410 King Arthur Z628 : suite 410 My beloved spake - anthem Z28 8,129 O Sing unto the Lord - anthem Z44		
[arr.C.Palmer] La Bohème - a Fantasy 303 [arr.C.Leon] Gianni Schicchi : O mio babbino 490 [arr.C.Palmer] Madama Butterfly : excerpts 303 [arr.A.Pryce Jackman] Tosca : E lucevan le stelle 303 [arr.C.Palmer] Tosca : excerpts 303 [arr.A.Pryce Jackman] Turandot : Nessun dorma 303 [arr.A.Pryce Jackman] Turandot : Nessun dorma 303 PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F 182 Horn Concerto No.10 in F 182 Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570 : Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 129 Chacony in G minor Z730 78 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas : Dido's Lament 435 The Fairy Queen Z629 : suite 410 The History of Dioclesian Z627 : suite 410 King Arthur Z628 : suite 410	[arr.C.Palmer]La Bohème - a Fantasy303[arr.C.Leon]Gianni Schicchi : O mio babbino490[arr.C.Palmer]Madama Butterfly : excerpts303[arr.A.Pryce Jackman]Tosca : E lucevan le stelle303[arr.C.Palmer]Tosca : excerpts303[arr.A.Pryce Jackman]Turandot : Nessun dorma303PUNTO, Giovanni (1746-1803)182Horn Concerto No.5 in F182Horn Concerto No.10 in F182Horn Concerto No.11 in E182PURCELL, Henry (1659-95)80Abdelazer Z570 : Rondeau80Behold, I bring you glad tidings - anthem Z239Blessed are they - anthem Z5129Chacony in G minor Z73078Dido and Aeneas Z62662[arr.L.Stokowski] Dido and Aeneas : Dido's Lament435The Fairy Queen Z629 : suite410The History of Dioclesian Z627 : suite410The Indian Queen Z630(54,410)King Arthur Z628 : suite410My beloved spake - anthem Z288,129O Sing unto the Lord - anthem Z448		O5
[arr.C.Leon] Gianni Schicchi : O mio babbino 490 [arr.C.Palmer] Madama Butterfly : excerpts 303 [arr.A.Pryce Jackman] Tosca : E lucevan le stelle 303 [arr.C.Palmer] Tosca : excerpts 303 [arr.A.Pryce Jackman] Turandot : Nessun dorma 303 [arr.A.Pryce Jackman] Turandot : Nessun delle stelle 303 [arr.A.Pryce Jackman] 303 [[arr.C.Leon] Gianni Schicchi : O mio babbino 490 [arr.C.Palmer] Madama Butterfly : excerpts 303 [arr.A.Pryce Jackman] Tosca : E lucevan le stelle 303 [arr.C.Palmer] Tosca : excerpts 303 [arr.A.Pryce Jackman] Turandot : Nessun dorma 303 [arr.A.Pryce Jackman] Turandot : Nessun dorma 303 PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F 182 Horn Concerto No.10 in F 182 Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570 : Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 129 Chacony in G minor Z730 78 Dido and Aeneas Z626 62 [arr.L.Stokowski] Dido and Aeneas : Dido's Lament 435 The Fairy Queen Z629 : suite 410 The History of Dioclesian Z627 : suite 410 King Arthur Z628 : suite 410 My beloved spake - anthem Z28 8,129 O Sing unto the Lord - anthem Z44		
[arr.C.Palmer] Madama Butterfly: excerpts 303 [arr.A.Pryce Jackman] Tosca: E lucevan le stelle 303 [arr.C.Palmer] Tosca: excerpts 303 [arr.A.Pryce Jackman] Turandot: Nessun dorma 303 [arr.A.Pryce Jackman] Turandot: Nessun dorma 303 PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F 182 Horn Concerto No.10 in F 182 Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 129 Chacony in G minor Z730 78 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament 435 The Fairy Queen Z629: suite 410 The History of Dioclesian Z627: suite 410 The Indian Queen Z630 (54,410) King Arthur Z628: suite 410	[arr.C.Palmer] Madama Butterfly: excerpts 303 [arr.A.Pryce Jackman] Tosca: E lucevan le stelle 303 [arr.C.Palmer] Tosca: excerpts 303 [arr.A.Pryce Jackman] Turandot: Nessun dorma 303 PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F 182 Horn Concerto No.10 in F 182 Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 129 Chacony in G minor Z730 78 Dido and Aeneas Z626 62 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament 435 The Fairy Queen Z629: suite 410 The History of Dioclesian Z627: suite 410 King Arthur Z628: suite 410 My beloved spake - anthem Z28 8,129 O Sing unto the Lord - anthem Z44		
[arr.A.Pryce Jackman] Tosca: E lucevan le stelle [arr.C.Palmer] Tosca: excerpts 303 [arr.A.Pryce Jackman] Turandot: Nessun dorma 303 [arr.A.Pryce Jackman] Turandot: Nessun dorma 303 PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F 182 Horn Concerto No.10 in F 182 Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 Chacony in G minor Z730 78 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament The Fairy Queen Z629: suite 410 The History of Dioclesian Z627: suite 410 King Arthur Z628: suite 410 King Arthur Z628: suite	[arr.A.Pryce Jackman]Tosca: E lucevan le stelle303[arr.C.Palmer]Tosca: excerpts303[arr.A.Pryce Jackman]Turandot: Nessun dorma303PUNTO, Giovanni (1746-1803)Horn Concerto No.5in F182Horn Concerto No.10in F182Horn Concerto No.11in E182PURCELL, Henry (1659-95)80Abdelazer Z570: Rondeau80Behold, I bring you glad tidings - anthem Z239Blessed are they - anthem Z5129Chacony in G minor Z73078Dido and Aeneas Z62662[arr.L.Stokowski] Dido and Aeneas: Dido's Lament435The Fairy Queen Z629: suite410The History of Dioclesian Z627: suite410The Indian Queen Z630(54,410)King Arthur Z628: suite410My beloved spake - anthem Z288,129O Sing unto the Lord - anthem Z448	5	
[arr.C.Palmer] Tosca: excerpts 303 [arr.A.Pryce Jackman] Turandot: Nessun dorma 303 PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F 182 Horn Concerto No.10 in E flat 182 Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 129 Chacony in G minor Z730 78 Dido and Aeneas Z626 62 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament 435 The Fairy Queen Z629: suite 410 The History of Dioclesian Z627: suite 410 The Indian Queen Z630 (54,410) King Arthur Z628: suite 410	[arr.C.Palmer] Tosca: excerpts 303 [arr.A.Pryce Jackman] Turandot: Nessun dorma 303 PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F 182 Horn Concerto No.10 in F 182 Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 129 Chacony in G minor Z730 78 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament 435 The Fairy Queen Z629: suite 410 The History of Dioclesian Z627: suite 410 The Indian Queen Z630 (54,410) King Arthur Z628: suite 410 My beloved spake - anthem Z28 8,129 O Sing unto the Lord - anthem Z44 8	, ,	
[arr.A.Pryce Jackman] Turandot: Nessun dorma PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F Horn Concerto No.6 in E flat Horn Concerto No.10 in F Horn Concerto No.11 in E PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau Behold, I bring you glad tidings - anthem Z2 Blessed are they - anthem Z5 Chacony in G minor Z730 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament The Fairy Queen Z629: suite The History of Dioclesian Z627: suite The Indian Queen Z630 King Arthur Z628: suite 303 303 304 305 182 482 482 482 482 483 480 80 80 80 80 80 80 80 80 8	PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F Horn Concerto No.6 in E flat Horn Concerto No.10 in F Horn Concerto No.11 in E PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau Behold, I bring you glad tidings - anthem Z2 Blessed are they - anthem Z5 Chacony in G minor Z730 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament The History of Dioclesian Z627: suite The Indian Queen Z630 King Arthur Z628: suite My beloved spake - anthem Z28 O Sing unto the Lord - anthem Z44 82 182 182 182 182 182 182 18		
PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F Horn Concerto No.6 in E flat Horn Concerto No.10 in F Horn Concerto No.11 in E PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau Behold, I bring you glad tidings - anthem Z2 Blessed are they - anthem Z5 Chacony in G minor Z730 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament The Fairy Queen Z629: suite The History of Dioclesian Z627: suite The Indian Queen Z630 King Arthur Z628: suite	PUNTO, Giovanni (1746-1803) Horn Concerto No.5 in F Horn Concerto No.6 in E flat Horn Concerto No.10 in F Horn Concerto No.11 in E PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau Behold, I bring you glad tidings - anthem Z2 Ghacony in G minor Z730 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament The Fairy Queen Z629: suite The History of Dioclesian Z627: suite The Indian Queen Z630 King Arthur Z628: suite My beloved spake - anthem Z44 8 182 182 182 182 182 182 182		
Horn Concerto No.5 in F Horn Concerto No.6 in E flat Horn Concerto No.10 in F Horn Concerto No.11 in E Horn Concerto No.11 in E Horn Concerto No.11 in E PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau Behold, I bring you glad tidings - anthem Z2 Blessed are they - anthem Z5 Chacony in G minor Z730 Table State State Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament The Fairy Queen Z629: suite The History of Dioclesian Z627: suite 410 The Indian Queen Z630 King Arthur Z628: suite 410	Horn Concerto No.5 in F Horn Concerto No.6 in E flat Horn Concerto No.10 in F Horn Concerto No.11 in E Horn Concerto No.11 in E PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau Behold, I bring you glad tidings - anthem Z2 Blessed are they - anthem Z5 Chacony in G minor Z730 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament The Fairy Queen Z629: suite The History of Dioclesian Z627: suite The Indian Queen Z630 King Arthur Z628: suite My beloved spake - anthem Z28 O Sing unto the Lord - anthem Z44 8		303
Horn Concerto No.6 in E flat Horn Concerto No.10 in F 182 Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau 80 Behold, I bring you glad tidings - anthem Z2 Blessed are they - anthem Z5 Chacony in G minor Z730 78 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament The Fairy Queen Z629: suite 410 The History of Dioclesian Z627: suite 410 The Indian Queen Z630 King Arthur Z628: suite 410	Horn Concerto No.6 in E flat Horn Concerto No.10 in F Horn Concerto No.11 in E Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau Behold, I bring you glad tidings - anthem Z2 Blessed are they - anthem Z5 Chacony in G minor Z730 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament The Fairy Queen Z629: suite The History of Dioclesian Z627: suite The Indian Queen Z630 King Arthur Z628: suite My beloved spake - anthem Z28 O Sing unto the Lord - anthem Z44 8		102
Horn Concerto No.10 in F Horn Concerto No.11 in E PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau Behold, I bring you glad tidings - anthem Z2 Blessed are they - anthem Z5 Chacony in G minor Z730 The Fairy Queen Z626: suite The History of Dioclesian Z627: suite 182 182 182 PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau 80 78 129 Chacony in G minor Z730 78 Dido and Aeneas Z626 62 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament 435 The Fairy Queen Z629: suite 410 The History of Dioclesian Z627: suite 410 The Indian Queen Z630 King Arthur Z628: suite	Horn Concerto No.10 in F Horn Concerto No.11 in E 182 PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 Chacony in G minor Z730 78 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament The Fairy Queen Z629: suite 410 The History of Dioclesian Z627: suite 410 The Indian Queen Z630 King Arthur Z628: suite 410 My beloved spake - anthem Z28 O Sing unto the Lord - anthem Z44		
Horn Concerto No.11 in E PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau Behold, I bring you glad tidings - anthem Z2 Blessed are they - anthem Z5 Chacony in G minor Z730 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament The Fairy Queen Z629: suite The History of Dioclesian Z627: suite The Indian Queen Z630 King Arthur Z628: suite 182 182 182 182 182 182 182 18	Horn Concerto No.11 in E PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau Behold, I bring you glad tidings - anthem Z2 Blessed are they - anthem Z5 Chacony in G minor Z730 The Garr.L.Stokowski] Dido and Aeneas: Dido's Lament The Fairy Queen Z629: suite The History of Dioclesian Z627: suite The Indian Queen Z630 King Arthur Z628: suite My beloved spake - anthem Z28 O Sing unto the Lord - anthem Z44 180 80 80 80 80 80 80 62 62 62 62 62 62 61 410 435 The Fairy Queen Z626 (54,410) King Arthur Z628: suite 410 81 81 81		
PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 129 Chacony in G minor Z730 78 Dido and Aeneas Z626 62 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament 435 The Fairy Queen Z629: suite 410 The History of Dioclesian Z627: suite 410 The Indian Queen Z630 (54,410) King Arthur Z628: suite 410	PURCELL, Henry (1659-95) Abdelazer Z570: Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 129 Chacony in G minor Z730 78 Dido and Aeneas Z626 62 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament 435 The Fairy Queen Z629: suite 410 The History of Dioclesian Z627: suite 410 The Indian Queen Z630 (54,410) King Arthur Z628: suite 410 My beloved spake - anthem Z28 8,129 O Sing unto the Lord - anthem Z44		
Abdelazer Z570: Rondeau 80 Behold, I bring you glad tidings - anthem Z2 39 Blessed are they - anthem Z5 129 Chacony in G minor Z730 78 Dido and Aeneas Z626 62 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament 435 The Fairy Queen Z629: suite 410 The History of Dioclesian Z627: suite 410 The Indian Queen Z630 (54,410) King Arthur Z628: suite 410	Abdelazer Z570: Rondeau Behold, I bring you glad tidings - anthem Z2 Blessed are they - anthem Z5 Chacony in G minor Z730 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament The Fairy Queen Z629: suite The History of Dioclesian Z627: suite The Indian Queen Z630 King Arthur Z628: suite My beloved spake - anthem Z28 O Sing unto the Lord - anthem Z44 8		102
Behold, I bring you glad tidings - anthem Z2 Blessed are they - anthem Z5 Chacony in G minor Z730 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament The Fairy Queen Z629: suite The History of Dioclesian Z627: suite 410 The Indian Queen Z630 King Arthur Z628: suite 410	Behold, I bring you glad tidings - anthem Z2 Blessed are they - anthem Z5 Chacony in G minor Z730 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas : Dido's Lament The Fairy Queen Z629 : suite The History of Dioclesian Z627 : suite The Indian Queen Z630 King Arthur Z628 : suite My beloved spake - anthem Z28 O Sing unto the Lord - anthem Z44 39 78 62 62 61 62 61 61 62 63 65 61 61 61 62 61 62 63 63 64 60 61 61 62 62 63 63 64 65 65 66 68 69 69 60 60 60 60 61 60 61 61 61 61		80
Blessed are they - anthem Z5 Chacony in G minor Z730 78 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas : Dido's Lament The Fairy Queen Z629 : suite 410 The History of Dioclesian Z627 : suite 410 The Indian Queen Z630 King Arthur Z628 : suite 410	Blessed are they - anthem Z5 Chacony in G minor Z730 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament The Fairy Queen Z629: suite The History of Dioclesian Z627: suite 410 The Indian Queen Z630 King Arthur Z628: suite My beloved spake - anthem Z28 O Sing unto the Lord - anthem Z44 129 C8 C8 C8 C9 C8 C9		
Chacony in G minor Z730 78 Dido and Aeneas Z626 62 [arr.L.Stokowski] Dido and Aeneas : Dido's Lament 435 The Fairy Queen Z629 : suite 410 The History of Dioclesian Z627 : suite 410 The Indian Queen Z630 (54,410) King Arthur Z628 : suite 410	Chacony in G minor Z730 Dido and Aeneas Z626 [arr.L.Stokowski] Dido and Aeneas: Dido's Lament The Fairy Queen Z629: suite The History of Dioclesian Z627: suite 410 The Indian Queen Z630 King Arthur Z628: suite 410 My beloved spake - anthem Z28 O Sing unto the Lord - anthem Z44 78 62 62 61 410 410 54,410) King Arthur Z628: suite 410 81 81 81	· · · ·	
Dido and Aeneas Z626 62 [arr.L.Stokowski] Dido and Aeneas : Dido's Lament 435 The Fairy Queen Z629 : suite 410 The History of Dioclesian Z627 : suite 410 The Indian Queen Z630 (54,410) King Arthur Z628 : suite 410	Dido and Aeneas Z626 62 [arr.L.Stokowski] Dido and Aeneas : Dido's Lament 435 The Fairy Queen Z629 : suite 410 The History of Dioclesian Z627 : suite 410 The Indian Queen Z630 (54,410) King Arthur Z628 : suite 410 My beloved spake - anthem Z28 8,129 O Sing unto the Lord - anthem Z44 8		
[arr.L.Stokowski]Dido and Aeneas : Dido's Lament435The Fairy Queen Z629 : suite410The History of Dioclesian Z627 : suite410The Indian Queen Z630(54,410)King Arthur Z628 : suite410	[arr.L.Stokowski] Dido and Aeneas : Dido's Lament 435 The Fairy Queen Z629 : suite 410 The History of Dioclesian Z627 : suite 410 The Indian Queen Z630 (54,410) King Arthur Z628 : suite 410 My beloved spake - anthem Z28 8,129 O Sing unto the Lord - anthem Z44 8		
The Fairy Queen Z629 : suite The History of Dioclesian Z627 : suite 410 The Indian Queen Z630 King Arthur Z628 : suite 410	The Fairy Queen Z629: suite The History of Dioclesian Z627: suite 410 The Indian Queen Z630 King Arthur Z628: suite 410 My beloved spake - anthem Z28 O Sing unto the Lord - anthem Z44 410 8,129	[arr.L.Stokowski] Dido and Aeneas : Dido's Lament	435
The History of Dioclesian Z627 : suite 410 The Indian Queen Z630 King Arthur Z628 : suite 410 410	The History of Dioclesian Z627 : suite The Indian Queen Z630 King Arthur Z628 : suite My beloved spake - anthem Z28 O Sing unto the Lord - anthem Z44 410 8,129		410
King Arthur Z628 : suite 410	King Arthur Z628 : suite410My beloved spake - anthem Z288,129O Sing unto the Lord - anthem Z448	The History of Dioclesian Z627: suite	410
	My beloved spake - anthem Z28 8,129 O Sing unto the Lord - anthem Z44 8	The Indian Queen Z630	(54,410)
My beloved spake - anthem 728 8 129	O Sing unto the Lord - anthem Z44 8	King Arthur Z628: suite	
Wy beloved space - althern 2220 0,127		My beloved spake - anthem Z28	8,129
O Sing unto the Lord - anthem Z44 8	Rejoice in the Lord - anthem 7.49	O Sing unto the Lord - anthem Z44	8
D ' ' ' 1 T 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	regorder in the Lord antition 21)	Rejoice in the Lord - anthem Z49	129

They that go - anthem Z57	8
Trumpet Sonata No.1 in D Z850	84,104
Trumpet Sonata No.2 in D	104
The Yorkshire Feast Song Z333: Sinfonia	54
QUANTZ , Johann (1697-1773)	
Flute Concerto in D	7
Horn Concerto No.3 in E flat	278
Horn Concerto No.9 in E flat	278
RACHMANINOV, Sergei (1873-1943)	
Piano Concerto No.2 in C minor Op.18	433
[arr.J.Tunick] Four Songs	454
Symphony No.2 in E minor Op.27	M53
Vocalise Op.34/14	284,380,454,M53
RAFF , Joachim (1822-82)	
String Octet in C Op.176	327
RAMEAU, Jean-Philippe (1683-1764)	
[arr.T.Connah] La Poule	80
RAVEL , Maurice (1875-1937)	
Bolero	412,M23
Introduction and Allegro	306
Ma mère l'oye - ballet : suite	412
Menuet antique	412
Pavane pour une infante défunte	251,380,385,412,O5
Le Tombeau de Couperin	232,412
Tzigane	430
Vocalise	502
RAWSTHORNE, Alan (1905-71)	302
Concerto for Strings	N1
REILLY, David (1947-	111
Aviator	285
REINHARDT , ? (-1740-)	203
Horn Concerto in E flat	278
RESPIGHI, Ottorino (1879-1936)	210
Antiche Arie e Danze - Suites Nos.1-3	M7,(290)
[arr.M.Sargent] La Boutique fantasque : suite [Rossini]	290
Deità Silvane	164
Feste Romane	354
Fontane di Roma	354
	164
Lauda per la Natività del Signore Pini di Roma	354
Trittico Botticelliano	132,164
Gli Uccelli	132,290
REZNICEK , Emil (1860-1945)	4.4.4
Donna Diana : Overture	444
RIMSKY-KORSAKOV, Nikolai (1844-1908)	202
The Snow Maiden: Dance of the Tumblers	293
Connection Contraction of the Co	293,M42
RITTER , August (1760c-1820c)	
RITTER , August (1760c-1820c) Sinfonia Concertante in F	141
Tsar Saltan : Flight of the Bumble Bee RITTER, August (1760c-1820c) Sinfonia Concertante in F RODRIGO, Joaquín (1901-99) Cançoneta	141 378

Concierto Andaluz	174
Concierto de Aranjuez	174,378
Concierto Madrigal	107
Concierto para una Fiesta	247
Fantasía para un Gentilhombre	118,378
Cuatro Madrigales Amatorios	502
Sones en la Giralda - Fantasía sevillana	276
RÖLLIG , Johann (1710-90)	
Horn Concerto No.14 in E flat	278
Horn Concerto No.15 in D	278
ROMERO, Celedonio (1918-98)	
[orch.F.Moreno Torroba] Concierto de Málaga	247
ROSSINI, Gioacchino (1792-1868)	
Armida	(192,465)
Aureliano in Palmira : Se tu m'ami	465
Il Barbiere di Siviglia	229,(106,308)
Bianca e Falliero	(192,465)
[arr.Respighi] La Boutique fantasque : suite	290
La Cambiale di Matrimonio : Overture	106,308
La Cenerentola	304,(143,308)
Le Comte Ory	(471)
Demetrio e Polibio : Overture	192
Duetto in D for Cello and Double-Bass	120
Edipo a Colono : Overture	192
Eduardo e Cristina : Overture	192
Elisabetta regina d'Inghilterra : Quanto è grato	465
Ermione: Overture	192
La Gazza Ladra : Overture	143,308
Guillaume Tell: Overture	143,308
L'Inganno felice : Overture	106
L'Italiana in Algeri : Overture	106
Maometto II : Overture	192
Messa di Gloria	371
Missa di Milano	406
Mosè in Egitto : Mi manca la voce & Porgi la destra amata	465
Otello: Overture	192
Petite Messe Solennelle	406,C1
Ricciardo e Zoraide	421,(192)
La Scala di Seta : Overture	106,308
Semiramide	(143,308,465)
Le Siège de Corinthe : Overture	143
Il Signor Bruschino : Overture	106
Sinfonia al Conventello	192
Sinfonia di Bologna	192
Sonata No.1 in G	22
Sonata No.2 in A	42
Sonata No.3 in C	22,(80,246)
Sonata No.4 in B flat	42
Sonata No.5 in E flat	22
Sonata No.6 in D	22
Tancredi: Overture	106

Torvaldo e Dorliska : Overture		192
Il Turco in Italia		365,(10
Vallace: Viva Vallace!		465
Il Viaggio a Reims		(143,47
Zelmira: Riedi al soglio		465
ROUSSEL , Albert (1869-1937)		
Sérénade Op.30		306
RUBBRA , Edmund (1901-86)		
Advent Cantata Op.136		C4
Inscape Op.122		C4
Song of the Soul Op.78		C4
Veni, Creator Spiritus Op.130		C4
SAINT-SAËNS, Camille (1835-	.1921)	0.1
[arr.C.Leon] Le Carnaval des ani	*	490
Cello Concerto No.1 in A minor	• •	M18
Danse macabre	1	251
	Op.40	306
Fantaisie Introduction & Panda Continuis	Op.124	
Introduction & Rondo Capriccio	-	430
Violin Concerto No.3 in B minor	1	455
SALIERI, Antonio (1750-1825)		F14
Axur, Re d'Ormus : Finale		F1
Flute & Oboe Concerto in C		275
SAMMARTINI , Giuseppe (169	95-1750)	
Recorder Concerto in F		100,187
SANZ , Gaspar (1640c-1710c)		
Canarios		402
SARASATE , Pablo (1844-1908)		
Concert Fantasies on Carmen O	p.25 [Bizet]	430
Zigeunerweisen Op.20/1		430
SARRI , Domenico (1679-1744)		
Sen corre l'agnelletta		160
SATIE , Erik (1866-1925)		
[orch.Debussy] Gymnopédies N	os.1 & 3	284
SCARLATTI, Alessandro (1660		
Già il sole dal Gange	/	160,445
Sento nel core - cantata		160
Spesso vibra per suo gioco		160
Su le sponde del Tebro - cantata		241
SCARLATTI, Domenico (1685-	_1757)	271
	/	166
[arr.C.Avison] Twelve Concerti (100
SCHMELZER, Johann (1623c-	.00)	EA
Sonata a 5 in C	\	54
SCHMITT, Florent (1870-1958)		205
Scherzo sur le nom de Gabriel Fa	*	385
SCHNEIDER, Georg (1770-18	,	
Sinfonia Concertante in D Op.19		141
SCHÖNBERG, Arnold (1874-1	1951)	
Verklärte Nacht Op.4		96
SCHUBERT, Franz (1797-1828		
Adagio and Rondo Concertante i		486
Magio and Rondo Concertance i		

Mass in E flat	DOFO	100
Mass in E flat	D950	109
Octet in F Op.166	D803	148,307
Piano Quintet in A Op.114	D667 "Die Forelle"	486
Rondo in A	D438	55
Rosamunde Op.26	D797	(80,131,215,245)
Serenade	D957/4	490,499
Symphony No.1 in D	D82	215
Symphony No.2 in B flat	D125	215
Symphony No.3 in D	D200	215
Symphony No.4 in C minor	D417 "Tragic"	215
Symphony No.5 in B flat	D485	215
Symphony No.6 in C	D589	215
Symphony in D	D615	215
Symphony in D	D708a	215
Symphony No.7 in E	D729	215
Symphony No.8 in B minor	D759	215
Symphony No.9 in C	D944 "Great"	215
Symphony No.10 in D	D936a	215
SCHUMANN, Robert (1810-50		
Cello Concerto in A minor	Op.129	M18
Kinderszenen : Träumerei	Op.15/7	490
Manfred	Op.115 : Overture	M34
Overture, Scherzo & Finale in E	Op.52	M34
Symphony in G minor	"Zwickau"	M34
Symphony No.1 in B flat	Op.38 "Spring"	456,M34
Symphony No.2 in C	Op.61	456,M34
Symphony No.3 in E flat	Op.97 "Rhenish"	456,M34
Symphony No.4 in D minor	Op.120	456,M34
SHOSTAKOVICH, Dmitri (19	06-75)	
[arr.L.Atovmyan] The Gadfly Su	ite Op.97a	(293)
[arr.J.Milone] Moscow, Cher	remushki Op.105 : Galop	O5 [*]
Piano Concerto No.1 in C minor	Op.35	69
Two Pieces for String Octet	Op.11	373
SIBELIUS , Jean (1865-1957)	1	
Karelia	Op.11 : suite	268
Kuolema	Op.44 : Valse Triste	149
Four Legends	Op.22 : The Swan of Tuc	
Rakastava	Op.14	149
The Tempest - incidental music	Op.109 : Suites Nos.1 & 2	463
The Tempest : Prelude	Op.109a	463
Violin Concerto in D minor	Op.47	415,463
SMETANA, Bedřich (1824-84)	· P	,
The Bartered Bride		(248,301)
SOR , Fernando (1778-1839)		(= 10,000)
Alphonse et Léonore - ballet : O	verture	M78
Cendrillon - ballet : Overture	Verteure	M78
Elvira la Portuguesa : Overture		M78
Hercule et Omphale - ballet : Ov	erture	M78
Sinfonia No.1 in C	Citare	M78
Sinfonia No.2 in E flat		M78
Sinfonia No.3 in F		M78
omioma ivo.o mi i		IVI / O

SPOHR , Louis (1784-1859)		
Clarinet Concerto No.2 in E flat	Op.57	501
Clarinet Concerto No.4 in E minor	1	501
		254
Double Quartet No.1 in D minor	Op.65	254
Double Quartet No.2 in E flat	Op.77	261
Double Quartet No.3 in E minor	Op.87 Op.136	261
Double Quartet No.4 in G minor Nonet in F	±	377
Octet in E	Op.31	377 377
Potpourri in B flat	Op.32	404
Quintet in A minor	Op.22 Op.91	404
Sextet in C	Op.140	404
Waltz in A	1	
	Op.89 "Erinnerung an Marienba	au 3//
STAMITZ, Carl (1745-1801) Basset Horn Concerto in F	3 flat	417
	3 flat	417
Clarinet & Bassoon Concerto in F		417
	B flat	382
	E flat	
	3 flat	417
	E flat	382
Flute & Oboe Concerto in C		382
		275
Flute Concerto in (J	338
STAMITZ, Johann (1717-57) Clarinet Concerto in B flat		382
[arr.A.Boustead] Trumpet Concert	o in D	291
STEIN, Leon (1910-	.0 III D	271
Song of the Night		C5
STERN, Robert (1934-		C3
Adon Olam		C5
STEVENS, Bernard (1916-83)		03
Fantasia on a Theme of Dowland	Op.23	484
Horn Trio	Op.38	484
Improvisation	Op.48a	484
Piano Trio	Op.3	484
Violin Sonata	Op.1	484
STOLZ , Robert (1880-1975)	Op.1	404
Der Favorit: Du sollst der Kaiser		296
Frühjahrsparade: Wien wird schön		296
STÖLZEL, Gottfried (1690-1749)		270
[attrib.] Trumpet Concerto in D)	241
STRADELLA, Alessandro (1644c	. 82)	271
[attrib.] Pietà, signore	02)	445
Ragion sempre addita		160
STRAUSS, Johann I (1804-49)		100
Radetzky-Marsch Op.228		301
STRAUSS, Johann II (1825-99)		301
[arr.R.Benatzky] Casanova: Nonne	enchor und Lied der Laura	296
Die Fledermaus	energi una med dei Dauta	(248,444)
[arr.O.Stalla] Die Tänzerin Fanny l	Elssler	(296)
Tritsch-Tratsch-Polka Op.214		301
Though Tracent Folka Op.217		501

STRAUSS, Johann II (182	25-99) and Iosef (1827-70)	
Pizzicato-Polka	25 77) and Josef (1027 70)	80,301
STRAUSS, Richard (1864-	-1949)	00,501
Der Bürger als Edelmann		423
Capriccio	Op.85 : Sextet	373,M5,M59
Don Juan	Op.20	M59
Lieder	Op.27/4, Op.41/1 & Op.68/2	502
Metamorphosen	AV142	43,M44
Oboe Concerto in D	AV144	481,M48
Der Rosenkavalier	Op.59 : suite	M59
	1	423
Till Eulenspiegel	Op.28	M59
STRAVINSKY, Igor (188	1	14137
Apollo - ballet	2-17/1)	31
Capriccio		69
Concerto in D "Basle"	,,	M6
Concerto in E flat "Dum'		M6
Danses Concertantes	Darton Oaks	M6
Pulcinella - ballet		
The Rake's Progress: No v	word from Tom	217,(31,M63½) 502
Suite No.1	WOIG HOIH TOIH	217
Suite No.2		217
		476
Violin Concerto in D	5 67)	4/0
STRAYHORN, Billy (191		O5
[arr.J.Milone] Take the "A	train	03
SUK , Josef (1874-1935)		M5
Serenade in E flat Op.6	2 1000)	MS
SULLIVAN , Arthur (1842) The Gondoliers: Overture		272
		372
HMS Pinafore: Overture		372
Iolanthe : Overture		372
Macbeth: Overture		372
The Mikado: Overture		248,372
Overture di Ballo		372
Patience : Overture		372
The Pirates of Penzance: (372
The Yeomen of the Guard		376,(372)
SUPPÉ, Franz von (1819-	95)	3.50
Boccaccio: Overture		M9
Boccaccio: Hab'ich nur de		296
Dichter und Bauer: Overt		335,444,M9
Die Frau Meisterin: Overt		335
Die Irrfahrt um's Glück : (335
Die Leichte Kavallerie: Ov		293,335,M9
	n Abend in Wien : Overture	248,335,M9
Pique Dame : Overture		335,M9
Die Schöne Galathee : Ove	erture	M9
Tantalusqualen: Overture		335
Wiener Jubel - Overture	0.4044)	335
SVENDSEN, Johan (1840	0-1911)	200
Octet in A Op.3		390

Romance in G Op.26			390
SYREWICZ, Stanislas (1946-			T-5
The Clandestine Marriage - film music	C		F7
TÂRREGA , Francisco (1852-1909)			402
Recuerdos de la Alhambra TARTINI , Giuseppe (1692-1770)			402
Trumpet Concerto in D			104
TAUSKY , Vilem (1910-2004)			
Harmonica Concertino			134
TCHAIKOVSKY, Pyotr (1840-93)			
Andante cantabile	Op.11		80,197
Capriccio Italien	Op.45		346,M23
1812 Overture	Op.49		346
Eugene Onegin	Op.24	: Polonaise	M42
Francesca da Rimini	Op.32		346
Hamlet - Fantasy Overture	Op.67		346
Manfred Symphony	Op.58		346
Marche Slave	Op.31		346
The Nutcracker - ballet	Op.71		(223,M42)
Piano Concerto No.1 in B flat minor	Op.23		433
Romeo and Juliet - Fantasy Overture			346,463
[arr.M.Gould] The Seasons	Op.37b	: No.6 Barcarolle	M42
Serenade for Strings in C	Op.48		38,223,O3
Souvenir de Florence in D minor	Op.70		38,403,(380)
Souvenir d'un lieu cher : Méditation	Op.42/	1	463
Suite No.1 in D minor	Op.43		M46
Suite No.2 in C	Op.53		M46
Suite No.3 in G	Op.55		M41
Suite No.4 in G	Op.61	"Mozartiana"	M41
Symphony No.1 in G minor	Op.13	"Winter Dreams"	346
Symphony No.2 in C minor	Op.17	"Little Russian"	346
Symphony No.3 in D	Op.29	"Polish"	346
Symphony No.4 in F minor	Op.36		346
Symphony No.5 in E minor	Op.64		346
Symphony No.6 in B minor	Op.74	"Pathétique"	346
Violin Concerto in D	Op.35	1	408,463
TELEMANN , Georg (1681-1767)	•		
Concerto a 4 in D "di Melante"			54
Don Quichotte: suite			115,M3
Horn Concerto in D			93,257
Double Horn Concerto in D			257
Double Horn Concerto in E flat			257
Triple Horn Concerto in D			257
Musique de table II : Concerto in F			2
Oboe Concerto in C minor			221,241
Oboe Concerto in D			221
Oboe Concerto in D minor			221
Oboe Concerto in E minor			221
Oboe Concerto in F minor			221
Ouverture des nations anciens et mod	lernes		115
Overture in C			115

Overture in C "Hamburger Ebb und Fluth"	115
Overture in D	115
Recorder & Bassoon Concerto in F	216
Recorder & Flute Concerto in E minor	216
Recorder Concerto in C	12,187
Recorder Concerto in F	260
Suite in A minor	100,216
Suite in F	257
Triple Concerto	M3
Trumpet Concertos in D	36,86,104,241,
Double Trumpet Concerto in E flat	305
Triple Trumpet Concerto in D	305
Viola Concerto in G	3,115
Violin Concerto No.3 in D	243
Violin Concerto No.4 in E	243
Violin Concerto No.8 in G	243
Violin Concerto No.9 in G minor	243
Violin Concerto No.11 in B flat	243
THOMSON , Virgil (1896-1989)	
Concertino "Autumn"	M8
The Plow that Broke the Plains - film music : suite	M8
The River - film music : suite	M8
TIPPETT, Michael (1905-98)	
Concerto for Double String Orchestra	65,416
Divertimento on Sellinger's Round	416
Fantasia Concertante on a Theme of Corelli	65,231,344
Little Music for Strings	65,416
TORELLI , Giuseppe (1658-1709)	
Concerto Musicale in D minor Op.6/10	1
Sonata a 5 No.7 in D	54, 86
VANHAL , Johann (1739-1813)	,
Bassoon Concerto in C	M30
VASKS, Peteris (1946-	
Violin Concerto "Distant Light"	494
VAUGHAN WILLIAMS, Ralph (1872-1958)	
Concerto Grosso	146
[orch.G.Jacob] English Folk Song Suite	196
Fantasia on a Theme by Thomas Tallis	72,231,393
[arr.R.Greaves] Fantasia on Greensleeves	72,196,284
In the Fen Country	393
The Lark Ascending	72,231
Norfolk Rhapsody No.1	393
Oboe Concerto in A minor	146
[orch.A.Foster] Prelude on "Rhosymedre"	78
	134
Romance for Harmonica and Strings Symphony No.5 in D	347
	347 347
Symphony No.6 in E minor Tuba Concerto in F minor : Romanza	
Five Variants of Dives and Lazarus	398
THE VALUE OF LUCES AND LAZATIES	72,393
[orch.G.Jacob] Variations	393

VEJVANOVSKY, Pav	vel (1639c-93))				
Balletti pro tabula	,				46	
Harmonia romana					46	
Intrada in C					54	
Sonata la posta					46	
Sonata natalis					46	
Sonata tribus					46	
VERDI , Giuseppe (18	13-1901)					
[arr.G.Langford]	Aida	: Celeste	Aida		292	
[arr.A.Pryce Jackman]	Aida	: Celeste	Aida		303	
I Lombardi		: La mia	letizia infon	ndere	497	
Oberto					439	
[arr.A.Pryce Jackman]	Rigoletto	: La don	na è mobile		303	
[arr.A.Pryce Jackman]	La Traviata	: Di Pro	venza il mar	•	303	
[arr.A.Pryce Jackman]	Il Trovatore	: Anvil (Chorus		303	
VIEUXTEMPS, Hen	ri (1820-81)					
Cello Concerto No.1	in A minor	Op.46			M37	
Cello Concerto No.2	in B minor	Op.50			M37	
Violin Concerto No.5	in A minor	Op.37			312,M21	
VILLA-LOBOS, Heit	\	9)				
Bachianas Brasileiras N	Io.5 : Aria				284,402,454	
[arr.J.Tunick] Canção	do amor				454	
Fantasia					360	
Guitar Concerto					276	
[arr.J.Tunick] O pallid					454	
VIVALDI, Antonio (1	678-1741)					
Twelve Concertos	Op.3		stro Armoni			87
Twelve Concertos	Op.4		Stravaganza'			105
Twelve Concertos	Op.8 : Nos.		Four Seaso	ns"	49,186,424,461	,480,503
Twelve Concertos	Op.9	"La (Cetra"			154
Six Concertos	Op.10					199
Concerto in D	_	rr. guitar]			259,	,391,422
Concerto in A minor		rr. guitar]				422
Concerto in C	RV180		Op.8/6	"Il piacer	e"	461
Concerto in C	RV181a		Op.9/1			154
Concerto in C	RV185		Op.4/7			105
Concerto in C minor	RV196		Op.4/10			105
Concerto in C minor	RV198a		Op.9/11			154
Concerto in D	RV204		Op.4/11			105
Concerto in D	RV230		Op.3/9			87
Concerto in D minor	RV238		Op.9/8			154
Concerto in D minor	RV249		Op.4/8			105
Concerto in E	RV263a		Op.9/4			154
Concerto in E	RV265		Op.3/12			87,422
Concerto in E	RV269		Op.8/1	"Spring"	49,186,424,461	
Concerto in E minor	RV279		Op.4/2			105
Concerto in F	RV284		Op.4/9			105
Concerto in F	RV293		Op.8/3	"Autumn		
Concerto in F minor	RV297		Op.8/4	"Winter"		424,461,
Concerto in G	RV298		Op.4/12		480,5	03,(506) 105

			0 0/40		
Concerto in G	RV300		Op.9/10		154
Concerto in G	RV301		Op.4/3		105
Concerto in G	RV310		Op.3/3		87
Concerto in G minor	RV315		Op.8/2	"Summer" 49,186,424	,461,480,503
Concerto in G minor	RV316a		Op.4/6		105
Concerto in G minor	RV334		Op.9/3		154
Concerto in A	RV345		Op.9/2		154
Concerto in A	RV347		Op.4/5		105
Concerto in A	RV348		Op.9/6		154
Concerto in A minor	RV356		Op.3/6		87,259
Concerto in A minor	RV357		Op.4/4		105
Concerto in A minor	RV358		Op.9/5		154
Concerto in B flat	RV359		Op.9/7		154
Concerto in B flat	RV383a		Op.4/1		105
Concerto in B minor	RV391		Op.9/12		154
Concerto in C minor	RV401	[cello]	Op.57 12		4,244
Concerto in F	RV411	[cello]			(244)
Concerto in F	RV411 RV412	[cello]			(244)
Concerto in G	RV412 RV413	[cello]			244
Concerto in A minor	RV413 RV418	[cello]			244
Concerto in B minor	RV416 RV424	[cello]			244
Concerto in C	RV424 RV425				259,391
Concerto in D	RV428	[arr. guitar]	On 10/3	"Il candollino"	199
			Op.10/3	"Il gardellino" "I a tampasta di mare"	
Concerto in F	RV433		Op.10/1	"La tempesta di mare"	199
Concerto in F	RV434		Op.10/5		199
Concerto in G	RV435		Op.10/4		199,422
Concerto in G	RV437		Op.10/6	((T ,, 2)	199
Concerto in G minor	RV439	ra . 1	Op.10/2	"La notte"	199
Concerto in C minor	RV441	[flute]			121
Concerto in C	RV443	[recorder]			121,187
Concerto in C	RV444	[recorder]			260
Concerto in A minor	RV445	[recorder]			12
Concerto in F	RV456	[oboe]			121
Concerto in C	RV477	[bassoon]			M38
Concerto in E flat	RV483	[bassoon]			M38
Concerto in E minor	RV484	[bassoon]			M38
Concerto in A minor	RV498	[bassoon]			121
Concerto in B flat	RV504	[bassoon]			M38
Concerto in A	RV519	[2 violins]	Op.3/5		87
Concerto in A minor	RV522	[2 violins]	Op.3/8		87,424
Concerto in B flat	RV530	[2 violins]	Op.9/9		154
Concerto in G	RV532	[2 mandolin	ıs]		237,259,422
Concerto in C	RV533	[2 flutes]			237
Concerto in D minor	RV535	[2 oboes]			121
Concerto in A minor	RV536	[2 oboes]			237
Concerto in C	RV537	[2 trumpets			46,241
Concerto in F	RV539	[2 horns]			121,237
Concerto in D minor	RV540	[viola d'amo	ore & lute]		422
Concerto in G	RV545	[oboe & bas	ssoon]		237
Concerto in B flat	RV548	[arr.trumpet	& violin]		241
Concerto in D	RV549	[4 violins]	Op.3/1		87
			-		

Concerto in E minor RV550 [4 violins] Op.3/4	87	
Concerto in D RV562a	117	
Concerto in D RV563	237	
Concerto in D minor RV565 Op.3/11	87	
Concerto in F RV567 Op.3/7	87	
Concerto in F RV569	121	
Concerto in F RV574	121	
Concerto in G minor RV576	227	
Concerto in G minor RV578 Op.3/2	87	
Concerto in B minor RV580 Op.3/10	3,87,259,424	
Concerto in D RV582	227	
Gloria in D RV589	19,355	
Magnificat in G minor RV610	133	
Tito Manlio RV778 : Se il cor & Orribile	445	
Trio in C RV82	391,422	
VIVIANI, Giovanni (1638-92c)		
Two Trumpet Sonatas in C Op.4 86 WAGNER , Richard (1813-83)		
Der Fliegende Holländer : Overture M24		
Götterdämmerung : Siegfried's Rhine Journey M24		
Die Meistersinger: Prelude to Act I M24		
Rienzi: Overture M24		
Siegfried Idyll 43,197,33	32	
WALDTEUFEL , Emil (1837-1915))	
Les Patineurs - Waltz Op.183 301		
WALTON , William (1902-83)		
[arr.C.Palmer] As You Like It - film music 336		
[arr.C.Palmer] The Battle of Britain - film music 343		
	434	
	343	
L J I	77,(284)	
[arr.C.Palmer] Hamlet - film music 336		
[arr.C.Palmer] Henry V - film music 348		
	78,344,(380)	
[arr.C.Palmer] Macbeth - incidental music 336	· · · · · · · · · · · · · · · · · · ·	
[arr.C.Palmer] Major Barbara - film music 336		
Piano Quartet O4		
[arr.C.Palmer] Richard III - film music 336		
Sonata for String Orchestra 90,N1		
Spitfire Prelude and Fugue 343		
[arr.C.Palmer] The Three Sisters - film music 343		
Violin Sonata O4	O4	
[arr.C.Palmer] A Wartime Sketchbook 343		
WARLOCK , Peter (1894-1930)		
Capriol Suite 146,391		
Serenade for Strings 146		
WASSENAER, Unico (1692-1766)		
Six Concerti armonici 211,(117,	178)	
WEBER, Carl Maria von (1786-1826)	•	
Andante e Rondo ungarese Op.35 J158 337,M66		
[orch.Berlioz] Aufforderung zum Tanz Op.65 J260 301		

Clarinet Concerto No.2 Clarinet Quintet Euryanthe Horn Concertino in E m [arr.Liszt] Polacca brillan Symphony No.1 in C Symphony No.2 in C	in B flat ninor nte in E	Op.75 Op.26 Op.73 Op.74 Op.34 Op.45 Op.72	J127 J109 J114 J118 J182 J291 : Overture J188 J268 J50 J51	337,M66 352 352 352 478 444 93 M28 222 222
WEBERN, Anton (188 Five Movements Op.5	,			96
WEILL, Kurt (1900-50) [arr.J.Milone] Kiddush Violin Concerto Op.12 WEINER, Lazar (1897-				O5 494
The Last Judgement Zecher L'Maaseh WIENIAWSKI, Henryk	,			(C5) (C5)
Polonaise No.1 in D Op	p.4			430
WILLIAMSON, Malco The Happy Prince WILLSON, Meredith (1	,			13
[arr.E.Crees] The Music Man: Seventy-Six Trombones WINTER, Peter von (1754-1825)				
Sinfonia Concertante in B flat WIRÉN, Dag (1905-86)				
Serenade for Strings Op.11 WISEMAN, Debbie (1963-				149
My Own Garden	703-			469
The Nightingale and the	Rose			469
One Last Song				
The Selfish Giant				
WOLF-FERRARI, Err	manno (1876-19	948)		
L'Amore Medico : Over	•	,		368
Il Campiello: Intermezz	o & Ritornello			368
La Dama Boba : Overtur				368
I Gioielli della Madonna	: suite			368
I Quattro Rusteghi: Prel	lude & Interme	ZZO		368
Il Segreto di Susanna : O YARED, Gabriel (1949-		rmezzo		368
The English Patient - file				F4
Tonka - film music	iii iiidoic			F5
ZELLER, Carl (1842-98	3)			1 3
Der Obersteiger : Sei nic	*			296
ZYMAN, Samuel (1956				
La Otra Conquista - film				F6
and				
[arr.C.Leon] T	The Art of Melo	dy		490

[arr.J.Turrin]	Beatles songs	437
[arr.various]	Christmas carols	399,406
[arr.C.Hazell]	English folksongs	196
[arr.L.Pearson]	English folksongs	196
[arr.K.Maruyama]	Japanese songs	504
[arr.K.Hattori]	Lotus Dream (Japanese children's songs)	451
[arr.K.Hattori]	5	483
[arr.C. Palmer]	Liaisons dangereuses - film music	F2
[arr.D.Hvorostovsky]	Nina	445
[arr.G.Langford]	Skye Boat Song	292
[arr.?]	The Sprig of thyme	502
[arr.C. Palmer]	Valmont - film music	F3
Variations on an Eliza	(418)	

FOREWORD

In spite of the tours that have made the Academy such a favourite around the world, its main activity has been recording, as this book amply demonstrates. The advantages of recording in a studio - the ability to achieve fine tuning and detail by repeating a passage until it is right, the ability to experiment, to take risks, to have second thoughts - are offset by the problem of how to sound inspired without the adrenalin and adulation provided by the audience. A producer may try to take the place of the audience, but what can one say beyond "That was wonderful. Now let's do it again"? Neville's alertness and wit go a long way towards keeping up morale, while an occasional sharpness (grown mellower with the years) gives a useful reminder that nothing goes unnoticed.

Among the many special features of Neville and the Academy is the way they have grown up together and educated each other. The democracy of the early years was soon modified, more because record companies do not like paying for time devoted to discussion groups than because of the conductor's determination to dominate. Neville still says "Tell us, Erik" after a take, meaning "What was wrong with it?". I do so over the talk-back. Most conductors like to communicate by telephone, but Neville gets the musicians to participate in this, as well as in the playbacks in the control room.

My qualification for appearing here began with my friendship with Neville about forty years ago, when he was leading the second violins in the London Symphony Orchestra and I was producing my first recordings. I went with Neville and Molly to Pierre Monteux's conducting course in Hancock, Maine, for he had promised to turn us into 'conducteurs'. I produced the Academy's first Decca recordings, including Handel's Twelve Grand Concertos Op.6, and, on moving to Philips in 1968, I invited them to leave the Baroque field for the Classical. This led to the recording of most of Mozart's orchestral works, starting with the Piano Concertos with Alfred Brendel, as well as Haydn, Beethoven, Rossini and Schubert.

The operas we have recorded together (from Sullivan to Verdi, but mainly Mozart and Rossini) have been a special joy. I vividly remember the recording of 'Figaro' in St John's, Smith Square, when we solved a point of vocal balance in those rather tricky acoustics by placing the singers and orchestra facing each other with Neville (and the microphones) in the middle. The players were thrilled to hear this great music sung for their benefit, as it seemed, while the singers, who had performed 'Figaro' in the major opera houses around the world, were equally thrilled by the rare perfection of the playing.

Argo, Philips and EMI have been the Academy's principal labels. Neville holds the view that an exclusivity would have to be mutual. If a record company worked with other chamber orchestras, as Philips did with I Musici and the English Chamber Orchestra, then the Academy would record for other record companies, a source of irritation to some record executives, but the cause of this uniquely rich discography. And when Neville conducts other orchestras, or when the Academy plays under other directors, the same features are to the fore-clarity, accuracy, and the exuberance of virtuosity without its excesses.

ACKNOWLEDGMENTS

In 1997 George Brown (the General Manager of the Academy of St. Martin in the Fields) asked me to revise and update their office discography. I am most grateful to her, and all the management team, for making my research at Raine House such an agreeable task. Sarah Watson had done useful preparatory work. Dawn Day, Louise Allen and Tony Delmege tolerated my obsessive quest for minutiae with remarkable charm and patience. Michèle Burton, the guardian of the office CD collection, kept me informed of the latest issues and provided vital tuition on the office computer. Sarah Gee helped to transform my word-processor files into a presentable publication. Malcolm Latchem, a founder member of the orchestra and the Manager of the Chamber Ensemble, ransacked his diaries and memory to provide invaluable information. Molly Marriner proved more efficient than the Germans in sorting out the dates of her husband's Stuttgart sessions. Malcolm Walker, who compiled the office discography in the late 1980s, was prevented by pressure of other commitments from seeing it into print a decade later. I give him heartfelt thanks for allowing me to build on his foundations. Without his timely research, details of the earliest recordings for L'Oiseau-Lyre could well have been lost beyond recall and this discography would then have begun with an embarrassing vagueness over the first four entries.

Charles Rodier allowed me to see EMI's correspondence with Neville Marriner and Suzanne Lewis and Ruth Edge helped me find my way around the files in EMI Archives at Hayes. Assistance was also forthcoming from Erik Smith, Hans Lauterslager, Wilhelm Hellweg, Michael Bremner, Theo Wijnekus and Lucy Hall-Smith (Philips Classics), Sabine Frank (RCA Victor), Rebecca Lumb (Chandos), Patric Schmid (Opera Rara) and Winfried Ammel (Capriccio). Libby Rice (London Symphony Orchestra), Diane Scherzler (Stuttgart Radio Symphony Orchestra), Eberhard Steindorf (Dresden Staatskapelle), Hans Ferwerda (Royal Concertgebouw Orchestra), Carol Jacobs (Archivist of The Cleveland Orchestra) and Paul Gunther (Librarian of the Minnesota Orchestra) helped to establish the details of Marriner's sessions with their orchestras. Andrew Keener, John Snashall, Robert Auger and Emma Kirkby responded kindly to troublesome queries.

Numerous record shops and libraries tolerated, usually with little or no protest, a researcher who made copious notes from LP sleeves or CD booklets, but generally appeared little inclined to buy or borrow. Special thanks are due to Harold Moores Records, the Classical Music Exchange (Notting Hill Gate), Cheapo Cheapo Records (Soho), Classical Bargain Records (Eltham), H & R Cloake (Croydon), The Turntable (Ewell), Sound Barrier (Guildford), Fine Records (Hove), Hens Teeth (Exeter) and branches of Farringdons, HMV, MDC Classic Music, Tower Records, Virgin Megastore and W H Smith. Westminster and Barbican Music Libraries were helpful as ever. Above all the National Sound Archive maintained its excellent service, despite the disruption of relocating from 29, Exhibition Road, Kensington (premises which were once used for ASMF rehearsals) to the new British Library at St. Pancras and I am particularly grateful to Chris Mobbs, Tony Cadogan, Jane Harvell, Lisa Cardy, Lee Taylor, Ian Macaskill and their colleagues. Janet W.McKee of the Library of Congress and the discographer Michael Gray also deserve thanks. "Gramophone" magazine was a mine of information, with interesting articles on Laszlo Heltay (December 1978, page 1088), Argo (November 1976, page 756) and L'Oiseau-Lyre (November 1994, page 24). Its associated catalogues drew attention to many reissues and compilations which could otherwise have been overlooked.

The illustrations, mostly taken at Argo, E.M.I. or Philips sessions, are drawn from the office's own collection, which is not always fully documented and has required some detective work. Individual photographers are credited in the captions where possible; apologies are offered to those who have not been identified. Finally a special thank you to Charles Rodrigues for the parrot and to *The Spectator* for the rumbles.

Readers may be perturbed by the conspicuous omission of one name from the foregoing. Certainly without him there would have been no discography, no recordings, no orchestra... but a 75th birthday surprise was intended and that precluded direct enquiries.

Philip Stuart, February 1999

RECORDING MARRINER AND THE ACADEMY

In 1979 the American magazine "Stereo Review" published a cartoon in which a parrot interrupted a radio announcement "...played now by the orchestra of The Academy of St.Martin in the Fields..." by repeating "Neville Marriner conducting". Even twenty years ago, the parrot would occasionally have been mistaken. By 1999 (as the following pages will demonstrate) the Academy had set down a substantial number of recordings working independently of its founder; in counterpoint he had built up a considerable discography conducting other orchestras. Yet even in the 1990s the parrot would still have been right twice as often as not and this volume primarily celebrates the partnership of Marriner and the Academy, probably the most recorded pairing of conductor and orchestra ever. That claim seems to have been advanced originally on the statistically dubious basis of measuring column inches in the Artist Index of the "Gramophone Classical Catalogue", but it withstands more rigorous examination: other London orchestras sometimes played more sessions per year than the ASMF, but with a far greater number of conductors. So, for example, in nearly thirty years of recording together, Boult and the London Philharmonic made fewer than half as many records as Marriner and the Academy over a similar time-span.

Yet the partnership whose fame spread so wide that even an American cartoonist could assume that his readers would not miss the point is by no means the full story. The comprehensive Neville Marriner discography would have to take account of four careers: the orchestral player, the instrumentalist, the director and the conductor. The full Academy of St.Martin in the Fields discography extends to recordings directed by Iona Brown and Kenneth Sillito, to a series of collaborations with Cambridge college choirs in the early years and more recently a growing number of light music, cross-over and film soundtrack albums, and to the Chamber Ensemble and Chorus. In addition, while nominally contracted to Argo the orchestra made a few recordings as the "London Strings" or the "London String Players"; later it was occasionally billed as the "Argo Chamber Orchestra". All but one of these fields are surveyed hereafter - Marriner the orchestral player being the only deliberate omission.

Neville Marriner was Principal Second Violin in the London Symphony Orchestra from 1956-69, having previously played as an occasional extra with various orchestras, including the Philharmonia during Toscanini's last visit to England in 1952. During those years he must have played on hundreds of recording sessions. Obviously the experiences of seeing different conductors, producers and engineers at work, of playing in the varied acoustics of such venues as Kingsway Hall and Abbey Road, and of observing the practicalities of making records as 78rpm discs were superseded by LPs and as mono gave way to stereo, was immensely valuable when he came to record with the Academy. Equally obviously, to identify all those sessions and to list all the resulting discs would take up a vast amount of space and grossly distort the proportions of this volume. So let a single recording suffice to represent this part of Marriner's career. Decca recorded Mozart's "Serenata Notturna" (K239) with Peter Maag conducting the LSO and Neville Marriner playing second violin in the solo quartet (originally issued on LP in 1960 as SXL2196). He later directed the ASMF in an Argo recording of the work, repeating it for Philips after he had laid down his bow and taken up his baton.

Most of Neville Marriner's early interviews contain self-deprecatory remarks about the standard of his violin playing, for example he told Gavin Turner "I just did not think that I was the right calibre for the leader of a string quartet" (in "Records and Recording", June 1972). Nevertheless in the early 1950s he was playing in various chamber ensembles and establishing a

reputation as a performer of what then counted as Early Music, that is anything before Bach or Handel. The very first item in the Marriner file at EMI Archives is a copy of a letter dated 25 January 1950: "We have pleasure in enclosing herewith our cheque for £7.7s. for your services recording in respect of 'History of Music', on the 17th January." This should have resulted in the first appearance of his name on a record label: the Lament from "Jonas" by Carissimi, sung by William Herbert (tenor), with Winifred Roberts & Neville Marriner (violins), Terence Weil (cello) and Arnold Goldsbrough (organ). But HMV's "The History of Music in Sound", intended to illustrate volumes published by the Oxford University Press, suffered various production difficulties and delays and this 78rpm side (matrix number 2EA14424) was not issued until 1954 (as HMS50, also on LP as HLP12). Corelli's Trio Sonata in F minor Op.3/9 was recorded on two sides (2EA14422-23, HMS65, HLP15), but these were rejected and re-made in a different venue at another session, for which Marriner received a further seven guineas.

Neville Marriner's first notice in "The Gramophone" was for what must surely be his least remembered record: salon pieces for violin and piano, with titles like "Happy Landscape" and "In a Cottage", composed by Ellen Coleman (1884-1973). Reviewing the LP (Herald RPL607) in the June 1954 issue, Andrew Porter noted sensitive performances of "gentle, pleasant music". Next came "The History of Music in Sound" discs in October 1954, followed in November 1955 by an LP of Couperin motets, recorded for L'Oiseau-Lyre by an ensemble in which Marriner played second violin to Alan Loveday, who was later to lead the Academy (OL50079). Then Thurston Dart directed, and Marriner led, the Jacobean Ensemble in a disc of consort music (OL50133, November 1956) and the same group appeared a month later on two Argo LPs of sonatas by Purcell (RG84-85). With a similar sequel (RG112-13, August 1958) plus three discs of Couperin (OL50145, OL50182 and OL251) the work of the Jacobean Ensemble continued into the 1960s, overlapping with the first ASMF sessions. Meanwhile Neville Marriner had also recorded Purcell with another keyboard player who was to reappear frequently in both solo and continuo roles with the Academy, George Malcolm. That was for an American label, Bach Guild (BG570-71, first released in the UK by Top Rank, XRK508-9, October 1959) for whom Marriner had also recorded Monteverdi's "Ballo delle ingrate" as a member of the London Chamber Players (BG567). Finally in this outline of Neville Marriner's pre-Academy discography, he was credited for "Musical supervision, arrangements and research" in the Shakespeare Recording Society's LP set of "As You Like It" (Caedmon Literary Series, SRS210, March 1963).

The Academy of St. Martin-in-the-Fields (the hyphens were dropped in 1988) gave its first public concert on 13 November 1959 in the church from which it took its name. Neville Marriner led and directed the ensemble, as he did at the first recording sessions in March 1961, and the title "Director" accurately reflected his role. Some of the original players regarded themselves as "refugees from the conductor", but as the repertoire extended beyond concerti grossi and early Mozart, they had to face the unavoidable fact that - at least in some passages in some of the works being recorded - a man with a bow in one hand and a violin in the other could not expect to secure the precision of ensemble required. Stravinsky's "Apollo", in November 1967, evidently brought matters to a head and from 1968 post-session invoices sent to Argo regularly used the hitherto taboo term "conductor". Marriner, who had always believed in sharing out the principal violin solos, took the second violin part (to Hugh Maguire's first) when the ASMF first recorded as a chamber ensemble in 1967. He continued to play obbligatos and concertino solos until 1969, and to lead the orchestra on some sessions until the autumn of 1970, but thereafter his name is missing from the violin section on the booking sheets for recordings, apart from a token reappearance for Walton's Sonata in October 1972. The term "Director" persisted on record sleeves for some time after it had ceased to reflect studio practice. Philips, for example, printed "directed by Neville Marriner" on the back of an LP box,

immediately above a session photograph (taken in February 1971) showing him conducting the first Brandenburg Concerto with a baton. But he was still leading the orchestra in public concerts in the summer of 1974 and his formal retirement as a violinist was not announced until 1975.

The acclaim accorded to the Academy naturally resulted in its Director being invited to work the same magic elsewhere. He recorded with the Northern Sinfonia in 1970 and with the Los Angeles Chamber Orchestra (which he had founded in 1968) during their first visit to Britain in 1974 and in California the following year. But the economics of recording dictated that a work written for that ensemble by a Japanese-American composer was recorded in London, with members of the LSO. Philips granted Neville Marriner his first sessions with a full symphony orchestra in 1977 and over the following six years engaged him to record with the London Philharmonic, London Symphony, Philharmonia and Concertgebouw Orchestras. He also recorded concertos for Decca with the Cleveland Orchestra in 1981 and for EMI with the LSO in 1984. Under co-production deals with VEB Deutsche Schallplatten (the East German state record company), there were sessions with the Dresden Staatskapelle for Philips in 1982 and EMI in 1985-89. Marriner's first appointment as a symphonic conductor, as Music Director of the Minnesota Orchestra, ran from 1979-86. A local corporation, 3M, made their newly developed digital recorder available to the orchestra, which encouraged several labels to arrange sessions. There were also a couple of discs of concertos played by the orchestra's principal bassoon with a local chamber orchestra. Meanwhile a second appointment, to the Stuttgart Radio Symphony Orchestra, had commenced in 1983. Here both Electrola (the German branch of EMI) and Philips took advantage of the fact that commercial recordings could effectively be subsidised as co-productions with Süddeutscher Rundfunk. So did Delta Music GmbH, which held sessions in Stuttgart from 1985-94, besides securing the right to market recordings of the orchestra's broadcasts and concerts (some dating back to 1980) on its Capriccio and Laserlight Classic labels.

Turning back to the Academy, a similar evolution and diversification may be traced. The first LP was recorded in 1961 by an ensemble of eleven string players. Now there is a "big band" often fielding forty or fifty strings plus wind and brass, a "little band" of around half that size and a Chamber Ensemble based on a string octet. The recorded repertoire ranges in scale from Respighi's Roman trilogy to Handel's Trio Sonatas. The earliest discs made for L'Oiseau-Lyre were billed as "recitals" and resembled concert programmes in their mix of concerti grossi and solo concertos played by principals from the orchestra. The change of label to Argo brought a much more systematic approach. Published sets of six or twelve concertos by Handel, Vivaldi and Corelli, Rossini's sonatas, Bach's suites and Boyce's symphonies amounted to a substantial reference library. Haydn and early Mozart were sampled. More recent music for strings was explored, from Tchaikovsky and Dvořák to Stravinsky, Bartók and Webern, with half a dozen discs devoted to the British repertoire from Elgar to Tippett. Argo also engaged the ASMF to accompany its recordings with Cambridge college choirs, notably in a series of Haydn masses. This practice persisted into the late 1970s, even after the formation of the Academy's own chorus, which made its debut recording of "Messiah" for the label in 1976. The orchestra continued working for Argo until the company was wound up following Polygram's acquisition of the Decca group (outstanding projects were not completed until 1983) but the Academy's output from the studios had long outstripped the label's resources. The nominally exclusive five year contract signed in 1965, which had been stretched by a few recordings for the parent Decca label and evaded by a couple of pseudonymous projects for American companies, was not renewed.

In its place the ASMF adopted a policy perhaps more akin to polygamy than free trade, which allowed a label offering regular work to reserve specific repertoire. These more

complex contractual arrangements prompted action to give the Academy a proper legal identity and A.S.M. (Orchestra) Limited was incorporated in February 1971, with Neville Marriner as chairman and the string principals (Trevor Connah, Stephen Shingles, Kenneth Heath and John Gray) as his fellow directors. Philips eventually emerged as the principal partner, their original contract being renewed for four year terms from 1977-97. While retaining Bach, Handel, Telemann and Vivaldi, Philips shifted the emphasis on to Haydn, Mozart, Beethoven, Schubert and Rossini. Some guitar concertos with the Romeros could be considered a feeble representation of the post-1830 repertoire until Dvořák, Tchaikovsky and (in the 1990s) Bartók and Vaughan Williams reappeared. Today's prophets of cultural doom could cite a 1971 "lollipops" collection as an early example of "dumbing down". But, in the age of the LP boxed set, Philips and the Academy produced some monuments, notably the complete Mozart symphonies and the piano concertos with Alfred Brendel. Philips also supported the Chamber Ensemble, following up its debut recording in 1977 with sets of Handel's chamber music and Boccherini's guitar quintets, and the Chorus, notably in Bach's B minor Mass, Haydn's oratorios and sacred works by Mozart and Rossini. In the digital era, both the orchestra and the Chamber Ensemble made substantial contributions to the Philips Mozart Edition. The label also launched Marriner as an operatic conductor in 1982 and subsequently found room in its catalogue for the enlarged symphonic Academy, besides keeping faith with the chamber orchestra, numerous sessions being directed by Iona Brown or Kenneth Sillito during Neville Marriner's absences. Eventually, as more and more of the ASMF's original territory slipped away into the realm of period instruments, Philips began to experiment with romantic repertoire and rediscovered Marriner's aptitude for British music.

A third partner took longer to find a distinctive role for the Academy. Like Argo, E.M.I. used the orchestra to accompany the choir of King's College, Cambridge and there were various concerto recordings, one of which (Mozart's Horn Concertos with Barry Tuckwell) was a considerable commercial success. Otherwise there was a rather curious mixture: Bach cantatas, Walton's "Façade", Respighi, Bloch and a series of "lollipop" albums which have since been quarried for innumerable CD compilations of "Simply the Best Loved Most Unforgettable Everlasting Classic Experience Ever". Arguably the most substantial addition to the catalogue, a set of ten Sinfonia Concertante, was made for E.M.I's German label and never issued in Britain. In the general re-recording of the repertoire consequent upon the advent of digital technology, the ASMF was engaged to repeat Bach's orchestral works, Handel's "Water Music", Mozart's later symphonies and some Rossini overtures. Sacred pieces by Bach, Vivaldi and Charpentier, previously done in Cambridge, were tackled again with the Academy's own Chorus in 1990. E.M.I. toyed with the idea of crossover albums, only to shy away from an electric guitar solo in a Puccini aria. Eventually something novel was found in the form of overtures by Cherubini and Wolf-Ferrari, but the company was reluctant to engage the "big band" for symphonic repertoire and the regular contract was allowed to lapse in 1993.

The 1980s produced a crop of new British record companies, most of which made a few recordings with the Academy but failed to sustain a relationship. Academy Sound & Vision, a phoenix rising from the ashes of Argo, was sympathetically supported by the ASMF, which bought shares in the new company and signed a four year contract in October 1981. Four discs were recorded but A.S.V. was soon in financial difficulties. Harley Usill left in 1983 and sessions planned for that year were postponed and eventually cancelled. Hyperion issued a couple of CDs recorded by the Chamber Ensemble in 1984. Collins Classics made a few discs in 1990. Virgin planned a dozen in 1991 but only one was recorded before the label was purchased by E.M.I. In contrast, Chandos has worked regularly with the Chamber Ensemble since 1986, besides employing the orchestra on its complete Walton project in 1989-90, and Opera Rara has lived up to its name with the works chosen for recording since 1995. C.B.S and R.C.A., once the giants of

the American record industry, engaged the Academy rarely (and generally to accompany concertos) both before and after their acquisition by Sony and B.M.G. The only label in the Warner group to appear at all, Erato, has been an infrequent visitor. So it was left to two German companies to exploit the symphonic potential of the enlarged ASMF in the 1990s. Capriccio, which had already been working with Neville Marriner in Stuttgart, recorded Dvořák, Tchaikovsky, Elgar and Mendelssohn; Hänssler tackled Schumann, Brahms, Grieg, Rachmaninov and Ravel. Both also recorded the chamber orchestra, with Kenneth Sillito directing some of Capriccio's Bach and Handel sessions, while Hänssler entrusted much of their Vivaldi, Handel, Haydn and Mozart to Iona Brown.

The orchestra's best-selling recording was not made for any of the afore mentioned labels and appears in this volume only in an appendix. Largely on the strength of their Mozart discs for Philips in the 1970s, Neville Marriner and the Academy were invited to record the soundtrack for "Amadeus", which was completed in 1984. A poster proclaimed "Only two people were qualified to conduct the score of Milos Forman's 'Amadeus' [portraits of Mozart and Marriner] - one was unavailable." The film's huge success brought the partnership a wider acclaim and recognition, crowned by Sir Neville's knighthood the following year. It was more than a decade before the ASMF, under another conductor, recorded another acclaimed soundtrack, "The English Patient". By then Marriner had chosen to concentrate on symphonic repertoire, loosening his ties by resigning from the chairmanship of A.S.M. (Orchestra) Limited in 1992. He was succeeded by Malcolm Latchem and, from 1994, John Heley. In its fortieth anniversary season, the orchestra continues to expand its horizons, with many years of tours to Japan and East Asia finding some reflection in recent sessions for those markets. Marriner appears as a guest conductor with symphony orchestras around the world. Yet the unrivalled partnership of the Academy of St. Martin in the Fields and its Life President, Sir Neville Marriner, lives on. This discography is merely an interim report on what has been achieved so far.

SCOPE AND SOURCES

It is easier to make a distinction between Neville Marriner's recordings with and without the Academy of St.Martin in the Fields, than between the Academy's recordings with and without Marriner. For example: on some early choral records he led while someone else conducted; there were a few discs on which he conducted the main works but not instrumental fill-ups; the Philips Mozart Edition shared out the divertimentos and serenades between the orchestra and the chamber ensemble. Hence this discography is in two parts. The main section, with 507 entries, lists all sessions by any number of players performing as the Academy of St.Martin in the Fields (plus a few using a pseudonym, but arranged by the ASMF management) whether directed or conducted by Marriner, by anyone else, or by no one. The second section, with 80 entries, lists Neville Marriner's sessions conducting any orchestra other than the Academy. Sessions are here defined as engagements intended to produce audio or video recordings for marketing on any disc or tape medium. Hitherto unpublished material is included, as are the few authorized recordings of live performances. As yet no pirate issues of unauthorized live recordings have been detected. An appendix, with 25 entries, covers film soundtracks, some live or broadcast material not originally intended for publication, recordings made by The Academy of St. Martin in the Fields Chorus without the orchestra, and a miscellany on the margins of qualifying for inclusion. All known commercial UK issues in any disc or tape format are catalogued. The listings omit some US compilations, but are supplemented by an arbitrary selection of continental European variants.

The primary source of information was Raine House, the ASMF office since 1988. Filed there are the booking sheets for the majority of sessions since 1964. These were originally pencilled lists of the names (sometimes just the initials, sometimes nicknames like Wibb and Moth) of the players contracted for specific engagements, dated (often without noting the year), and generally with very sketchy identification of the event, the venue or the repertoire. Over the years they evolved into the present computer-printed schedules distributed to the players, which show the place, date and time of each session, the composer, title and orchestration of each piece and the names of all the participants. Invoices, listing the numbers of players and their fees, substitute for some missing booking sheets in the 1960s. A good deal of correspondence with record companies has been preserved, including Philips' production schedules from 1988 onwards, which identify the technical staff and detail the breakdown of operatic numbers between sessions. The ASMF diaries, which survive from 1971, are sketchy (a single page per month) but served to fill a few gaps and expose a few mistakes elsewhere.

Published secondary sources are surprisingly sparse. A biography of Neville Marriner has yet to appear and only one previous volume has been devoted to the orchestra: "The Academy of St.Martin in the Fields" by Meirion & Susie Harries (London, Michael Joseph, 1981). That contained a rudimentary discography, actually a list of the recorded repertoire, without giving dates or catalogue numbers, evidently compiled by consulting the major record labels (Electrola and Erato were overlooked). "Records and Recording" had earlier included a Marriner discography compiled by Don MacLachlan in its June 1972 issue. That was a single page, listing currently available LPs and tapes, with no indication of when the recordings were made. A much more thorough survey was undertaken by Malcolm Walker, who produced an ASMF discography in the form of a computer data-base for the office's own use. Besides working on the files now at Raine House, he obtained additional information from contacts within the record industry, including the Argo team of Chris Hazell and Stanley Goodall, and performed an invaluable service in tracking down details of the earliest sessions for L'Oiseau-

Lyre. The present study is greatly indebted to him for that and for many of the 1960s production and engineering credits. Walker's work covered sessions up to November 1987; thereafter desultory attempts by Peter Fowler and other ASMF office staff to keep it up-to-date fizzled out in the summer of 1992. Details of Neville Marriner's non-ASMF sessions were mainly obtained through correspondence with the orchestras and record companies concerned.

Turning from the producers to the product, the primary source was the discs themselves. More than eleven hundred CDs and six hundred LPs were inspected, and a small percentage of them auditioned at the British Library, National Sound Archive. Most record companies now provide full details of the date and place of recording, and credit the technical staff involved, but such openness was virtually unknown in the 1960s. Policy on identifying obbligato and continuo players varies widely, reflected in the rather arbitrary selection of credits to individual players throughout the discography, though attempts have been made to rectify some of the grosser omissions. The origins of recordings reissued in compilations can usually be identified by the publication dates cited, but in a few instances CD track timings were used as evidence. Copies of a small number of discs could not be located and a selection of trade and manufacturers' catalogues ensured that their existence was not overlooked, besides supplying many of the foreign catalogue numbers listed. Inevitably a few uncertainties remain unresolved and, but for the assistance of Malcolm Latchem and Molly Marriner, many more question marks would be sprinkled across the text.

TECHNOLOGY, FORMATS and CATALOGUE NUMBERS

The ASMF's commercial recordings can be divided into two roughly equal periods by the advent of digital technology in 1980. Throughout both periods, sessions have been mastered on tape and, with few exceptions, mixed to two channel stereo. Argo and Philips kept well clear of the quadraphonic battles fought out in the 1970s, though some Philips sessions were recorded on four-channel tapes which were eventually transferred to SACD and published in 2003. CBS released one recording (110) in both stereo and SQ matrix pressings in the USA, where one of Neville Marriner's non-ASMF discs (M4) appeared in the rival Sansui QS format. In the UK the stereo/quadraphonic SQ system was adopted by EMI for all newly released ASMF discs between December 1975 and May 1978 (identifiable from the addition of a suffix Q to the European number). Surround sound has as yet made even less of an impact, with only a few recordings from 1990 using the UHJ Ambisonic system.

The twelve inch stereo LP was just beginning its quarter of a century of dominance of the disc market when the Academy appeared. The first twenty or so recordings were also issued in mono versions, but there was no competition in the 1970s, the various audiophile experiments at the end of the decade producing nothing other than a couple of 45rpm supercut discs in the USA. Digital LPs preceded the arrival of the compact disc in 1983 and digital re-mastering of analogue recordings appeared to offer a continuing role for the format, but from 1989 releases tended to omit the LP alternative and the final issue came in 1993. With only a single ASMF recording (213) marketed in the Minidisc format, the competition to CD has so far been negligible. On tape the first ASMF cassette appeared from Argo in 1970 (38) with most releases on all labels being offered in cassette versions from around 1975-89. Thereafter the format tended to be limited to popular compilations, but it still saw off competition from the rival tape media, eight-track cartridges (with a dozen issues from 1971-74), DAT (no ASMF releases) and DCC (just four in 1992-93).

Even ignoring such ephemeral formats, catalogue numbers are inevitably complicated by the permutation of LP, cassette and CD versions with various price ranges - or were so until the adoption of bar codes handed their interpretation over to computers. The following notes attempt some clarification for labels where reissues have added to the complexity.

L'OISEAU-LYRE

Louise Hanson-Dyer's "Editions de l'Oiseau-Lyre", established to publish fine editions of baroque and earlier music, added recordings which, from 1952, were produced and distributed by Decca. The mono LPs were numbered OL50xxx and stereo SOL60xxx at the time of the ASMF's first recording, but then restarted in parallel from OL/SOL250. In the 1970s L'Oiseau-Lyre became the Decca group's period instruments label, so LP reissues of the ASMF's recordings (and CD transfers), appeared instead in Decca's Serenata series (see below).

ARGO

Harley Usill founded the label in 1951 and remained in charge after selling it to Decca in 1957. The standard LP series had the prefix RG for mono and ZRG for stereo (the latter adding 5000 to the mono number until 1966), but mono releases ceased in March 1969. There was also a

premium-price series (prefix NF mono and ZNF stereo) used for opera recordings, a bargain-priced reissue series (ZK) from 1976, a renowned spoken word catalogue (ZSW) and a distinctive digital prefix (ZRDL) from 1982. Tape versions appeared from 1970, with the modified cassette prefixes KZRC, KZKC and KZRDC (and cartridge EZRC). Boxed sets used a Decca number series, explained elsewhere, as is the 1983 Polygram system, which identified Argo issues with the letter Z (A being taken by Deutsche Grammophon's Archiv label). After 1987, reissues appeared in Decca's Ovation and Serenata series. In 1990 Argo was revived, eventually specializing in contemporary music so the ASMF returned to the label via sessions for John Harle.

DECCA

As the parent company to L'Oiseau-Lyre and Argo, Decca owned most of the ASMF's recordings from the 1960s and it released a few on its own label, using the stereo prefix SXL (LXT for the mono equivalents issued until March 1969). Excerpts were used in both the popular compilation series "The World of..." from 1969-81 (prefixed SPA for LPs, KCSP for cassettes & ECSP for cartridges) and the double album "Favourite" (DPA, KDPC) series in 1976-79. In the 1970s some reissues appeared on Ace of Diamonds (SDD) and Eclipse (ECS), followed by Serenata in 1982 (SA, KSC), concentrating on the 18th century repertoire. Other mid-price and bargain releases were in the Jubilee (JB, KJBC), Grandi Voci (GRV, KGRC) and Viva! (VIV, KVIC) series. Bargain boxes (BB) were marketed in the early 1970s, but from 1976 all sets were individually priced and numbered in a new series such as D148D4, indicating a four LP set, with K148K43 the three cassette equivalent. In the USA some discs appeared on the London label in the Stereo Treasury Series (STS) or on Jubilee (JL). Teldec numbers (6 4xxxx series for individual LPs, 6 35xxx for sets) were used in Europe, the 6 later being replaced by an 8 for CDs.

Following Polygram's acquisition of Decca in 1980 the group's new international numbering (eg: 421 234.2DM2) was used from 1983. The suffix indicated first the format (.1 LP, .2 CD, .4 cassette), next the label (D for Decca, L for London), price range (with H for full, M for medium, B for bargain and X for special) and finally the number of discs in a set. On LPs DB was used for Ovation and DS for Serenata; on CDs both shared DM with Enterprise, Grandi Voci and Legends. Additional suffixes were: DA Cinema Gala, DC Weekend Classics, DCS The Classic Sound, DEC Eclipse, DF2 Double Decca (Americans, denied the original pun, were given London Double-Deckers instead!), DJ Jubilee, DN 90 Minutes (cassette), DP Penguin Classics, DSP Headline Classics, DV Viva! and DWO The World of... while London added LM The British Collection and LRX Music for Relaxation. Polygram licensed Argo and Philips recordings to Marshall Cavendish for their series "The Great Composers and their Music", which used the prefix 411 and was issued in instalments from 1983. Tracks were also licensed to Castle Communications, Celestial Harmonies, Pickwick and Trax before Polygram set up its own bargain-priced Belart label (prefix 450 then 461) in 1993.

PHILIPS

Philips had recently adopted a new seven-digit international numbering system when their first ASMF LPs appeared in 1971: full-price discs were prefixed 6500 (then 9500 from 1976 and 6514 from 1982) while the cassette equivalents were 7300 then 7337. Bargain-priced releases were on Universo LPs (6580) and Sonic Series cassettes (7317) from 1972-76, Festivo (6570 and 7310) from 1978-82, Sequenza (6527 and 7311) from 1981-85 and Baroque Library (9502 and

7313) from 1980-84. There was also a cheap series (6833 and 7431) for samplers. Sets offered at a reduced price used 6599 (then in turn 6598, 6542, 6570 and 6529) for the individual discs. To complicate matters further sets also had their own number series (within the range 67xx for LPs and 76xx for cassettes).

The current numbering system (eg: 410 048.2PH3) was adopted in 1983. The suffix denoted the format (.1 for LP, .2 for CD, .4 for cassette and .5 for DCC), then, after P for Philips, the price range (H for full, M for medium, B for bargain and X for special) and the number of discs in a set. PM was used successively for Silver Line, Digital Dimension, Laser Line Classics, Insignia, Solo and Golden Baroque; PB for Classics on Tour (a cassette series) and PX for Virtuoso reissues. Additional suffixes included PBQ Baroque Classics, PC Musica da Camera, PM2 Duo, PME Mozart Edition, PMI Miniature, PS Sequenza and PSL Silver Line. The numbers of individual discs in sets normally followed on from the collective number (eg. 412 176.1PM7 comprised 412 177-83) but some exceptions occurred when recordings were recoupled to suit different formats (in the same example, 412 176.4PM5 comprised 412 177-78/84-86, while the subsequent CD version, 412 176.2PH6, comprised 412 514-19). Originally sets of more than four CDs were housed in several jewel cases, which were given their own numbers, whereas recent multi-disc sets have saved space by dispensing with jewel cases altogether. Though CDs generally include multi-lingual notes, Philips sometimes marketed discs with different booklets (and hence different catalogue numbers) in Germany. As with Decca, some material was licensed for use in compilations and "coffee table" boxed sets, soundtracks and (since 1993) to the Belart label.

To avoid repeating multiple numbers in the listings, details of certain sets, and of their associated samplers, are given here. In 1977-79, Philips issued a Mozart Edition in sixteen volumes (148 LPs), only one and a half of them played by the ASMF: the wind concertos and the early symphonies, which had been recorded in 1971-73. A reissue of Erik Smith's "Mozart in Chelsea" album was used to introduce the series. Meanwhile the ASMF was recording the later symphonies (1978-80) and the Chamber Ensemble began a series which, over the next decade, covered the string divertimentos. Brendel's set of the piano concertos, begun in 1970, was completed in 1984 and the ASMF then started to record the orchestral serenades. New versions of the wind concertos were made in 1983-89 and miscellaneous oddments followed in 1988-90. In the Complete Mozart Edition these were joined by several choral works recorded by Neville Marriner in Stuttgart and by "Il Re Pastore". Although he and the Academy had also recorded four of the mature operas since 1985, they were set aside in favour of versions conducted by Colin Davis, one of them, "Entführung", with the ASMF. While these projects were in progress, and to keep the pot boiling between the success of "Amadeus" in 1984 and the anniversary year of 1991, Philips put together "The Mozart Experience", a pack of five CDs, LPs & cassettes:

(...89) 426 204.2PX5 &.1,.4.

Next came a sampler:

(Sep90) 426 735.2PX = 017 993.2

for the "Complete Mozart Edition" which comprised forty five volumes, each containing between one and twelve CDs, numbered from 422 501 in the UK version and from 426 875 in the German edition. Individual discs were numbered between 422 603-828 and the complete edition of 180 CDs was packaged as:

(Dec91) 422 500.2PME180.

It was derived from the following entries in the discography:

59,64,76,81,83,89,94,114,128,158,162,170,171,172,176,189,210,219, 240,249,253,255,262,264,265,269,271,272,274,281,287,289,299,311,

313,316,317,320,321,324,328,330,331,333,338,339,351,359,M45,M52.

A 25 CD pack of "The Best of the Complete Mozart Edition" followed:

(Oct95) 446 222.2PB25,

with another sampler, this time with a substantial book:

(Oct95) 446 504.2PB "The Best of the Best".

The "Complete Mozart Edition" was then re-packaged in 17 slimline boxes:

(Dec00) 464 660.2PB180 (464 770-464 940),

with the 1995 sampler reappearing as:

(Jan01) 464 648.2PB "Mozart Compactothèque".

For the orchestra's thirtieth birthday Philips issued ten Academy Jubilee CDs:

(Aug89) 426 000-9,

packaged as: 422 923.2PSO10 "Academy of St.Martin in the Fields 30 Years",

plus a sampler: 426 051.2PX "The Best of the Academy of St.Martin in the Fields".

These comprised reissues from:

 $106, 117, 118, 143, 174, 180, 186, 192, 198, 203, 223, 228, 229, 249, 256, 262, 268, 269, 281, 284, 300 \ \& \ 313.$

They were followed by a 6CD pack:

(Apr94) 442 313.2PM6 "Sir Neville Marriner: A [70th] Birthday Celebration", comprising three sets of two CDs each,

442 356-58.2PM2,

of which the third contained a miscellany of "Marriner's Greatest Hits", drawn from : 70,80,83,136,143,171,174,180,223,322,M10,M23 & M25.

E.M.I.

Most recordings were originally released on the HMV Red Label (prefix ASD) with one in the premium-price Angel Series (SAN) and some on the slightly cheaper Plum Label (CSD) or the mid-price (HQS) series. A few reissues appeared on Greensleeve (ESD), HMV Concert Classics (SXLP), Eminence (EMX), Classics for Pleasure (CFP), Your Kind of Music (YKM) and the sampler series (SEOM). Sets had their own number series (prefix SLS). Cassettes and cartridges used an added TC or 8X prefix (later TCC for chrome dioxide tapes), while there were some cassette only series including Executive (TC EXE), Miles of Music (TC2 MOM) and Portrait of the Artist (TCC2 POR), the 2 indicating Double Play cassettes lasting around ninety minutes. European numbers were also carried, prefix 1E (0C from 1973) followed by three digits indicative of the price range. Angel released most of these recordings in the USA, with some on the cheaper Seraphim and Red Line labels; several others were licensed to Klavier, Musical Heritage Society or Arabesque.

Digital recordings were not specifically identified in the UK but European numbers added a suffix T and Angel a prefix D. A system which combined UK prefixes and European numbers with a format specific suffix (eg: ASD 143440.1) was adopted in 1983 but replaced in the following year by a new version (eg: EX29 0028.3) in which the prefix EL was introduced for full-price issues, EX for sets and EG for Master Series, followed by 27 for new issues or 29 for reissues. The suffixes .1 for LP, .2 for CD, .4 for cassette and .9 for double play cassette, were initially supplemented by .3 for LP, .5 for cassette and .8 for CD sets but these were soon dropped. To identify the new formats launched in 1993 .5 was re-used (with the prefix DCC) for digital compact cassette and .8 (MDC) for MiniDisc.

Compact Discs were prefixed CDC7 (later altered to CDC5 when the bar-code was changed from 07777 to 72435) with CDS used for sets. Numbers ran from 47001 (followed by 49xxx and then 54xxx upwards) and from 1987 LPs and cassettes gave up their own number series to

match the equivalent CD. The first mid-price CDs were released in the same year as the Studio series (later Studio+Plus, prefix CDM, with CMS for sets and EG for cassettes), using the number series 69xxx (then from 63xxx). Later mid-price prefixes included CDD for Digital DDD (ET for cassettes) and CDU (EU) for Universal Classics. The bargain-price Laser (CDZ, CZS and LZ for cassettes), Encore (CDE) and Angel Red Line (CDR) series used the numbers 62xxx, from 67xxx, then 72xxx. EMI's French partner pioneered "twofers" (two for the price of one sets) with Rouge et Noir in 1990. These were re-numbered and re-packaged in a slimmer jewel case from 1995. Digital Twins, Forte and Seraphim (CES) used a similar format. Two more bargain labels were exclusive to particular chains of shops: the HMV prefix (from 1992) and WHS (W.H.Smith's) from 1994. Some popular compilations from EMI and Virgin carried their own UK numbers (prefixes EMTVD, CLEXP, VTDCD) as well as standard EMI numbers, as did Eminence (CD EMX) and Classics for Pleasure (CD CFP) reissues. Some of the early Angel CDs had also carried Japanese numbers (DIDX), otherwise EMI CD numbers were generally international. At the bottom of the price range E.M.I. marketed a CD single series, Mini Classics (MDC8), in 1997, while from 1994 several ASMF recordings were licensed to the Disky label, which was sold mainly in discount book stores.

C.B.S. / SONY CLASSICAL

American Columbia's European LP releases were numbered from 72xxx (later 76xxx), with sets having their own number series from 77xxx. CBS Classics (61xxx) was the bargain-priced label and cassettes added the prefix 40 to the disc number. In the USA issues appeared in the Columbia Masterworks series, using the prefixes MS (later M) for stereo LPs, MQ for quadraphonic LPs, MT for cassettes and MK for CDs. The prefix also showed the number of discs included in sets. The cheaper Odyssey LPs were prefixed Y and Maestro CDs MYK. The UK number series was discontinued with the advent of digital recordings, but a few early CDs also carried Japanese numbers (prefix DIDC). After Sony purchased the label, S replaced M in prefixes from 1991; their mid-price CD series (SMK) included Digital Club and the bargain series (SBK) Essential Classics.

ERATO

France's leading independent label, established in 1953, was licensed to Musical Heritage Society and then RCA in the USA and for a time to Argo in the UK. Later distributors retained Erato's own numbers, prefixed STU for LPs, MCE for cassettes and ECD for CDs. The label joined Warner Classics in 1990 and adopted that group's bar-code numbers, prefixed successively 2292, 4509, 0630, 3984 and 9548.

ACADEMY SOUND & VISION

When Polygram acquired the Decca group, they chose to retain the Argo name and catalogue but to dispense with the premises and staff. Harley Usill and several colleagues formed Academy Sound and Vision and took over the Fulham Road studios where spoken word recordings were made. LPs used the prefix ALH (for analogue recordings) or DCA (for digital) with an additional CD or ZC for cassettes. The recordings were licensed to Vanguard and Musical Heritage Society in the USA. The company's finances were eased by recycling tracks in cheap compilations, first on LP as Beautiful Music (ABM) then on CD in the Quicksilva Collection (CDQS) from 1987.

Tracks were also licensed to Isis Records and sold as the Classic FM series (CDS) in Sainsbury's supermarkets from 1995.

CHANDOS

Like Louise Hanson-Dyer, Brian Couzens progressed from music publishing to record production, but he started by licensing his recordings to the major labels and then went on to set up his own independent company. LPs, issued until 1988, used the prefix ABRD (or BBRD for light music), cassettes ABTD or BBTD until 1991 and all CDs CHAN, with number series from 8xxx, or 45xx for light music, and later 70xx for mid-price reissues.

EXPLANATORY NOTES

Entries in the discography are set out as follows:

RECORD COMPANY

Producer Engineer
Recording date [number of sessions] Location

Director / Conductor

Orchestral principals and continuo players Soloists, singers

Discography number COMPOSER Repertoire

Notes on further sessions, tracking, unpublished material, couplings, licensing, etc.

(Release date) Catalogue number

Incidental notes

PRODUCER

While the distinction between producers and directors is made in the film industry, the latter term has not been adopted in the recording business (although John Culshaw was referred to as a "recording director" in a 1958 interview). "Producer" is used in two senses, since the work once done by Walter Legge (and still done by Brian Couzens of Chandos) has tended more recently to be divided between the executive producer, who is responsible for building a catalogue by choosing artists and repertoire (such as Edward Perry of Hyperion) and the studio producer (often free-lance and perhaps better defined as the recording supervisor), whose "job is to translate the musical intentions of the artist into a satisfactory result on tape" (David Mottley in "Gramophone", July 1974, p.189). The latter is credited in the discography where possible.

RECORDING DATE

The entries are arranged in chronological order according to the commencement of work on each project. Any subsequent continuation or completion is cross-referenced to preserve the chronological picture. The dates given are those on which the ASMF played sessions and may not correspond exactly with the dates of the finished recording, since recitatives and cadenzas are often taped in separate sessions after the orchestra has left. Tracked parts may be added months later. Moreover some dates will have been used solely for rehearsals and so may have contributed nothing to the final edited master tape.

NUMBER OF SESSIONS

By agreement between the record companies and the Musicians' Union, a maximum of twenty minutes of music can be recorded in a normal three hour session - since 1979 this can be averaged over a group of pooled sessions. The ASMF has always sought quality rather than quantity and consequently has produced on average only around twelve minutes per session. While it was theoretically possible to record an LP in two sessions, three or four were usually required and five sometimes requested. The increased playing time available with the introduction of CDs meant that four to six sessions became the norm. It is convenient for the orchestra to play two sessions in a day, but most singers and some instrumentalists prefer just

one. Consequently the ASMF has often been booked to make a pair of discs in parallel, one with a soloist and one without, over a four day period.

LOCATION

Notes on the studios, halls and churches used may be found at >L.

DIRECTOR / CONDUCTOR

Directing implies simultaneously playing an instrument. The ASMF has been directed by concerto soloists (Edward Beckett, Joshua Bell, Julia Fischer, Heinz Holliger, Gidon Kremer, Anthony Marwood, Murray Perahia, Angel Romero and Mariko Senju) and continuo players (Philip Ledger, Raymond Leppard) as well as by its own Artistic Directors. Besides Neville Marriner, it has been conducted by chorus-masters (Harry Christophers, George Guest, Laszlo Heltay, Roger Norrington and David Willcocks), by composers (John Harle, Geoffrey Burgon Christopher Gunning and Joseph Curiale), in opera by Giuliano Carella, Colin Davis, Marcus Dods, David Parry and Carlo Rizzi, in concertos by Andrew Litton and James MacMillan, in a concert recording by Adam Fischer, and in lighter repertoire by Julian Bigg, Alex Briger, Edward Gardner, Gavin Greenaway, Nick Ingman, Kemal Khan, Gordon Langford, Harry Rabinowitz, Nick Raine, David Snell and Michael Stern. Towards the end of her career Iona Brown exchanged her bow for a baton. Unless otherwise specified here, all recordings are by The Academy of St.Martin in the Fields, recording under its own name. Full personnel lists are generally given for the Chamber Ensemble and occasionally for the orchestra. Orchestral principals with significant solos and continuo players are identified wherever possible.

SOLOISTS and SINGERS

When an entry covers several works (itemized as a,b,c, etc.) instrumental and vocal soloists take part in all items unless specified. An alternative layout, with a cast list following the composer and work, is adopted where singers have specific roles, principally in operas.

DISCOGRAPHY NUMBER

Allotting a number to each group of sessions or to every work recorded would be cumbersome in certain instances, so each number normally pertains to a project to record a disc or set of discs. A pragmatic approach determines whether couplings recorded on separate occasions are given separate numbers in the interest of clarity.

COMPOSER and REPERTOIRE

Full names (and dates) of composers may be found in the index of repertoire at >R. In the titles of works, - is used with descriptive terms and : to indicate an excerpt, as

Namensfeier - Overture Op.115 König Stephan Op.117 : Overture

the former being a self-contained concert work and the latter one movement from a set of incidental music. Many arias are familiarly identified by a few words of text. Since the trend has been towards recording arias with some of the preceding recitative, these are not necessarily the first words sung.

TRACKING

When sessions were recorded directly on to wax, editing was only possible by re-recording a disc as it was replayed, a process known as "dubbing". So adding a voice to a previously recorded accompaniment by this method was "overdubbing" - a term which remains in use. The introduction of multi-track tape recorders in the mid-1960s allowed the superimposition of parts without degrading the original sound, as it then needed to be replayed only to the performer (over headphones) to secure synchronization. This technique, more accurately described as "tracking", was used to complete a number of the recordings.

UNPUBLISHED MATERIAL

Recorded material is liable to be left unpublished for one of four reasons: artists may be dissatisfied and refuse to pass their performances; sound quality may be unacceptable through technical problems or damage to the masters; a recording of a piece which does not fit onto a disc may be left in limbo for want of a suitable coupling; a record company may cease trading or a licensing deal fall through. To cover possible future releases, the discography has sought to include all so far unpublished material.

COUPLINGS

Most companies plan recordings to match the current format, so couplings for original issues are noted in detail, being cross-referenced where more than one discography number applies. Some discs include fill-ups, often (but not invariably) recorded by members of the ASMF. To fully document the reshuffling of couplings in reissues would be impracticable. Brief details are supplied when convenient and + indicates the presence of unspecified additional non-ASMF material on a disc or tape. Album titles are given where possible, to suggest the likely couplings for short pieces or excerpts re-cycled in compilations.

RELEASE DATE

Since it is not possible to establish the true release dates (ie. when copies first appeared in the shops) of most issues, approximate dates must suffice. Monthly lists of new releases in "Records and Recording" (until 1980) and in "Gramophone" (from 1977) were the principal source. In September 1992 the latter changed its publication date from early in the nominal cover month to the middle of the preceding month so that, for example, many alleged May releases can be bought, as can the magazine itself, in April. Some dates herein are accordingly adjusted. Labels ignored by these lists (those exclusive to particular shops plus some compilations of licensed material) were dated by direct observation, reference to advertisements and various catalogues, or by copyright dates cited on discs. Most of the recordings were released in the USA, Decca labels generally a few months later than in Britain (the first disc appeared in December 1962), whereas Philips could be earlier or later while EMI issues were often simultaneous. The first appearance in the monthly Schwann Catalog was the principal means of dating US LP releases. Three or four recordings have never been issued in the UK; rather more failed to reach the US market. Some German, French and Dutch releases are cited, particularly where there was no domestic equivalent.

CATALOGUE NUMBER

Analogue recordings reissued on CD (conventionally labelled AAD, or ADD if re-edited) are shown as "CD transfers". Some recordings which were digitally re-mastered for CD were also reissued on LP and are marked (drm). Two or three letters plus three or four digits once sufficed to convey details of label, format and price. Now a bar-code norm of eleven digits may

suit computers but reveal little to humans. Spaces are used to articulate some of the longer sequences. Record companies differ in their treatment of the format specific suffix: a CD whose catalogue number ends ...123 will appear as ...123-2 on Polygram and Warner, as ...123 2 on EMI and BMG and as ...1232 on Collins discs. In this discography these variants are rationalised as ...123.2. Any continuous sequence of numbers is indicated by - (and a discontinuous sequence by /). Alternative numbers allocated to the same issue (eg.to distinguish between mono and stereo versions) are separated by = , which is also used of sets collectively as well as individually numbered and of discs carrying both domestic and export numbers. Most CDs use international numbers but earlier formats generally had different UK and US numbers and; is used to separate them. Reissues containing only excerpts from a particular item show it as (). A pack is a set assembled as a marketing ploy (in the style of supermarket multi-buy special offers) by putting together in a cardboard sleeve or box a number of discs which are (or have been) separately available.

VIDEOS

Towards the end of the 1970s, sales of LPs declined and many within the industry considered that the next successful home entertainment format would include a visual component. Obviously this would suit opera, but ideas on how to present other genres of classical music ranged from filmed concerts (much favoured by Karajan) to abstract visual images. Setting the musicians in a stately home or other photogenic environment seemed a reasonable compromise and the ASMF consequently spent a few days at Longleat in 1983 and took a day trip to Penshurst in 1989. In fact the success of the compact disc demonstrated that the market could still be satisfied with audio on its own. Video's progress was delayed by a war between rival tape and disc formats, eventually won by VHS which could only offer indifferent sound quality. The discography includes six recordings exclusively for the video market (238,246,318,480, C3 and O3), while five other entries (125,321,370,375 and 378) were also recorded in visual versions. Besides recordings subsequently used on soundtracks (which are detailed at the end of Appendix >F), excerpts from three more (136,277 and 280) were selected for inclusion in a VHS version of "Desert Island Discs".

Pr: James Burnett

DISCOGRAPHY 1 The Academy of St.Martin in the Fields

L'OISEAU-LYRE

	S Dumen					ng. Anen stagg
25-26 March 1961			[2]			Conway Hall
		directed by N	leville Marri	ner		
1		John Churchill	(harpsichord	continuo))	
a	ALBICASTRO	Concerto a 4	in B flat	Op.7/6		
b	HANDEL	Concerto Grosso	in G minor	Op.6/6	HWV324	
С	CORELLI	Concerto Grosso	in D	Op.6/7		
d	LOCATELLI	Concerto Grosso	in D	Op.1/9		
e	TORELLI	Concerto Musicale	in D minor	Op.6/10)	
[a-e]	(Feb62) OL5	50214 = SOL60045				
[cde]	(Nov78) DPA	\587-88 "Italian Co	oncerto"	with	2,3,4	
CD trans	sfers: [cde	May93) Serenat	a 436 224.2D	M with	2,3,4,99	
	[ab]	not released on C	D.			
Pr: James	s Burnett				E	ng: Allen Stagg
<u>4-5 July 1</u>	<u> 1962</u>		[3?]	W	althamstow	Assembly Hall
		directed by N	leville Marri	ner		
		Neville Marrine	r, Norman N	elson,		
		Gerald Jarvis & Ant	hony Howard	d (violins)	,	
		Kenneth 1	Heath (cello),			
2		John Churchill (h	narneichard co	antinua)		
		Joini Cirarcini (i	iaipsiciioiu co	munuoj		
a	ALBINONI	Concerto a 5	in A minor	,		
a b	ALBINONI Manfredini	Concerto a 5	in A minor	Op.5/5)	
		Concerto a 5	in A minor in G minor	Op.5/5		
b	MANFREDINI	Concerto a 5 Concerto Grosso	in A minor in G minor in A	Op.5/5 Op.3/10 Op.9/11		
b c	MANFREDINI AVISON	Concerto a 5 Concerto Grosso Concerto Grosso Concerto Grosso	in A minor in G minor in A in G	Op.5/5 Op.3/10 Op.9/11 Op.6/1	l	
b c d e	MANFREDINI AVISON HANDEL TELEMANN	Concerto a 5 Concerto Grosso Concerto Grosso	in A minor in G minor in A in G	Op.5/5 Op.3/10 Op.9/11 Op.6/1	l	
b c d e [a-e]	MANFREDINI AVISON HANDEL TELEMANN (July63) OL2	Concerto a 5 Concerto Grosso Concerto Grosso Concerto Grosso Musique de table 264 = SOL264	in A minor in G minor in A in G	Op.5/5 Op.3/10 Op.9/11 Op.6/1 in F	HWV319	
b c d e [a-e] [b]	MANFREDINI AVISON HANDEL TELEMANN (July63) OL2 (Nov78) DPA	Concerto a 5 Concerto Grosso Concerto Grosso Concerto Grosso Musique de table 264 = SOL264 A587-88 "Italian Co	in A minor in G minor in A in G II: Concerto	Op.5/5 Op.3/10 Op.9/11 Op.6/1 in F	l	
b c d e [a-e] [b] [a-e]	MANFREDINI AVISON HANDEL TELEMANN (July63) OL2 (Nov78) DPA (Feb82) SA1	Concerto a 5 Concerto Grosso Concerto Grosso Concerto Grosso Musique de table 264 = SOL264 A587-88 "Italian Co 0, cass. KSC10; Lo	in A minor in G minor in A in G II: Concerto oncerto" ndon STS155	Op.5/5 Op.3/10 Op.9/11 Op.6/1 in F	HWV319 ith 1,3,4	
b c d e [a-e] [b] [a-e]	MANFREDINI AVISON HANDEL TELEMANN (July63) OL2 (Nov78) DPA (Feb82) SA1 (Aug83) SA3	Concerto a 5 Concerto Grosso Concerto Grosso Concerto Grosso Musique de table 264 = SOL264 A587-88 "Italian Co 0, cass. KSC10; Lo 0, cass. KSC30; Lo	in A minor in G minor in A in G II: Concerto oncerto" ndon STS155 ndon STS155	Op.5/5 Op.3/10 Op.9/11 Op.6/1 in F w 557 587 (I	HWV319 ith 1,3,4 Telemann)	
b c d e [a-e] [b] [a-e] [e]	MANFREDINI AVISON HANDEL TELEMANN (July63) OL2 (Nov78) DPA (Feb82) SA1 (Aug83) SA3 (c86) Lon	Concerto a 5 Concerto Grosso Concerto Grosso Concerto Grosso Musique de table 264 = SOL264 A587-88 "Italian Co 0, cass. KSC10; Lo don (US) cass. 417	in A minor in G minor in A in G II : Concerto oncerto" ndon STS155 ndon STS155	Op.5/5 Op.3/10 Op.9/11 Op.6/1 in F w 557 587 (I	HWV319 ith 1,3,4	
b c d e [a-e] [b] [a-e]	MANFREDINI AVISON HANDEL TELEMANN (July63) OL2 (Nov78) DPA (Feb82) SA1 (Aug83) SA3 (c86) Lon (c86) Lon	Concerto a 5 Concerto Grosso Concerto Grosso Concerto Grosso Musique de table 264 = SOL264 A587-88 "Italian Co 0, cass. KSC10; Lo 0, cass. KSC30; Lo don (US) cass. 417 (don (US) cass. 41	in A minor in G minor in A in G II: Concerto oncerto" ndon STS155 ndon STS155 061.4LT	Op.5/5 Op.3/10 Op.9/11 Op.6/1 in F w 557 887 (1	HWV319 ith 1,3,4 Telemann) ith 3,36,115	
b c d e [a-e] [b] [a-e] [e] [e] [a-e]	MANFREDINI AVISON HANDEL TELEMANN (July63) OL2 (Nov78) DPA (Feb82) SA1 (Aug83) SA3 (c86) Lon (c86) Lon	Concerto a 5 Concerto Grosso Concerto Grosso Concerto Grosso Musique de table 264 = SOL264 A587-88 "Italian Co 0, cass. KSC10; Lo 0, cass. KSC30; Lo don (US) cass. 417 (May93) Serena	in A minor in G minor in A in G II : Concerto oncerto" ndon STS155 ndon STS155 061.4LT 086.4LT ata 436 224.21	Op.5/5 Op.3/10 Op.9/11 Op.6/1 in F w 557 887 (1	HWV319 ith 1,3,4 Telemann)	

Pr: James Burnett

15-16 November 1963

[2]
directed by Neville Marriner

Eng: Allen Stagg Wembley Town Hall

Eng: Allen Stagg

```
John Churchill (harpsichord continuo)
 Simon Streatfeild (viola)
 [b]
 Neville Marriner, Norman Nelson,
 [d]
 Anthony Howard & Trevor Connah (violins)
3
 Canzon per Sonar Noni Toni
 GABRIELI
a
b
 TELEMANN
 Viola Concerto
 HANDEL
 Concerto Grosso in A minor Op.6/4
 HWV322
c
 VIVALDI
 in B minor Op.3/10 RV580
d
 Concerto
 (Mar65)
 OL276 = SOL276
[a-d]
 DPA587-88
 "Italian Concerto"
[d]
 (Nov78)
 with 1,2,4
[d]
 (Mar83)
 SA21, cass. KSC21; London STS15574
 (Vivaldi)
 (Aug83)
 SA30, cass. KSC30; London STS15587
 (Telemann)
[b]
 London (US) cass. 417 061.4LT
 with 2,36,115
[b]
 (...c86)
 (...c86)
 London (US)
 417 100.1LT &.4
 (Vivaldi)
[d]
[d]
 (...c89)
 (not UK) cass. 421 398.4DC +
 (Vivaldi)
CD transfers: [d]
 (Sep90)
 Serenata 425 721.2DM &.4
 with 4,46,105,121
 (Oct90)
 licensed to IMP Collectors Series IMPX9020
 [a-d]
 with 4,9
 "Baroque Masterpieces"
 421 398.2LC
 [d]
 (Nov91)
 with 4,46,105,121,154
 "Italian Concertos"
 (May 93)
 Serenata 436 224.2DM
 a
 (Feb95)
 443 768.2DF2 +
 "The Essential Vivaldi"
 [d]
Pr: James Burnett
 Eng: Allen Stagg
17-18 November 1963
 Wembley Town Hall
 [3?]
 directed by Neville Marriner
 John Churchill (harpsichord continuo)
 Kenneth Heath (cello)
 c
 [d]
 Roger Lord
 (oboe)
4
 Barry Tuckwell
 e
 (horn)
 Concerto Grosso
 CORELLI
 in D
 Op.6/1
a
b
 GEMINIANI Concerto Grosso
 in E minor Op.3/3
 VIVALDI
 Cello Concerto
 in C minor RV401
c
d
 BELLINI
 Oboe Concerto
 in E flat
 CHERUBINI Horn Sonata No.2 in F
 (Apr65)
 OL277 = SOL277
a-e
 (Nov78)
 DPA587-88
 "Italian Concerto"
 with 1,2,3
[a-e]
 (Mar83)
 SA21, cass. KSC21; London STS15574
 (Vivaldi)
c
 (...c86)
 London (US)
 417 100.1LT &.4
 (Vivaldi)
c
c
 (...c89)
 (not UK) cass.
 421 398.4DC +
 (Vivaldi)
CD transfers: [c]
 (Sep90) Serenata
 425 721.2DM &.4
 with 3,46,105,121
 (Oct90) licensed to IMP Collectors Series IMPX9020
 a
 "Baroque Masterpieces"
 with 3,9
 (Nov91)
 421 398.2LC
 with 3,46,105,121,154
 c
 (Nov91) Serenata
 430 563.2DM2
 with 22,42
 [de]
 (May93) Serenata
 436 224.2DM
 "Italian Concertos"
 [b]
 with 22,42
 [de]
 (Mar95)
 443 838.2DF2
 [d]
 (Mar98)
 452 943.2DF2
 with 9,121
 e
 (Feb06)
 475 7463DF2
 with 26,278 +
```

ARGO

Pr: Andrew Raeburn		ng: Kenneth Wilkinson
14-15 February & 23	6.3	Kingsway Hall
	directed by Neville Marriner	
	George Malcolm (harpsichord, organ continuo)	
	[a c] Richard Adeney (flute)	
	[a] Richard Taylor (flute) [ab de f] Roger Lord & Michael Dobson (obe	200)
5	[f] Stanislav Heller (harpsichord contin	•
a HANDEL		
b	Concerto Grosso in B flat Op.3/2 HWV	
C	Concerto Grosso in G Op.3/3 HWV	
d	Concerto Grosso in F Op.3/4 HWV	
e	Concerto Grosso in D minor Op.3/5 HWV	
f	Concerto Grosso in D Op.3/6 HWV	
[a-f] (Sep64)	RG400 = ZRG5400	311
$[a-f] \qquad (Sep 71)$	SDDB294-97	with 35
$[a] \qquad (Sep77)$	D69D3, 3cass.set K69K33 "A Baroque Festiva	
[a] (Oct81)	D242D3, 3cass.set K242K33	(Handel)
$[a-f] \qquad (May84)$	411 715.1DS &.4	(Tarract)
$[a] \qquad \text{(Sep84)}$	cass. 411 891.4DN + "Famous Baroque	Concertos"
CD transfers: [a-f]	(Nov91) Serenata 430 261.2DM &.4	with 68
[a-f]	(Jun95) Serenata 444 532.2DM3	with 35
[f]	(Oct95) 444 543.2DF2 &.4 + "The E	
[a-f]		
	`	
	<u>L'OISEAU-LYRE</u>	
	<u>L OISEAU-LI RE</u>	
Pr: James Burnett		Eng: Allen Stagg
28-29 April 1964	[3]	st.Paul's, Knightsbridge
<u> </u>	directed by Neville Marriner	, 8
	Roger Lord (oboe),	
	Roger Bora (oboc),	
	Kenneth Heath (cello), George Malcolm (organ).	
6		
6 a BACH	Kenneth Heath (cello), George Malcolm (organ). John Shirley-Quirk (baritone)	
	Kenneth Heath (cello), George Malcolm (organ). John Shirley-Quirk (baritone) [a] St.Antony Singers	
a BACH	Kenneth Heath (cello), George Malcolm (organ). John Shirley-Quirk (baritone) [a] St.Antony Singers Cantata BWV56 "Ich will den Kreuzstab"	
a BACH b	Kenneth Heath (cello), George Malcolm (organ). John Shirley-Quirk (baritone) [a] St.Antony Singers Cantata BWV56 "Ich will den Kreuzstab" Cantata BWV82 "Ich habe genug"	
a BACH b [ab] (May65)	Kenneth Heath (cello), George Malcolm (organ). John Shirley-Quirk (baritone) [a] St.Antony Singers Cantata BWV56 "Ich will den Kreuzstab" Cantata BWV82 "Ich habe genug" OL280 = SOL280	with 17
a BACH b [ab] (May65) [ab] (Apr85)	Kenneth Heath (cello), George Malcolm (organ). John Shirley-Quirk (baritone) [a] St.Antony Singers Cantata BWV56 "Ich will den Kreuzstab" Cantata BWV82 "Ich habe genug" OL280 = SOL280 414 055.1DS	
a BACH b [ab] (May65) [ab] (Apr85)	Kenneth Heath (cello), George Malcolm (organ). John Shirley-Quirk (baritone) [a] St.Antony Singers Cantata BWV56 "Ich will den Kreuzstab" Cantata BWV82 "Ich habe genug" OL280 = SOL280 414 055.1DS [b] (Mar91) Serenata 430 260.2DM &.4	with 17
a BACH b [ab] (May65) [ab] (Apr85) CD transfers:	Kenneth Heath (cello), George Malcolm (organ). John Shirley-Quirk (baritone) [a] St.Antony Singers Cantata BWV56 "Ich will den Kreuzstab" Cantata BWV82 "Ich habe genug" OL280 = SOL280 414 055.1DS [b] (Mar91) Serenata 430 260.2DM &.4 [b] (04) Australian Eloquence 476 2684	with 17
a BACH b [ab] (May65) [ab] (Apr85) CD transfers: Download:	Kenneth Heath (cello), George Malcolm (organ). John Shirley-Quirk (baritone) [a] St.Antony Singers Cantata BWV56 "Ich will den Kreuzstab" Cantata BWV82 "Ich habe genug" OL280 = SOL280 414 055.1DS [b] (Mar91) Serenata 430 260.2DM &.4 [b] (04) Australian Eloquence 476 2684	with 17 with 17
a BACH b [ab] (May65) [ab] (Apr85) CD transfers: Download: Pr: James Burnett	Kenneth Heath (cello), George Malcolm (organ). John Shirley-Quirk (baritone) [a] St.Antony Singers Cantata BWV56 "Ich will den Kreuzstab" Cantata BWV82 "Ich habe genug" OL280 = SOL280 414 055.1DS [b] (Mar91) Serenata 430 260.2DM &.4 [b] (04) Australian Eloquence 476 2684 [ab] (Feb08) 475 8719	with 17 with 17 Eng: Eric Tomlinson
a BACH b [ab] (May65) [ab] (Apr85) CD transfers: Download:	Kenneth Heath (cello), George Malcolm (organ). John Shirley-Quirk (baritone) [a] St.Antony Singers Cantata BWV56 "Ich will den Kreuzstab" Cantata BWV82 "Ich habe genug" OL280 = SOL280 414 055.1DS [b] (Mar91) Serenata 430 260.2DM &.4 [b] (04) Australian Eloquence 476 2684 [ab] (Feb08) 475 8719	with 17 with 17
a BACH b [ab] (May65) [ab] (Apr85) CD transfers: Download: Pr: James Burnett 24 May 1964	Kenneth Heath (cello), George Malcolm (organ). John Shirley-Quirk (baritone) [a] St.Antony Singers Cantata BWV56 "Ich will den Kreuzstab" Cantata BWV82 "Ich habe genug" OL280 = SOL280 414 055.1DS [b] (Mar91) Serenata 430 260.2DM &.4 [b] (04) Australian Eloquence 476 2684 [ab] (Feb08) 475 8719	with 17 with 17 Eng: Eric Tomlinson
a BACH b [ab] (May65) [ab] (Apr85) CD transfers: Download: Pr: James Burnett	Kenneth Heath (cello), George Malcolm (organ). John Shirley-Quirk (baritone) [a] St.Antony Singers Cantata BWV56 "Ich will den Kreuzstab" Cantata BWV82 "Ich habe genug" OL280 = SOL280 414 055.1DS [b] (Mar91) Serenata 430 260.2DM &.4 [b] (04) Australian Eloquence 476 2684 [ab] (Feb08) 475 8719	with 17 with 17 Eng: Eric Tomlinson

```
b
 LECLAIR
 Flute Concerto in C Op.7/3
 LOEILLET [?] Flute Concerto in D
c
 Flute Concerto in D
d
 QUANTZ
 OL279 = SOL279
[a-d]
 (May 65)
 (May84)
 411 718.1DS
[a-d]
CD transfer: [a]
 (Apr99) 460 302.2DF2 + with 111,121
 [bcd] not released on CD.
 ARGO
Pr: Andrew Raeburn
 Eng: Gordon Parry
3-4 August 1964
 St.John's College, Cambridge
 [3]
 Academy of St. Martin in the Fields Strings
 led by Neville Marriner
 George Guest
 Brian Runnett (organ)
 St.John's College Choir
 Charles Brett
 (counter-tenor)
 [abc]
 Christopher Keyte
 (bass)
 [ab ]
 Robert Tear
 (tenor)
 a
 Christopher Bevan
 (baritone)
 a
 - 1
 Roger Parker
 [ b ]
 (treble)
 Wilfred Brown
 [ b ]
 (tenor)
8
 c] Inia Te Wiata
 (bass)
 PURCELL My beloved spake
 - anthem
 Z28
a
 O Sing unto the Lord - anthem
 Z44
b
 They that go
 Z57
 - anthem
c
 Coupled with three unaccompanied anthems.
 (Dec64)
 RG444 = ZRG5444
[abc]
CD transfers:
 [abc]
 (Jun95) Serenata 444 525.2DM +
Pr: Michael Bremner
 Eng: Kenneth Wilkinson
 Decca Studios, West Hampstead
10-12 April 1965
 4
 directed by Neville Marriner
 Roger Lord (oboe)
9
 Harold Lester (harpsichord continuo)
 HANDEL Oboe Concerto No.1
 in B flat
 HWV301
a
 Oboe Concerto No.2 in B flat
 HWV302a
b
 Oboe Concerto No.2 in F
 HWV302b
c
 Oboe Concerto No.3 in G minor
d
 HWV287
 Solomon HWV67: Arrival of the Queen of Sheba
e
f
 Berenice HWV38: Overture
 RG442 = ZRG5442
 (Sep65)
[a-f]
 (Sep69)
 SPA A101, (Dec71) cass. CSP A101 "The World of the Academy"
e
 SPA A163, cass. CSP A163 "The World of the Academy Vol.II"
[(f)]
 (Nov71)
 (Mar74) cass. KCSP316, cart. ECSP316 +
 (Jan74)
 SPA316,
e
 "Your Hundred Best Tunes Vol.6"
 with 72
 10LP set 16BB223-32, cass. K4M18-19 +
 (Nov75)
e
 (Aug76)
 SPA448,
 cass. KCSP448 +
 "The World of Handel"
e
```

```
(Sep76)
 DPA551-52, cass. KDPC551-52
 "Favourite Handel"
 with 15 +
e
[a-f]
 (Dec76)
 ZK2,
 cass. KZKC2
 D69D3,
[d]
 (Sep77)
 3 cass.set K69K33
 "A Baroque Festival"
 "Academy Encores"
[e(f)]
 (Aug80)
 ZRG902,
 cass. KZRC902
 "Time for Classics" +
 (Apr81)
e
 cass. KMOR2 8102
[def]
 (Oct81)
 D242D3, 3 cass.set K242K33
 (Handel)
 "ASMF Favourites"
[e(f)]
 (Apr84)
 cass. 410 296.4DN
 "90 Minutes of Handel" +
 cass. 414 048.4DN
[e(f)]
 (Jun85)
 licensed to Castle Communications The Collector Series
[e]
 (Apr86)
 2LP set CCSLP132 + "20 of Your Hundred Best Tunes" with 72
[de]
 (Aug87)
 cass. 417 688.4DC + "Baroque Weekend"
 with 46,121
 cass. 421 174.4DC + "Weekend Favourites"
 (Jun88)
 with 67,71
[e(f)]
 CD transfers:
 (May87)
 licensed to Trax TRXCD102, LP TRX102, cass. TRXC102 +
e
 "100 Greatest Classics, Part Two"
[e(f)]
 (Sep88)
 421 174.2DC +
 "Weekend Favourites"
 with 67,71
 "Baroque Weekend"
[de]
 (Nov88)
 417 688.2DC +
 with 46,121
 425 847.2DWO &.4 + "Your Hundred Best Tunes Vol.1" with 66
e
 (Mar90)
 licensed to IMP Collectors Series IMPX9020
ef
 (Oct90)
 "Baroque Masterpieces"
 with 3,4
 (Jun91)
 430 500.2DWO &.4 + "The World of Handel"
[e(f)]
 (Nov93)
 433 870.2DWO &.4 + "The World of Classical Favourites"
e
 with 38,67,71,72,145
 Serenata 436 999.2DX &.4 "Academy Favourites"
[e(f)]
 (...93)
 (Mar94)
 443 585.2DF2 &.4 +
 "Your Hundred Best Tunes, Top 20" with 130
e
 (July94)
 in 8CD pack 443 594.2DX8 "Your Hundred Best Tunes"
e
 444 388.2DWO &.4 + "The World of Baroque Favourites"
[e(f)]
 (Jun95)
 with 49,67
 "The Essential Handel"
[e(f)]
 (Oct95)
 444 543.2DF2 &.4 +
 (Apr96)
 Belart 461 139.2 &.4 + "Baroque Favourites 2"
[de]
 (Mar98)
 452 943.2DF2
 with 4,121
a-e
 (May 98)
 460 390.2DX2 + "The Greatest Classical Stars on Earth"
 with 49,72
e
 (Nov98)
 458 333.2LC8 +
[a-e]
 Eloquence 467 415.2 + "Baroque Suites & Concertos"
[e]
 (Feb01)
 2CD set 472 416.2 + "Classic Ads"
e
 (Aug02)
 Australian Eloquence 2CD set 480 1388
 with 68,180
[a-f]
 (Apr09)
Pr: Michael Bremner
 Eng: Kenneth Wilkinson
 King's College, Cambridge
6-8 July 1965
 [3]
 David Willcocks
 led by Neville Marriner
 John Langdon (organ), Andrew Davis (harpsichord)
 Elizabeth Vaughan (soprano), Alexander Young (tenor), King's College Choir.
10
 Forbes Robinson (bass)
 a
 "O praise the Lord"
 HANDEL Chandos Anthems: No.9
 HWV254
b
 : No.11 HWV256a "Let God arise"
 RG490 = ZRG5490
[ab]
 (Jan66)
 (Nov71)
[ab]
 1BBA1001-4
 with 29 +
 SPA590, cass. KCSP590 "The World of King's Vol.2" with 29,133 +
[(a)]
 (Nov81)
 (May84)
 411 640.1ZW &.4
 with 29,133 +
[(ab)]
 (Feb85)
 411 980.1ZM &.4
[ab]
```

CD transfers: [a] (Sep88) Ovation 421 150.2DM = 8 44036ZS +

[(a)] (Oct90) 430 092.2DWO &.4 + "The World of King's"

[ab] (Mar93) Ovation 436 257/58.2DM with 29,103 [ab] (Mar00) 458 389.2DF2 with 29,103

Four more of these anthems were recorded in 1967 and 1974, see 29 and 103.

Pr: Michael Bremner 20-21 July 1965

Eng: Kenneth Wilkinson [4] St.John's College, Cambridge

George Guest

led by Neville Marriner Brian Runnett (organ)

Erna Spoorenberg (soprano), Bernadette Greevy (contralto),

John Mitchinson (tenor), Tom Krause (baritone), St.John's College Choir.

11 HAYDN Mass in B flat H.XXII.12 "Theresien"

(Nov65) RG500 = ZRG5500

(Sep72) SDDG341-46 + with 20,28,40,47

(May86) 417 162.1ZM &.4

Excerpt: (Sep74) SDDM432-34 + "Festival of Sacred Music"

CD transfers: (Oct90) Ovation 430 159.2DM &.4 +

(Oct96) 448 518.2LC7 +

(Oct98) 458 373.2DF2 with 183

Argo had recorded the "Nelson" Mass with King's College Choir (and the London Symphony Orchestra) in July 1962, but then switched to St.John's and the ASMF, making one mass each summer from 1965 to 1969, and adding two more in 1977. See 20,28,40,47 and 156.

MERCURY [U.S.A.]

Pr: Harold Lawrence Eng: Hans Lauterslager 22-24 July 1965 [3] Watford Town Hall

London Strings, directed by Neville Marriner

Bernard Krainis (recorder)

John Churchill (harpsichord continuo)

12 HANDEL Recorder Concerto in F HWV293 Op.4/5 HANDEL Recorder Concerto in G (from Op.3/3)

TELEMANN Recorder Concerto in C

VIVALDI Recorder Concerto in A minor RV445

(Mar66) mono MG50443 = stereo SR90443; (...77) Fontana 6531 030

(July80) licensed to Quintessence PMC7146

This recording has never been released in the UK nor transferred to CD.

ARGO

Pr: Michael Bremner Eng: Kenneth Wilkinson 5-6 October 1965 [3?] Decca Studios, West Hampstead

Academy of St. Martin in the Fields String Quintet:

Neville Marriner & Anthony Howard (violins), Stephen Shingles (viola),

Joy Hall (cello), John Gray (double-bass).

Marcus Dods

James Holland & Tristan Fry (percussion),
Malcolm Williamson & Richard Rodney Bennett (piano duet

	Malcolm Williamson &	z Richard Rodney Bei	nnett (piano duet)
13	WILLIAMSON The Hap	py Prince	
	April Cantelo	(soprano)	Swallow
	Pauline Stevens	(mezzo-soprano)	Prince
	Sheila Rex	(contralto)	Mayor
	Jean Allister (contralto) Seamstress		
	Margaret Humphrey-Clark	(soprano)	Seamstress' Son
	Doreen Price	(soprano)	Rich Girl
	Maureen Lehane	(contralto)	Author
	Iris Kells	(soprano)	Matchgirl
	Guildhall Chamber Choir (Joh	nn Alldis)	_

(Mar66) NF5 = ZNF5

This recording has not been transferred to CD.

Pr: Michael Bremner 25-29 October 1965 Eng: Kenneth Wilkinson & Stanley Goodall Kingsway Hall

tober 1965 Kings Trevor Connah, Diana Cummings, Anthony Howard, Raymond Keenlyside,

Malcolm Latchem, Alan Loveday & Hugh Maguire (violins), Stephen Shingles & Margaret Major (violas),

Kenneth Heath & Denis Vigay (cellos),

John Gray (double-bass)

14 directed by Neville Marriner a MENDELSSOHN String Symphony No. 9 in C

String Symphony No.10 in B minor
String Symphony No.12 in G minor

[abc] (Apr66) RG467 = ZRG5467 [abc] (Apr77) ZK7, cass. KZKC7

CD transfers: [c] (Dec92) Serenata 433 729.2DM with 44 [abc] (Aug06) Australian Eloquence 476 8460 with 44

A number of Argo LPs listed the names of the players, (see also 22 and 173), but in this case the booking sheet shows that the violins also included Jeffrey Wakefield and John Willison (with Ursula Snow deputizing for Willison on one session and Latchem on another), and the cellos Joy Hall. Max Gilbert augmented the viola section on three of these sessions, and Kenneth Essex and Terence Weil deputized for Major and Vigay on one session each.

Pr: Michael Bremner Eng: Kenneth Wilkinson & Stanley Goodall 26-29 October 1965 [4] Kingsway Hall

directed by Raymond Leppard (harpsichord)

led by Neville Marriner

Bernadette Greevy (contralto)
a HANDEL Contralto Arias: Alcina HWV34 : Verdi prati

a	HANDEL	Contralto Arias:	Alcına	HWV34: Verdi prati
b			Atalanta	HWV35 : Care selve
С			Rinaldo	HWV7a: Lascia ch'io pianga
d			Ottone	HWV15: Vieni, o figlio
e			Ottone	HWV15: La speranza

```
f
 Rodelinda
 HWV19: Dove sei
 Admeto
 HWV22: Cangio d'aspetto
g
 HWV27: Voglio dire
h
 Partenope
 Alexander Balus
 HWV65: Convey me
i
 Clori, Tirsi e Fileno HWV96 : Come la rondinella
1
 These recordings were completed in an extra session on 14 Feb 66.
 RG501 = ZRG501
[a-i]
 (Oct66)
 "The World of Handel"
[f]
 (Aug76)
 SPA448,
 cass. KCSP448 +
 "Favourite Handel"
[f]
 (Sep76)
 DPA551-52,
 cass. KDPC551-52 +
 with 9
[f]
 (Dec76)
 SPA450,
 cass. KCSP450 +
 "The World of Opera, Vol.2"
 cass. KCSP566 +
 "Where'er You Walk"
[b]
 (Sep80)
 SPA566,
 (Oct81)
 D242D3,
 3 cass.set K242K33
 (Handel)
a
 (Apr87)
 cass. 417 536.4DA +
 and in 10 cassette pack
c
 "Opera Gala Collection"
 417 565.4DA10
 444 543.2DF2 &.4 +
 "The Essential Handel"
CD transfers:
 (Oct95)
 [f]
 [c-i]
 (Jan98)
 Belart 461 593.2
 with 21
 "Treasures of Baroque Opera"
 (May 98)
 458 217.2DM +
 c
 "The Glories of Handel Opera"
 458 249.2DM +
 c
 (Feb00)
 "Baroque Adagios"
 c
 (May02)
 470 460.2DX2 +
 [ab]
 not released on CD.
Download:
 (Aug07)
 475 8581
 [a-j]
Pr: Michael Bremner
 Eng: Kenneth Wilkinson
6 or 7 December 1965
 St.John's College, Cambridge
 [1]
 Academy of St. Martin in the Fields Violins
 George Guest
 Jonathan Bielby (organ), Christopher Hogwood (harpsichord)
 Michael Turner & Benjamin Odom (trebles)
 Peter Birts & Robert Bishop (tenors), Gareth Keene (bass),
16
 St.John's College Choir
 MONTEVERDI
 Laudate pueri
a
 Ut queant laxis
b
 Coupled with two organ accompanied Masses for four voices.
 RG494 = ZRG5494
 (Aug66)
[ab]
 (Feb74)
 SPA300, (May74) cass. KCSP300 + "The World of St.John's" with 47
a
 "Festival of Sacred Music"
 SDDM432-34 +
[b]
 (Sep74)
[ab]
 (May 78)
 ZK15
 "A Choral Festival"
a
 (Nov78)
 D112D3 +
 with 47
 D269D3, 3cass.set K269K33 +
 "The Glory of Venice"
a
 (Oct82)
CD transfer: [ab]
 (Mar00)
 458 829.2DF2 +
```

L'OISEAU-LYRE

Pr: Erik Smith

29 & 31 January 1966

[3] Decca Studios, West Hampstead directed by Neville Marriner

Philip Ledger (harpsichord, organ)

Janet Baker (mezzo-soprano)

[a] Roger Lord (oboe),

17 a b [ab] [(b)] [(b)] [b] [(b)] [ab] CD trans	[(b)] [(b)] [(b)] [ab]	Grandi Voci GRV5, (Oct82) cass. KGRC5; London 414 196.1LJ &.4 + 410 170.1DJ &.4; London JL41070 (Mar91) Serenata 430 260.2DM &.4 wit] (Sep94) Grandi Voci 440 413.2DM + [(Dec94) 443 378.2DM + "Ten To (Sep03) 475 161.2PC5 + (04) Australian Eloquence 476 2684 with	" :h 67,111 :h 6
		<u>ARGO</u>	
14 Febru: (15)	•	[1] directed by Raymond Leppard (harpsichord) n of the album of Handel Contralto Arias begun on 26	Kingsway Hall Oct 65.
	nel Bremner	Eng: Kenneth Wilkinson	
<u>14-16 Ap</u>	<u>ril 1966</u>	[4]	Kingsway Hall
		directed by Neville Marriner	
10		Susan Bradshaw (harpsichord continuo)	
18	HAYDN	[ab] Barry Tuckwell (horn) Horn Concerto No.1 in D H.VIId3	
a b		Horn Concerto No.2 in D H.VIId4	
c		Overture "Acide e Galatea" H.Ia5	
d		Six German Dances H.IX	
[a-d]	(Nov66)	RG498 = ZRG5498	
[a]	(July75)	SPA393 + "The World of the French Horn"	
[a]	(Dec76)	ZK6 with 26,45	
[a]	(Jan82)	VIV12, cass. KVIC12; London STS15546	
[ab]	(May82)	JB121, cass. KJBC121 +	
CD trans	L J	(Oct88) Ovation $417767.2DM = 844186ZS +$	
	[ab]	(Nov91) Serenata 430 633.2DM &.4 +	
	[a]	(Oct00) Eloquence 467 426.2 +	
	[cd]	not released on CD.	
	iel Bremner	9	l Mailes & Jack Law
<u>5-6 July 1</u>	966		College, Cambridge
		David Willocalra	

[3] **David Willcocks**

led by Neville Marriner

John Langdon (organ), Andrew Davis (harpsichord)

```
Elizabeth Vaughan (soprano), Janet Baker (mezzo-soprano),
 King's College Choir.
 Kenneth Heath
 Roger Lord (oboe),
 (cello)
 a
19
 Ian Partridge (tenor),
 Christopher Keyte (bass)
 [b]
 in D RV589
 VIVALDI
 Gloria
a
b
 PERGOLESI [?]
 Magnificat in C
 RG505 = ZRG505,
[ab]
 (Jan67)
 (May78) cass. KZRC505
 "The World of King's"
 (Aug72)
 SPA245,
 cass. CSP245 +
[(a)]
 "The World of Vivaldi"
[(a)]
 (Mar78)
 SPA526,
 cass. KCSP526 +
 DPA609-10, cass. KDPC609-10 + "Favourite Vivaldi" with 46,121
 (Dec78)
a
 3 cass.set K240K33
a
 (Oct81)
 D240D3,
 (Vivaldi)
 with 133
 (Mar87)
 [drm]
 417 457.1DB &.4
a
 London (US) 421 230.1ZH
[ab]
 (...c88)
CD transfers: [a]
 (Sep88)
 Ovation 421\ 146.2DM = 8\ 44032ZS +
 (Sep90)
 Serenata 425 724.2DM &.4
 with 133
 [ab]
 (Oct90)
 430 092.2DWO &.4 + "The World of King's"
 [(a)]
 "The Essential Vivaldi"
 (Feb95)
 443 768.2DF2 +
 a
 443 868.2DF2 +
 [b]
 (Mar95)
 with 178
 (Aug97) 455 017.2DF2 +
 [b]
 452 949.2DF2 +
 "Great Choral Classics from King's"
 (Jan98)
 a
 (Mar00) Legends 458 623.2DM +
 a
Pr: Michael Bremner
 Eng: Kenneth Wilkinson & Peter van Biene
 St.John's College, Cambridge
4-5 August 1966
 [4]
 George Guest
 led by Neville Marriner
 Brian Runnett (organ)
 Erna Spoorenberg (soprano), Helen Watts (contralto),
 Alexander Young (tenor), Joseph Rouleau (bass), St.John's College Choir
20
 HAYDN Mass in B flat H.XXII.14 "Harmonie"
(Nov66) RG515 = ZRG515, see note to 20 July 65.
(Sep72)
 SDDG341-46 +
 with 11,28,40,47
 with 183
(Nov86) 417 305.1ZM &.4
CD transfers:
 (Oct90) Ovation 430 162.2DM &.4 +
 (Oct96)
 448 518.2LC7 +
 (Aug97)
 455 020.2DF2 +
 with 47,156
Download:
 (Oct07)
 475 8584
Pr: Michael Bremner
 Eng: Kenneth Wilkinson & Alan Reeve
6-9 September 1966
 Kingsway Hall
 directed by Philip Ledger (harpsichord)
 led by Neville Marriner
21
 Forbes Robinson (bass)
 HANDEL Bass Arias: Berenice
 HWV38 : Si, tra i ceppi
a
 Acis and Galatea
 HWV49a: O ruddier than the cherry
b
 Judas Maccabaeus HWV63: Arm, arm ye brave!
C
 Ezio
 HWV29: Se un bell'ardire
d
 Alcina
 HWV34: Pensa a chi geme
e
 HWV57: Honour and arms
```

Samson

f

g h i j k [a-k] (May67)		Semele HWV58: Leave me loathsome light Hercules HWV60: The god of battle Susanna HWV66: Peace crown'd with roses Theodora HWV68: Wide spread his name Alexander's Feast HWV75: Revenge, Timotheus cries RG504 = ZRG504
[a-k] [b] [ck] [d] [b] [d]	(Oct74) (Aug76) (Sep80) (Oct81) (Jun85) (Apr87)	ECS738 SPA448, cass. KCSP448 + "The World of Handel" SPA566, cass. KCSP566 + "Where'er You Walk" D242D3, 3 cass.set K242K33 (Handel) cass. 414 048.4DN + "90 Minutes of Handel" cass. 417 536.4DA + and in 10 cassette pack 417 565.4DA10 "Opera Gala Collection"
CD transi	fers:	[d-k] (Jan98) Belart 461 593.2 with 15 [d] (Feb00) 458 249.2DM + "The Glories of Handel Opera" [abc] not released on CD.
	Carmel I No	Eng: Kenneth Wilkinson [5] Kingsway Hall rown, Trevor Connah, Diana Cummings, Charmian Gadd, nine, Raymond Keenlyside, Malcolm Latchem, Hugh Maguire, man Nelson, Sylvia Rosenberg & Ernest Scott (violins), Kenneth Essex & Stephen Shingles (violas),
22	Kenn	h Heath & Terence Weil (cellos), John Gray (double-bass) directed by Neville Marriner
a b c d	ROSSINI	Sonata No.1 in G Sonata No.3 in C Sonata No.5 in E flat Sonata No.6 in D
[a-d] [a]	(Apr67) (Sep69) (Dec77) (Apr83) (Apr84)	RG506 = ZRG506, (Dec71) cass. ZRC506 SPA A101, (Dec71) cass. CSP A101 "The World of the Academy" ZK26-27 with 42 VIV49, cass. KVIC49; London STS15576 cass. 410 296.4DN "ASMF Favourites"
CD transf	fers:	[a-d] (Nov91) Serenata 430 563.2DM2 with 4,42 [a-d] (Mar95) 443 838.2DF2 with 4,42
	Th	remaining two sonatas were recorded in Oct 68, see 42.

The remaining two sonatas were recorded in Oct 68, see 42.

Pr: Michael Bremner			En	g: Kennet	th Wilkinson & Alan Reeve
8-11 No	vember 1966	[4]			Kingsway Hall
		directed by Nevill	le Marr	iner	
		Philip Ledger (harps	ichord,	organ)	
		Erna Spoorenber	g (sopra	no)	
23		[c] Neville Marrin	er (violi	n)	
a	MOZART	Exsultate, jubilate – motet	K165	(K158a)	
b		Mass in C minor	K427	(K417a)	: Et incarnatus
С		Il Re Pastore	K208		: L'amerò, sarò costante
d		Idomeneo	K366		: Padre, germani, addio!

e			Idomene	C	K366		: Se il padre p	perdei
[a-e]	(Oct	67)	RG524 = 7	ZRG524				
[(a)]	(July	68)	SXL6362 -	- "Decca Ster	eo Sampler	Albur	m 1968"	
[a-e]	(Nov	772)	SDD335					
[(a)]	(Jan7	73)	SPA251,	cass. KCSP	251 +	"The	e World of Mozart'	,
[(a)]	(Sep	74)	SDDM432	-34 +		"Fes	stival of Sacred Mus	sic''
[a]	(Oct		D243D3,	3 cass.set K24	13K33			(Mozart)
[(a)]	(Sep	84)		cass. 411 88	37.4DN +	"Lau	ıdate Dominum"	,
[a]	(May	787)		417 47	72.1ZM &.4			with 75
[a]	(:88)	(not UK)	cass. 421 02	29.4DC +			
[b]	(Jun8	38)		cass. 421 17	75.4DC +	"Ha	llelujah!"	
[a-e]	(c	:89)	(not UK)	cass. 421 40)5.4DC			
CD trans	fers:	[a]	(Sep88)	Ovation	417 472.2I	M =	8 44130ZS	with 75
		[a]	(Mar94)		443 009.2I	DF2	with 75,150	also in
			(Nov97)	12CD pack	458 871.2D)F12	"Double Decca"	
		[(a)b]	(Mar97)	Belart	461 059.2	+	"Hallelujah!"	also in
			(Nov97)	3CD pack	461 581.2		"Choral Collection	ı''
		[a-e]	(Jan98)	Belart	461 597.2	+		
		[(a)b]	(Mar98)	Belart	461 393.2	+	"Ave Maria"	with 130
		[(a)]	(Oct00)	Eloquence	467 416.2	+		with 75
		[a]	$(\dots 01)$	Australian E	Eloquence 4	70 160	5.2 +	with 75

DECCA

Pr: Erik Smith				Eng: Michael Mailes
<u>17-18 Ma</u>	<u>y 1967</u>		[4]	Decca Studios, West Hampstead
			directed by Neville Marrine	r
		Sin	mon Preston (harpsichord cont	inuo)
24	GLUCK	Don Juan	ı - ballet	
(Jan69)	LXT6339 =	= SXL633	9; (Jun72) London STS15169	
(Jan84)	410 133.1E	D S		
	Excerpts:	(Nov77)	ECS806 +	
CD trans	fer:	(Dec92)	Serenata 433 732.2DM	with 68
		(05)	Australian Eloquence 476 244	0 with 68

ARGO

Pr: Micha	ael Bremner		En	ng: Micha	ael Mailes & C	Colin Moorfoot
<u>25-26 Ma</u>	<u>ıy 1967</u>	[-	4]			Kingsway Hall
		directed by Ne	ville Marr	iner		
25		[d] James Holla	ınd (timpaı	ni)		
a	MOZART	Divertimento for Strings	in D	K136	(K125a)	
b		Divertimento for Strings	in B flat	K137	(K125b)	
С		Divertimento for Strings	in F	K138	(K125c)	
d		Serenade No.6	in D	K239	"Serenata N	lotturna''
[a-d]	(Feb68)	RG554 = ZRG554				
[a]	(Sep69)	SPA A101, (Dec71) cass.	CSP A101	I "The V	World of the A	Academy''
[d]	(Oct81)	D243D3, 3cass.set K243I	X33		((Mozart)
[a-d]	(Feb82)	SA1, cass. KSC1;	Londo	on STS15	5553	

[a-d]	(Mar87) D transfers :	[drm]	417 460.1DB &.4	with 66		
[d]	(Sep84)	414 138.2D	H + (announced but apparently	not released) with 66.67		
[a-d]	(Feb88)		17.741.2DM = 8.43933ZS	with 66		
[d]	$(\ldots 88)$		icensed to Musical Heritage Society (US)			
[]	()		, LP MHS7538	with 66		
[(d)]	(Sep94)	443 335.2L				
L(/J	\ 1 /	"Music for	Relaxation Vol.10: The Night B	efore" with M5		
[(d)]	(Feb96)		101.2 &.4 + "Classics for Drea			
[(b)]	(Mar98)	460 191.2D	X2 &.4 + "Mozart's Adagios	,,		
			_			
Pr: Micha	ael Bremner		Eng: Mic	hael Mailes & Stanley Goodall		
30-31 Ma			[4]	Kingsway Hall		
			directed by Neville Marriner	3		
			in Tilney (harpsichord continuo			
		[a]	Alan Stringer (trumpet)			
26		[c]	Barry Tuckwell (horn)			
a	HAYDN	Trumpe	t Concerto in E flat H.VIIe1			
b		Six Aller	mandes H.IX.9			
c	M. HAYD	N Horn Co	oncerto in D P134			
d		Six Minu	nets P70			
[a-d]	(Nov67)	RG543 = Z	ZRG543, (Apr76) cass. KZRC	543		
[b]	(Sep69)		(Dec71) cass. CSP A101	"The World of the Academy"		
[a]	(Dec76)	ZK6		with 18,45		
[a]	(Oct78)	DPA611-12		"Favourite Haydn"		
[a]	(Oct79)	SPA556,	cass. KCSP556 +	"Trumpet Voluntary"		
[a]	(Aug80)	ZRG902,	cass. KZRC902	"Academy Encores"		
[(a)]	(Oct80)	SPA577,	cass. KCSP577 +	"The World of Haydn"		
[a]	(Jan82)	VIV12,	cass. KVIC12; London STS			
[p]	(Apr84)	F 1 (T 1 0)	cass. 410 296.4DN	"ASMF Favourites"		
CD trans	sters:	[a] (July88				
		[a] (Nov9	,			
		[cd] (Feb93		with 45 +		
			4) 443 394.2DWO &.4 +	"The World of the Trumpet"		
		[a] (Apr98		"The Sound of the Trumpet"		
			4) 476 1644PR +	"The Sound of the Trumpet"		
		[c] (Feb06		"The Art of Barry Tuckwell"		
	I C 1	L J	eased on CD.	20)		
		01 0 0	flute on this recording (and second flute			
	1 hree decade	s tater he retur	ned as a concerto soloist, see 418,427	ana 440.		

Pr: Michael Bremner Eng: James Lock 13 June 1967 Kingsway Hall

> Hugh Maguire, Neville Marriner, Iona Brown & Trevor Connah (violins), Stephen Shingles & Kenneth Essex (violas),

Kenneth Heath & Denis Vigay (cellos)

MENDELSSOHN Octet in E flat Op.20 27

(May68) RG569 = ZRG569 coupled with **33** recorded on 14 Nov 67.

Excerpt: (Sep69) SPA A101, (Dec71) cass. CSP A101 "The World of the Academy"

CD transfers: (Jun89) Weekend Classics 421 637.2DC &.4

(Sep06) 475 7716DOR

Although the title was not to be used on record until ten years later, this was effectively the first recording by the Academy of St. Martin in the Fields Chamber Ensemble.

```
Pr: Michael Bremner
 Eng: Kenneth Wilkinson & Peter van Biene
15-16 June 1967
 [4]
 St.John's College, Cambridge
 George Guest
 led by Neville Marriner
 Jonathan Bielby (organ)
 April Cantelo (soprano), Shirley Minty (contralto),
 Ian Partridge (tenor), Christopher Keyte (bass), St. John's College Choir
28
 HAYDN Mass in B flat H.XXII.10 "Heilig"
(Nov67) RG542 = ZRG542, see note to 20 July 65.
(Sep72)
 SDDG341-46 +
 with 11,20,40,47
(Nov86) 417 306.1ZM &.4
 with 156
CD transfers: (Oct90) Ovation 430 158.2DM &.4 +
 (Oct96)
 448 518.2LC7 +
 (Oct98)
 458 376.2DF2 +
 with 40,156
Pr: Michael Bremner
 Eng: Kenneth Wilkinson & Peter van Biene
 King's College, Cambridge
30 July-3 August 1967
 [8]
 David Willcocks
 led by Neville Marriner
 April Cantelo (soprano), Ian Partridge (tenor), King's College Choir.
 Andrew Davis (organ)
 Andrew Davis (harpsichord), John Wells (organ),
 c
 Richard Adeney (flute),
 Ralph Izen (trumpet),
29
 Kenneth Heath (cello),
 Robert Spencer (lute)
 Chandos Anthem No.6
 HANDEL
 HWV251b "As pants the hart"
a
b
 Chandos Anthem No.10 HWV255
 "The Lord is my light"
 Ode for St.Cecilia's Day HWV76
c
 (Jan68)
 RG563 = ZRG563
c
 RG541 = ZRG541, see note to 6 July 65.
[ab]
 (July68)
[abc]
 (Nov71)
 1BBA1001-4 +
 with 10
[b]
 (Sep79)
 D148D4, 3 cass.set K148K43 + "Festival of King's"
 with 103,133
[(c)]
 (Oct81)
 D242D3, 3 cass.set K242K33
 (Handel)
 (Nov81)
 SPA590,
 cass.
 KCSP590 + "The World of King's Vol.2" with 10,133
[(c)]
 (Feb82)
 SA9,
 KSC9
c
 cass.
 (May84)
 411 640.1ZW &.4 +
 with 10,133
[(ab)]
[ab]
 (Jun85)
 414 294.1ZM &.4
CD transfers:
 (May90)
 Ovation 421 602.2DM2 +
 [b]
 (Mar93)
 Ovation 436 257/58/59.2DM
 [abc]
 [b]
 (Oct94)
 443 470.2DF2 +
 460 287.2DF2 +
 c
 (Apr99)
 [ab]
 (Mar00)
 458 389.2DF2
 with 10,103
```

<u>C.B.S.</u> [U.S.A.]

Pr: Paul Myers	[ab] Eng: Edward Kramer & John Guerriere
[-11-1-20-21 (O-t-11007	[egh] Eng: Keith Grant
[abegh] 28-31 October 1967	[8?] Olympic Studios, Barnes
9	directed by Neville Marriner Lipnis (harpsichord)
e e e e e e e e e e e e e e e e e e e	y (harpsichord continuo)
	Iarguerite Dolmetsch (recorders)
[j] Janet Crax	,
63 6	rriner (violin), Hans-Martin Linde (flute)
a HAYDN Harpsichord Cond	
1	erto No.9 in E flat K271
±	erto No.1 in D minor BWV1052
d Harpsichord Cone	
e Harpsichord Cone	
f Harpsichord Cone	
g Harpsichord Cone	erto No.5 in F minor BWV1056
h Harpsichord Cone	erto No.6 in F BWV1057
i Harpsichord Cone	erto No.7 in G minor BWV1058
j Harpsichord Cone	erto No.8 in D minor BWV1059
k Triple Concerto	in A minor BWV1044
1 Brandenburg Con	
Recorded: [abegh] 28-31 Oct 67	, 1
[cikl] 6-9 Mar 69	
[dfj] 15 & 17 Oct 70	· · · · · · · · · · · · · · · · · · ·
The American and British LP iss	0 00 1
and in the UK [k] was only relea	±
	S7253
	P set M4 30540
L 3 (/	lyssey Y32980
	067 Deat 72044 46 = 77235
E /3 /	P set 72944-46 = 77335 694
	ss. MGT39798 +
	ss. MGT39778 1
	ss. MGT39802 +
	3S Maestro 2CD set M2YK45616
E /3 /	ny Essential Classics 2CD set SB2K53243
	ny SK53549 + "Woody Allen Classics"
	ny SBK62739, cass. SBT62739 +
[abkl] not released o	

ARGO

Pr: Micl	nael Bremner		Eng: Kenneth Wilkinson
13,15 & 17 November 1967		[4]	Kingsway Hall
		directed by Neville Marriner	
31 a	STRAVINSKY	Apollo - ballet	
b		Pulcinella - ballet : suite	

```
(Sep68)
 RG575 = ZRG575
[ab]
 SPA A163, cass. CSP A163 "The World of the Academy Vol.II"
[(b)]
 (Nov71)
 411 728.1DJ &.4
[ab]
 (July84)
 417 734.1DB &.4
 with 92
[b]
 (Oct87)
 [drm]
 417734.2DM = 843739ZS
CD transfers:
 (Sep87)
 Ovation
 with 92
 [b]
 [ab]
 (Feb95)
 443 577.2DCS
 with 69
 448 188.2DM + "Simply Stravinsky"
 [(b)]
 (May 95)
 469 205.2GP2 +
 (Feb01)
 [b]
 Panorama
Pr: Michael Bremner
 Eng: Kenneth Wilkinson & Alan Reeve
13,16 & 17 November 1967
 [4]
 Kingsway Hall
 directed by Neville Marriner
32
 [bc]
 George Malcolm (harpsichord)
 ARNE
 Overture No.1
 in E minor
a
b
 Harpsichord Concerto No.5 in G minor
 C.P.E. BACH Harpsichord Concerto
 in C minor W43/4
c
d
 Symphony
 in B flat
 W182/2
 RG577 = ZRG577 coupled with harpsichord solos.
[a-d]
 (July68)
 (Nov72)
 SDD336
[a-d]
 (Sep77)
 D69D3, 3cass.set K69K33
 "A Baroque Festival"
[b]
CD transfers:
 (May94) Serenata 440 033.2DM with 41
 [abc]
 (Feb02) 2CD set 470 372.2 +
 [b]
 with 52
 not released on CD.
 [d]
Pr: Michael Bremner
 Eng: Kenneth Wilkinson
14 November 1967
 Kingsway Hall
 Hugh Maguire & Neville Marriner (violins), Stephen Shingles (viola),
 Kenneth Heath & Denis Vigay (cellos)
33
 BOCCHERINI
 String Quintet in C G310 Op.37/7
(May68) RG569 = ZRG569 coupled with 27 recorded on 13 Jun 67.
CD transfers:
 Weekend Classics 421 637.2DC &.4
 (Jun89)
 (Sep06)
 475 7716DOR
Pr: Michael Bremner
 Eng: Kenneth Wilkinson
20-21 November 1967
 Kingsway Hall
 [4]
 directed by Neville Marriner
 Hugh Maguire & Raymond Keenlyside (violins),
34
 Kenneth Essex (viola), Kenneth Heath (cello)
 Serenade in E minor
 ELGAR
 Op.20
a
 Introduction and Allegro Op.47
 ELGAR
b
 ELGAR
 Elegy for Strings
 Op.58
C
 Sospiri
 Op.70
d
 ELGAR
 ELGAR-Young
 The Spanish Lady
 Op.89: suite
e
 This album was completed in an extra session on 9 Apr 68.
 (Oct68)
 RG573 = ZRG573, (Nov73) cass. KZRC573, cart. EZRC573
[a-e]
 cass. CSP A163
 "The World of the Academy Vol.II"
a
 (Nov71)
 SPA A163,
 cass. KCSP323 +
 "Serenade"
 with 38,57
 (Sep74)
 SPA323,
[(a)]
 (May 76)
 DPA537-38, cass. KDPC537-38 + "Favourite Elgar"
[b]
```

```
(Nov76)
 "A Festival of English Music"
[a-e]
 D26D4
 cass. KDPC627-28 + "Music of England"
 (Dec79)
 DPA627-28,
 with 126
a
 "The World of Elgar"
[a]
 (Oct80)
 SPA576,
 cass. KCSP576 +
 with 72,126,145,146
a
 (July82)
 ZRG945,
 cass. KZRC945
 (Jun85)
 cass. 414 049.4DN + "90 Minutes of Elgar"
[ab]
 CD transfers:
 (...84)
 licensed to Celestial Harmonies CD 18 45013,
[cd]
 2LP set 16 48500 + "Adagio"
 (Apr87)
 (Feb89)
 Ovation 417 778.2DM &.4
 with 126,145,146,196
a
 421 384.2LM = 8 44284ZS, (May88) 421 384.4LM
[a-e]
 (Mar89)
 (Oct90)
 430 094.2DWO &.4 + "The World of Elgar"
a
 (Mar92)
 433 629.2DSP
 &.4 +
a
[b]
 &.4 +
 (Mar92)
 433 633.2DSP
[b]
 (Nov93)
 436 928.2DWO &.4 + "The World of British Music" with 145,146,196
 440 317.2DWO &.4 + "The World of British Classics I"
 (Jan94)
c
[bde]
 (May94)
 440 322.2DWO &.4 + "The World of British Classics VII"
 (May94)
 440 326.2DWO &.4 + "The World of British Classics X"
a
 2CD set 452 249.2 &.4 + "Classic Moods"
[cd]
 (...96)
 452 707.2DF2
[a-e]
 (Apr97)
 with 72,126,145,146,196
 with 126,145,146,196
 Penguin Classics 460 637.2DP
 (Aug99)
a
 (Aug00)
 467 351.2DX2 +
 "Calm"
[cd]
 (Oct00)
 Eloquence 467 460.2
 with 38,57
a
[b]
 (Feb01)
 467 784.2DWO +
 "The World of English String Music"
 "Tranquillity"
[ad]
 (...02)
 2CD set 470 982.2 +
 (July02)
 2CD set 473 082.2 +
a
 (Nov02)
 473 249.2DC8 +
[acd]
 2CD set 473 862.2 +
 (Feb03)
 "The Very Best of Relaxing Classics"
[d]
 "Evening Adagios"
[d]
 (May03)
 470 780.2DX2 +
 Classic FM CFM FW 014 = 476 6536 +
ac
 (May08)
```

DECCA

Pr: Erik Smith Eng: James Lock, Kenneth Wilkinson & Alan Reeve

1-3 February & 13-16 March 1968 [14] Kingsway Hall
directed by **Neville Marriner**

Kenneth Heath (cello), Thurston Dart (harpsichord), Andrew Davis (organ)

```
[a def
 Neville Marriner
 (violin)
 a
 Malcolm Latchem
 (violin)
 11
 (violin)
 [ b
 Andrew McGee
 [b defgh kl]
 Trevor Connah
 (violin)
 Hugh Maguire
 k 1
 (violin)
 C
 c
 Raymond Keenlyside
 (violin)
 11
 ghi
 Alan Loveday
 (violin)
 Iona Brown
35
 (violin)
 HANDEL Concerto Grosso in G
 HWV319
 Op.6/1
a
 Concerto Grosso in F
 HWV320
 Op.6/2
b
 Concerto Grosso in E minor HWV321
 Op.6/3
c
 Concerto Grosso in A minor HWV322
d
 Op.6/4
 Concerto Grosso in D
 Op.6/5
 HWV323
e
```

Concerto Grosso in G minor HWV324

Op.6/6

f

g	Concerto Grosso in B flat	HWV325 Op.6/7	
h	Concerto Grosso in C mino	or HWV326 Op.6/8	
i	Concerto Grosso in F	HWV327 Op.6/9	
j	Concerto Grosso in D mino	or HWV328 Op.6/10	
k	Concerto Grosso in A	HWV329 Op.6/11	
1	Concerto Grosso in B mino	or HWV330 Op.6/12	
[a-l] (Oct6	8) $LXT6369-71 = SXL6369-71$; (Ju	an69) London 3LP set CSA2309	
[a-l] (Sep7	1) SDDB294-97	with 5	
[l] (May)	73) SPA269, cass. KCSP269, cart.	. ECSP269 + "The World of Radio Theme	es"
[g] (Oct8	1) D242D3, 3 cass.set K242K33	(Handel)	
[a-l] (May	35) 414 260.1DM3 &.4		
CD transfer	s: [a-l] (Jun95) Serenata 444 5	532.2DM3 with 5	
	[a-l] (Nov98) 458 3	333.2LC8 +	
	[(d)] (May02) 470 4	160.2DX2 + "Baroque Adagios"	

ARGO

There were fourteen sessions between 27 March and 11 April, but the sources give contradictory accounts of the precise distribution of the following three recordings among them.

It seems that one or two sessions were divided between two albums owing to over-running.

```
Pr: Michael Bremner
 Eng: Kenneth Wilkinson & Stanley Goodall
28-30 March & 11 April 1968
 Kingsway Hall
 [6]
 directed by Neville Marriner
 John Wilbraham (trumpet)
36
 Colin Tilney (harpsichord continuo)
 Trumpet Concerto in C
 ALBINONI
a
 Trumpet Concerto in D
b
 FASCH
 Trumpet Concerto in D
 TELEMANN
c
d
 HERTEL
 Concerto a 5
 in D
 ZRG585
 "Baroque Trumpet Concertos"
[a-d]
 (July69)
 SPA A101, (Dec71) cass. CSP A101
 "The World of the Academy"
 (Sep69)
c
 "A Baroque Festival"
[bc]
 (Sep77)
 D69D3,
 3cass.set K69K33
 (Dec79)
 ZK72-73,
 2cass.set KZKC2 7063
 with 58
[a-d]
 (Aug83)
 SA30,
 cass.
 KSC30; London STS15587
 (Telemann)
c
 410 134.1DS &.4
 with 58
[bd]
 (Jan84)
 (...c86)
 London (US) cass.
 417 061.4LT
 with 2,3,115
c
CD transfers: [ac]
 (July88)
 Ovation
 417761.2DM = 844122ZS
 not released on CD.
 [bd]
Download:
 [a-d] (Oct07)
 475 8587
Pr: Michael Bremner
 Eng: Kenneth Wilkinson & Stanley Goodall
29-30 March & 8-9 April 1968
 Kingsway Hall
 [4]
 directed by Neville Marriner
37
 MOZART Symphony No.13 in F
 K112
 Symphony No.14 in A
 K114
 Symphony No.15 in G
 K124
 Symphony No.16 in C
 K128
 Argo's note accompanying the payment for this recording (dated 26 June 1968)
```

referred to it as RG589; it is not clear why the number was subsequently changed.

(Nov68) RG594 = ZRG594, (Apr76) cass. KZRC594 CD transfer: (May93) Serenata 436 223.2DM with 50

This Argo series continued until Sep 71 and covered eleven of the symphonies between Nos.13 and 32 (see 50,66 and 82) before being superseded by a more comprehensive series for Philips which commenced on 17 Oct 72 (89).

[a] I	Pr: Michae	el Bremner					Eng: K	Lenneth Wilkinson
[b] I					Eng: Stanley Goodall			
[a] !	-			[4]				Kingsway Hall
			direc	ted by Neville N	Aarri i	ner		
38 a	TCH	IAIKOVSKY	Souve	enir de Florence	in I	O minor	Op.70	
b			Seren	ade for Strings	in (3	Op.48	
[b]	was reco	orded in three ad	ditiona	l sessions in Oct	68.			
[ab]	(Apr69)	ZRG584, (No	ov70)	cass. ZRC584,	(May	74) cart.	EZRC5	84
[(b)]	(Sep69)	SPA A101, (D	ec71)	cass. CSP A101		"The W	orld of the	he Academy"
[(b)]	(Sep74)	SPA323,	cass.	KCSP323 +		"Serena	de"	with 34,57
[b]	(May76)	ZRG848,	cass.]	KZRC848				with 57
[b]	(Apr82)	London (US) J	L4101	0				with 66
[ab]	(Dec82)	JB131,	cass.	KJBC131				
[(p)]	(Apr84)		cass. 4	410 296.4DN			Favourit	tes"
[(p)]	(July85)		414 3	81.1DV &.4 +			Waltzes''	
[(b)]	(Aug87)		417 6	93.1DC &.4 +		"Weeke	nd Waltz	zes"
[b]	(Oct87)		417 7.	36.1DB &.4				with 57,149
[b]	(c88)	London (US)	421 2	19.1LJ &.4				with 66
	CD tran							
[(b)]		411 956.2DH +				"Famou	ıs Waltze	s''
[b]		Ovation 417 73						with 57,149
[(b)]		Ovation 417 757.2DM = 8 44118ZS +			"Famous Waltzes"			
[(b)]	` '	417 693.2DC +			"Weekend Waltzes"			
[(b)]		436 406.2DWO &.4 + "The World of Tchaikovsky"						
[(b)]	,							rith 9,67,71,72,145
[(ab)]								rt of Tchaikovsky"
[(b)]		444 611.2LRX		•			eak"	
[(b)]	,	Belart 461 161.2		"The Best of T	chaik	ovsky"		
[a]	(Apr97)	452 614.2DF2 -						
[b]		466 459.2DF2 -		with 57,149,M5	,			
[b]	` '	Eloquence 467	460.2	with 34,57				
[b]	,	470 262.2DM		with 57				
[(a)]	,	470 463.2DX2		"Essential Tcha		ky''		
[b]	(Nov08)	Classic FM CF	M FW	093 = 476 6614	+			

One of these sessions was used to complete the Elgar album begun on 20 Nov 67.

Pr: Michael Bremner

29 May 1968

[1] Eng: Michael Mailes
Holy Trinity, Kensington
London String Players, Roger Norrington

led by Hugh Maguire Joy Hall (cello), John Gray (double-bass), Charles Spinks (organ) Heinrich Schütz Choir

39 [a] Paul Esswood (alto), Ian Partridge (tenor), Stafford Dean (bass)

a PURCELL Behold, I bring you glad tidings Z2

b MONTEVERDI Christe Redemptor

Coupled with eight other choral pieces, several with the Philip Jones Brass Ensemble and the Camden Wind Ensemble, recorded in two more sessions on 27 & 30 May 68. Joy Hall also provided continuo on the first of these, as did John Gray on both.

[ab] (Nov68) RG590 = ZRG590 "Glad Tidings"

CD transfers: [ab] (Oct90) 430 065.2DM &.4 "A Baroque Christmas"

The pseudonym was perhaps used because Neville Marriner did not take part in this recording, or because the strings were hired via a contractor (Francis Grubb who had earlier played a similar role in providing instrumental support to a chorus in O1) rather than being directly engaged by Argo, but the players were still booked and paid through Molly Marriner in the normal way.

Pr: Michael Bremner 1-3 August 1968

Eng: Kenneth Wilkinson [4] St.John's College, Cambridge

George Guest

led by Neville Marriner Stephen Cleobury (organ)

April Cantelo (soprano), Helen Watts (contralto), Robert Tear (tenor), Forbes Robinson (bass),

St.John's College Choir

40 HAYDN Mass in B flat H.XXII.13 "Schöpfungs"

(Mar69) ZRG598, see note to 20 July 65.

(Sep72) SDDG341-46 +

6 + with 11,20,28,47

(Nov86) 417 307.1ZM &.4 with 156

CD transfers: (Oct90) Ovation 430 161.2DM &.4 +

(Oct96) 448 518.2LC7 +

(Oct98) 458 376.2DF2 + with 28,156

DECCA

Pr: Erik S	Smith		Eng: James Lock		
5-6 August 1968		[4]	Kingsway Hall		
		directed by Neville Marriner			
41		[ab] George Malcolm (harpsichord)			
a	J.C. BACH	Harpsichord Concerto in A			
b	HAYDN	Harpsichord Concerto in D H.XVIII.11			
С	HAYDN	Overture H.Ia7			
Evidently [c] replaced Mozart's Piano Concerto No.5 in D K175					
which was originally scheduled.					
[abc]	(Oct69)	SXL6385; (Apr75) London STS15172			
[abc]	(c86)	London (US) cass. 417 032.4LT			
CD transfers: [abc]		(May94) Serenata 440 033.2DM with 32			

ARGO

Pr: Michael Bremner 7-10 October 1968	Eng: Kenneth Wilkinson & Stanley Goodall [7] Kingsway Hall				
directed by N	Neville Marriner				
42 a ROSSINI Sonata No.2 in					
b Sonata No.4 in					
c DONIZETTI String Quartet in					
	s. KZRC603, see note to 6 Sep 66.				
[abc] (Dec77) ZK26-27	with 22				
[a] (Nov82) VIV38, cass. KVIC38 +					
CD transfers: [abc] (Nov91) Serenata 430					
[abc] (Mar95) 443	3 838.2DF2 with 4,22				
(38) Three of these sessions were used to com	nplete the Tchaikovsky album begun on 9 Apr 68.				
Pr: Michael Bremner	Eng: Kenneth Wilkinson				
[ab] 10-11 October 1968	[3] Kingsway Hall				
[c] 6 January 1969	[1] Kingsway Hall				
Neville	e Marriner				
43 [a] Jack Bry	mer (clarinet)				
	E flat Op.23 : Adagio				
b STRAUSS Metamorphosen	AV142				
c WAGNER Siegfried Idyll					
[a] was attributed to Wagner on the LP.					
	, on 28 Jun 68 for a BBC TV documentary,				
	iod costume at Ealing Studios on 2 Sep 68.				
	29 Jun 68, but this published version was				
9	29 Juli 00, but this published version was				
made using multiple strings.					
[abc] (Sep69) ZRG604	20 000 0DM - 11 07				
	30 002.2DM with 96				
[c] (May04) Philips 475 6	117PXV4 "A Celebration"				
[a] not released on CD.					
Pr: Michael Bremner 7-8 January 1969 Eng: Kenneth Wilkinson, Stanley Goodall & Peter van Biene Kingsway Hall					
directed by Neville Marriner					
John Og	gdon (piano)				
44 [b] Brenda I	Lucas (piano)				
a MENDELSSOHN Piano Concer	to in A minor				
b Double Piano	Concerto in E				
[ab] (Jan70) ZRG605					
	433 729.2DM with 14				
[] (/	DF2, (Jan97) &.4 +				
E 3 (/	n Eloquence 476 8460 with 14				
[a] (riugoo) riustranar	220 queine 170 0 100 mini i i				

Pr: Michael Bremner	F 43	Eng: Stanley Goodall				
21-22 January 1969	[4]	Royal College of Organists				
	d by Neville Marr					
	non Preston (organ					
	phen Shingles (viol					
a HAYDN Organ Concerts b M. HAYDN Duo Concerta		H.XVIII.1 P55				
	inte in C r	733				
		with 18,26				
r 1 /	IC12 ; London STS					
CD transfers: [a] (Oct90) Ovation						
£3 (/	a 436 222.2DM +					
[b] (1 cb/3) Selenat	u 190 222.219111 1	With 20				
<u>(</u>	C.B.S. [U.S.A.]					
Pr: Paul Myers		Eng: Christopher Parker				
6-9 March 1969	[8]	Abbey Road Studio 1				
London Strings	s, directed by Nevi	lle Marriner				
(30) Continuation of the set of Bac		ncertos				
with BWV1044/50/52/58, se	e 28 Oct 67.					
	<u>ARGO</u>					
	111100					
D., M11 D		ranley Goodall, Tryggvi Tryggvason,				
Pr: Michael Bremner	•	ck Law & Colin Moorfoot				
9-10 June & 17 July 1969	[4] d by Neville Marr	Kingsway Hall				
	ones Brass Ensem					
Philip Jones, John Wilb						
Raymond Brown, John	0	· · · · · · · · · · · · · · · · · · ·				
· · · · · · · · · · · · · · · · · · ·	(harpsichord, orga					
[a] John Wilbraham & Phili	` 1					
[g] Neville Marriner & Alan						
103	• •	rumpet), John Iveson (trombone).				
a VIVALDI Concerto	`	RV537				
b GABRIELI Canzon	;	a 8				
c Canzon I	Prima	a 4				
d Canzon I	Prima	a 5				
e Canzon I	Primi Toni No.1	a 8				
f VEJVANOVSKY Balletti p	ro tabula					
g Harmonia romana						
h Sonata la posta						
i Sonata natalis						
j Sonata tr	ibus					
[a-j] (Mar70) ZRG644		"Strings and Brass"				
[a] (May73) SPA260 +	17/01/22	"The World of the Trumpet"				
[a] (Sep77) D69D3, 3 cass.set	K69K33	"A Baroque Festival"				
[a] (Mar78) SPA526, cass.	KCSP526 +	"The World of Vivaldi"				
[a] (Dec78) DPA609-10, cass.	KDPC609-10 +	"Favourite Vivaldi" with 19,121				

[e]	(Oct79)	SP	A556,	Ca	ass.		KCS	P55	6 +		"Trump	et Vo	luntary''	
[a]	(Oct81)	D_2	240D3,	3 ca	iss.se	et :	K24	0K3	3					(Vivaldi)
[a]	(Mar83)	SA	.21,	Ca	ass.		KSC	21;	Lond	on S'	TS1557	4		(Vivaldi)
[a]	(Sep84)			Ca	ass.		411	891.4	4DN	+	"Famo	us Baro	oque Co	ncertos"
[a]	(c86)	Lo	ndon (U	S)			417	100.	1LT 8	k.4				(Vivaldi)
[a]	(Aug 87)			Ca	ass.		417	688.4	4DC	+	"Baroq	ue We	ekend"	with 9,121
[a]	(c89)	(no	ot UK)	Ca	ass.		421	398.	4DC	+				(Vivaldi)
CD	transfers:	[a]	(Nov88	3)	417	688.	.2D() +			"Baroq	ue We	ekend"	with 9,121
		[a]	(Sep90))	Sere	nata	425	721	.2DN	I &.4	wit	h 3,4,1	05,121	
		[a]	(Nov91	1)	421	398.	.2LC				wit	h 3,4,1	05,121,1	.54
		[a]	(Nov92	2)	433	866.	.2DV	WO (&.4 +		"The W	Vorld o	of Vivald	i"
		[a]	(Nov94	4)	443 :	394.	.2DV	WO (&.4 +		"The W	Vorld o	of the Tr	umpet''
		[a]	(Feb95)	443	768.	.2DF	72 +			"The E	ssentia	ıl Vivald	;"
		[a]	(Apr96)	Bela	rt 40	51 13	39.2	&.4 +	-	"Baroq	ue Fav	ourites 2	2"
		[a]	(Apr98)	458	194.	.2DΣ	ζ+			"The So	ound o	of the Tr	umpet''
		[a]	(May04	1)	476	164	4PR	+			"The Se	ound o	of the Tr	umpet''
		[a]	(Jan09)		Class	sic I	FM (CFN	1 FW	098	= 476 6	619 +		with 291
		[b-j]	only re	lease	ed on	ı CI) in	Japai	n.					

Pr: Michael Bremner 21-23 July 1969

Eng: Stanley Goodall & Michael Mailes St.John's College, Cambridge

[4] George Guest

led by Neville Marriner Stephen Cleobury (organ)

April Cantelo (soprano), Helen Watts (contralto), Robert Tear (tenor), Barry McDaniel (baritone),

St.John's College Choir

47 HAYDN Mass in C H.XXII.9 "Pauken"

Coupled with Michael Haydn's unaccompanied "Ave Regina".

(Apr70) ZRG634, see note to 20 July 65.

(Sep72) SDDG341-46 +

with 11,20,28,40

(Nov78) D112D3 +

"A Choral Festival" with 16

(May86) 417 163.1ZM &.4 +

Excerpts: (Feb74) SPA300, (May74) cass. KCSP300 + "The World of St.John's" with 16

(Oct80) SPA577, cass. KCSP577 + "The World of Haydn"

CD transfers: (Oct90) Ovation 430 157.2DM &.4 +

(Oct96) 448 518.2LC7 +

(Aug97) 455 020.2DF2 + with 20,156

Excerpt: (Nov94) 443 390.2DWO &.4 + "The World of St.John's"

E.M.I. (His Master's Voice)

24-26 July 1969

[4] David Willcocks

King's College, Cambridge

led by Neville Marriner

Ian Hare (harpsichord), John Wells (organ)

[the soprano arias were sung by the boys in unison; Simon Evans was the soloist in a recitative], Gloria Jennings (contralto), Robert Tear (tenor), John Carol Case (baritone), King's College Choir

```
48
 HANDEL
 Messiah
 HWV56: Part 1
(Nov69) CSD3669 = 1E\ 061\ 01986; not released in the US
 SEOM5 = 1E 061 04373Y + "The Sound of King's"
YKM5007 = 0C 047 05662 + "Your Kind of Handel"
Excerpts: (May70)
 (Apr75)
CD transfer: excerpts: (Nov89) CDZ7 62852.2 = CDKCC1, LZ7 62852.1 = LPKCC1,
 cass. LZ7 62852.4 = TCKCC1 + "The Sound of King's"
```

To fit the "Christmas Music" on to a single disc, a bass aria was cut. When Parts 2 & 3 were recorded to complete the work in 1971-72, this omission was rectified and three other arias were re-made to produce an all male version. About two thirds of this recording were retained: for details of issues of the complete set, see 79.

ARGO

	The collapse of the ceiling at Kingsway Hall, where this was originally						
	to ha	ve been made, obliged Argo to	experiment with a new venue.				
Pr: M	Pr: Michael Bremner Eng: Stanley Goodall & Tryggvi Tryggvason						
<u>8-10 S</u>	September 1	1969	[5] St.John's, S	mith Square			
		directed	by Neville Marriner				
			Loveday (violin)				
		Simon Preston (l	narpsichord, organ continuo)				
49	VIVA	LDI The Four Seasons	Op.8/1-4:				
a		Concerto in E	RV269 "Spring"				
b		Concerto in G mir	* U				
С		Concerto in F	RV293 "Autumn"				
d		Concerto in F min	or RV297 "Winter"				
[a-d]	(Sep70)	ZRG654; 6 41377AS, ((Nov71) cass. ZRC654, (May74) cart. E	ZRC654			
[d]	(Nov71)	SPA A163, cass. CSP	A163 "The World of the Academy Vol.	Π"			
[a-d]	(Sep78)	D101D10	with 87,105,121,154				
[a-d]	(Oct81)	D240D3, 3cass.set k	K240K33	(Vivaldi)			
	CD transfers:						
[a-d]	(Apr85)	414 486.2ZH					
[(d)]	(Sep94)	443 332.2LRX &.4 +	"Music for Relaxation Vol.7:				
			Melodies for the Bath Tub"	with 71			
[a]	(Jun95)	444 388.2DWO &.4 +	"The World of Baroque Favourites"	with 9,67			
[a]	(May98)	460 390.2DX2 +	"The Greatest Classical Stars on Earth"	with 9,72			
[a-d]	(Feb99)	Penguin Classics 460 61	3.2DP				
[a-d]	(Mar00)	Legends 466 232.2DM		with 121			
[(a)]	(May00)	2CD set SONYTV85CI	O, 2cass.set SONYTV85MC +				
			"Alan Titchmarsh – In a Country Garde	n"			
[(d)]	(Apr01)	467 675.2DX2 +	"Violin Adagios"				
[(d)]	(Dec01)	468 503.2DX2 +	"Christmas Adagios"				
[a]	(May04)	Philips 475 6117PXV4	"A Celebration"				
[a-d]	(Aug04)	475 471.2DC7	with 87,105,121,154				
[a-d]	(May06)	475 7531DOR	with 121				
_							

Pr: Michael Bremner Eng: Stanley Goodall 10-12 September 1969 St.John's, Smith Square [5] directed by Neville Marriner

```
50 a
 MOZART
 Symphony No.23 in D
 K181
 (K162b)
 Symphony No.24 in B flat
  b
 K182
 (K173dA)
 Symphony No.26 in E flat K184
 (K161a)
 c
 Symphony No.27 in G
 d
 K199
 (K161b)
 ZRG653, see note to 29 Mar 68.
[a-d]
 (May 70)
CD transfers:
 [cd]
 (Mar91)
 Serenata 430 268.2DM &.4
 (May 93)
 Serenata 436 223.2DM
 with 37
 [ab]
Pr: Michael Bremner
 Eng: Stanley Goodall & Peter van Biene
14-17 October 1969
 [8]
 St.John's, Smith Square
 directed by Neville Marriner
 Roger Smalley (piano),
 a
 Leslie Pearson (celesta),
 Osian Ellis (harp),
 Eric Pritchard (timpani), James Holland (percussion)
 Alan Loveday & Trevor Connah (violins),
 Stephen Shingles (viola), Kenneth Heath (cello)
51
 BARTÓK
 Music for Strings, Percussion and Celesta Sz106
 Divertimento
b
 Sz113
 Note the exceptionally generous session time allowed,
 split five:three between works lasting 32 and 24 minutes.
 (Feb70)
 ZRG657
[ab]
 SPA A163, cass. CSP A163 "The World of the Academy Vol.II"
 (Nov71)
[(a)]
CD transfer: [ab]
 (May 96)
 448 577.2DCS
 with 69
Pr: Michael Bremner
 Eng: Stanley Goodall & Peter van Biene
27-29 November 1969
 St.John's, Smith Square
 [4]
 directed by Neville Marriner
 Simon Preston (harpsichord continuo)
 Robert Tear (tenor)
52
 Iona Brown (violin), Kenneth Heath (cello).
 [ef]
 Bacchus and Ariadne
 ARNE
 - cantata
a
b
 ARNE
 Fair Caelia love pretended - cantata
 The Secular Masque: Song of Momus to Mars
 BOYCE
c
d
 HANDEL Look down, harmonious Saint HWV124
 HANDEL Süsse Stille
 HWV205
e
 Meine Seele hört im Sehen
f
 HANDEL
 HWV207
 HOOK
 The Lass of Richmond Hill
g
 ZRG661
[a-g]
 (Oct70)
 (Sep78)
 DPA615-16, cass. KDPC615-16 +
 "Immortal Classics"
 "Folksongs & Ballads"
CD transfers:
 (Sep93) Belart 450 020.2 & 4+
 g
 [a-g] (Mar98)
 452 973.2DF2
 with 68,159
 (Feb02) 2CD set 470 372.2 +
 with 32
 [ab]
Download:
 [a-g] (July07)
 475 8577
```

PHILIPS

Pr: Erik Smith
Eng: Hans Lauterslager
28,30 & 31 January 1970
[6] Brent Town Hall

directed by Neville Marriner 53 Simon Preston (harpsichord continuo) J.C. BACH Symphony in C Op.3/1а b Symphony in D Op.3/2Symphony in E flat Op.3/3C d Symphony in B flat Op.3/4Symphony in F Op.3/5e Symphony in G f Op.3/6(Oct71) in 4LP set 6707 013 "The Rise of the Symphony" [a-f] coupled with 56,59 & 63, then separately: (July72) 6500 115, cass. 7300 085 licensed to Maxwell Sroge Company, Inc. for their series of "coffee table" [a-f] (... 73) boxed sets, "The International Festival of Great Orchestras" 6866 010 in 4LP set 6999 004 "An Evening with the Academy of St.Martin in the Fields" (Feb75) 6833 122 "Academy Con Amore" with 70,80,83 c (Jun76) 6580 114, cass. 7317 135 "Concert à la Carte II" with 54,59,70,80,94 a [a-f] (Oct80) 9502 001, cass. 7313 001 [a-f] (Oct82) 6570 838 in 5LP set 6768 336 + CD transfers: (Apr89) 422 498.2PBQ &.4 [a-f] [a-f] (Mar97) 456 064.2PM2 + Pr.& Eng: Germann Barking Assembly Hall 1-4 March 1970 [4] directed by Neville Marriner Don Smithers (trumpet) Simon Preston (harpsichord, organ continuo) Michael Laird (trumpet) [a cg] David Munrow (bassoon) [b hi] Desmond Dupré (chitarrone) 54 "Baroque Trumpet Anthology" VEJVANOVSKY Intrada in C a b BONONCINI Sinfonia No.10 in D **PURCELL** The Yorkshire Feast Song Z333: Sinfonia c d **PURCELL** The Indian Queen Z630: Trumpet Overture **IACCHINI** Tratenimento per camera in D e "di Melante" f TELEMANN Concerto a 4 in D SCHMELZER Sonata a 5 in C g h TORELLI Sonata a 5 No.7 in D **GROSSI** Sonata a 5 No.11 in D i (Sep71) 6500 110, cass. 7300 066 a-i 6500 184 in 6LP set 6797 001 + "The Splendour of Baroque" [b-f] (Oct 71) (...c72)cass. 7431 001 + acf 6580 114, cass. 7317 135 "Concert à la Carte II" (Jun76) with 53,59,70,80,94 [cdh] (Feb80) 6833 260, cass. 7431 127 "Living Baroque" [dh] [df] (Sep80) 6833 228 with 70,83,89,106 (...83)"A Baroque Festival" with 80 [d]411 005.1 &.4 + "The Great Composers and their Music, Volume 28" cass. 416 230.4PB + with 80,117,161 [d](Feb86)

CD transfers:

```
[d]
 (Dec88)
 422 279.2PMI &.4 +
 "Baroque Classics Vol.2"
[a-i]
 (Dec88)
 422 287.2PMI &.4 +
 "Sound the Trumpet!"
[dh]
 (Apr89)
 422 488.2PBQ &.4
 with 80,117,168
 "Splendour of the Baroque"
[bef]
 (Oct93)
 438 921.2PB10 +
 "Sound the Trumpet"
 (Aug94)
 Belart 461 009.2 &.4 +
[a-i]
 "Classics Through the Ages" with 313,M11
[c]
 (Apr96)
 Belart 461 126.2 &.4 +
 (Feb97)
 "Sound the Trumpet!"
 454 421.2PM +
 also in
[bi]
 Golden Baroque 25CD pack 454 402.2PB25
```

E.M.I. (His Master's Voice)

Pr: Christophe	r Bishop				Eng: Robert Gooch
21-22 March 1	<u>970</u>		[4]		Abbey Road Studio 1
		directed by N	eville M	I arriner	
55		Josef S	uk (viol	in)	
a BEI	ETHOVEN	Romance No.1	in G	Op.40	
b BEF	ETHOVEN	Romance No.2	in F	Op.50	
c MO	ZART	Adagio	in E	K261	
d MO	ZART	Rondo	in C	K373	
e SCH	IUBERT	Rondo	in A	D438	
[a-e] (Jun71)	ASD2725 = 1	E 063 02096, (D	ec71) c	ass. TC A	ASD2725, cart. 8X ASD2725
[a-e] (May74)	licensed to Kl	avier (US) KS530			
[a-e] (Feb75)	SXLP30179 =	= 0C 047 02096			
[a] (Jan77)	SXLP30228	in 4LP set SLS50	073 = 0	C 133 03	064-67 &TC +
	"The HMV C	Concert Classics Fe	estival"		
[a-e] (Sep82)	1C 197 54223	in 4LP set SLS5	267 &T	CC	with 101,131,197
[d] (May86)	Hour of Pleas	sure cass. HR 41 8	127.4 +		
[a-e] (Jun88)	CFP4540 &T	C			
CD trans	fers:				
[ab] (Oct88)	Laser CDZ7	62510.2, (July89)	cass. L	Z7 62510	0.4+
[b] (Jun92)	CDM7 64512	.2 = CD PASH1 -	+ "A	A Passion	for Romance"
[b] (Oct92)	CDZ7 67227.	2, cass. LZ7 6722	7.4 + "I	Best Love	ed Classics, Vol.16" with 267,293
[b] (May93)	CD CFP4624	= CDB7 67720.2	& TC -	+ "Favor	rite Love Classics" with M42
[ab] (Jun94)	CDE7 67765.				
[ab] (Apr95)	2CD set CES	5 68520.2 +			
[b] (Aug97)	CD CFP6001	= 5 72277.2 + "	Unforge	ettable Cl	assics: Romance" with M42
[b] (Nov99)	2CD set HMV	VD5 73666.2 + "	Compos	ser of the	e Millenium: Beethoven"
	also licensed t	to Disky :			
[b] (94)	GCC022 +	in 3CD pack	HRCD	8072 "C	lassics for the Millions"
[ab] (94)	ROY6428 +				
[ab] (96)	DC70023.2	in 3CD pack	with 2	70	
	HR70008.2	"Highlights o	of the A	cademy o	of St.Martin in the Fields"
[ab] (96)	DC70090/89.	.2 + in 4CD pack	HR700	988.2 "R	omantic Classics" with 197/131
[ab] (Feb01)	•	Classics DCL707	12.2 +		
[ab] (May05)	HMV5 86675	.2 +			
[cde] not releas	sed on CD.				

PHILIPS

25-26 Ma	rch 1970	[4]	Brent Town Hall
23 20 Ma	<u> 1011 1770</u>	directed by Neville Marriner	Diene Town Tran
56 a	HAYDN	Symphony No.52 in C minor	
b		Symphony No.53 in D "L'Impériale"	
[ab]	(Oct71)	in 4LP set 6707 013 "The Rise of the Symphony"	
	,	coupled with 53,59 & 63, then separately:	
	(July72)	6500 114, cass. 7300 084	
[(b)]	(Jan75)	6580 098, (Mar76) cass. 7317 109 + with 59	,80
		"Famous Dances from Roco	<u>*</u>
[b]	(Apr83)	(US) 6514 146, cass. 7337 146 with 20	
CD transf	fers:	[b] (Nov96) 454 335.2PB10 +, see note to 30	±
		[a] $(c07)$ Haydn House HH2064 + ("priva	ate" issue)
		<u>ARGO</u>	
Pr: Micha	el Bremner		Eng: Stanley Goodall
	<u>& [b] 14-15</u>	May 1970 [6]	Kingsway Hall
. ,		Neville Marriner	0 ,
57 a	DVOŘÁK	Serenade for Strings in E Op.22 B52	
b	GRIEG	Holberg Suite Op.40	
[ab]	` /	ZRG670, (May73) cass. KZRC670, cart. EZRC6	
[(b)]	` '		of the Academy Vol.II"
[(a)]	` I /	SPA323, cass. KCSP323 + "Serenade"	with 34,38
[a]		ZRG848, cass. KZRC848	with 38
[(a)]	` /	SPA578, cass. KCSP578 + "The World of the Wo	
[(b)]	(Apr84)	cass. 410 296.4DN "ASMF Favo 417 736.1DB &.4	
[a] CD transf	(Oct87)	(July86) 417 132.2ZH	with 38,149 with 149
CD trains		(Sep87) Ovation $417736.2DM = 843741ZS$	with 38,149
		(Feb95) 443 765.2DF2 + "The Essenti	The state of the s
	E () 3	(Mar00) 466 459.2DF2 +	with 38,149,M5
		(Aug00) licensed to Deutsche Grammophon Pano	
		(Oct00) Eloquence 467 460.2	with 34,38
		(Mar02) 470 262.2DM	with 38
Pr. Micha	el Bremner		Eng: Stanley Goodall
13-15 Ma		[4]	Kingsway Hall
15 15 111	<u>y 1270</u>	Neville Marriner	Tungoway Tian
		John Wilbraham (trumpet)	
58		[ab] Andrew Davis (harpsichord continuo)	
a	ALBRECH	HTSBERGER Concerto a 5 in E flat	
b	L. MOZA	RT Trumpet Concerto in D	
c	HUMMEI	Trumpet Concerto in E	
[abc]	(Feb71)	ZRG669	
[(c)]	(Nov71)	SPA A163, cass. CSP A163 "The World of	
[abc]	(Dec79)	ZK72-73, 2cass.set KZKC2 7063	with 36
[abc]	(Jan84)	410 134.1DS &.4	with 36
CD transi	fers: [bc]	(July88) Ovation 417 761.2DM = 8 44122ZS	with 26,36

Eng: Hans Lauterslager

Pr: Erik Smith

[(c)]	(Nov94)	443 394.2DWO &.4 +	"The World of the Trumpet"
[c]	(Apr98)	458 194.2DX +	"The Sound of the Trumpet"
[c]	(Jun02) Eloquence	468 207.2 +	with 291
[c]	(May04)	476 1644PR +	"The Sound of the Trumpet"
[a]	not released on CI).	

PHILIPS

	rik Smith				rea			ans Lauterslager
<u>9-11 J</u>	une 1970			N.T.	[5]		1	Brent Town Hall
50	MO	7 A D/T - A	vr 1	Ne	ville Marri		(1/205)	
59 a	MOZ		March	NT 25	in D	K408/2	(K385a)	
b			Symphony			K385	"Haffner"	
C	(0 .74)				in G mino		22	
[abc]	(Oct71)					he Symphor	ny	
	(1 70)			*	, then sepa	irately:		
п. т	(Jun72)	6500 1	,	cass. 73				
[b]	(Dec73)		103 in 2L					:1 54.00
[(c)]	(Jan75)	6580 0	198, (Ma		s. 7317 109		1.0	with 56,80
F 3	(75)	/	TT Z\			rom Rococo	o and Baroque	, ,
[c]	(c75)		,	6599 95		01 1 1 1 1 1 1 1	1 77 1	00 1.1 7 0.00
[a]	(Oct75)							2" with 70,80
[(c)]	(Jun76)	6580 1				oncert a la	Carte II' wit	h 53,54,70,80,94
[abc]	(Oct78)	6570 0	,	cass. 73				. 20 1 70
[bc]							onies, see not	te to 29 Jun 78:
	(Sep80)				set 6769 04	3		with 171
F/ \1	(Jun82)	` '	9500 655,				361 1	,,
[(c)]	(May85)			412 904.4		ravourite M	ozart Melodie	S
[abc]	(July85)	/		412 367.1				
[abc]	(c85)	(not U	,	416 006.1				: 1 474
[c]	(Sep86)	п 1 /т		416 670.1		: 440.05	4 april 4	with 171
CD tr	ansfers:		,	412 995-9		in 412 95	4.2PH6	with 171
			,		2PM &.4	(OTI D		with 171
			,		2PMI &.4 +		t of Mozart"	: 1 4574
			/	426 205	4.77		4.2PX5 &.1,.4	
			1 /	422 615/		in 422 50	2.2PME6	with 171
			,	438 332.2				with 171
			,		24.2PM +	(3.5		with 171
		E () 3	,		2PM &.4 +		or Your Mind	1′′
			/	464 770.2			71,320,324	. 1
			1 /	1	e 468 166.2			with 171
			1 /		M CFM F	W 058 = 470	5 65/8	with 171
		[a] no	ot released	on CD.				

E.M.I. (His Master's Voice)

Pr: Christopher Bishop		Eng: Neville Boyling
7,8 & 10 July 1970	[3]	King's College, Cambridge
	David Willcocks	

led by Neville Marriner

```
Janet Craxton (oboes d'amore & da caccia), Michael Winfield (oboe da caccia),
 John Wilbraham (trumpet), Iona Brown (violin),
 Kenneth Heath (cello), John Gray (double-bass),
 Ian Hare (organ).
 Elly Ameling (soprano), Janet Baker (mezzo-soprano),
 Ian Partridge (tenor), John Shirley-Quirk (baritone),
 King's College Choir
 Cantata BWV147 "Herz und Mund"
60
 BACH
 This recording was completed during sessions on 28 July 71. Coupled with three motets,
 BWV226,228 & 230, sung by King's College Choir, with continuo support from
 Joy Hall (cello), Rodney Slatford (double-bass) and Ian Hare (organ).
 = 1E 053 02230; Angel S36804
(Mar72)
 HQS1254
(Mar76)
 cass. TC EXE189
 = 0C 227 02230
 = 0C 053 05296 +
 "A Janet Baker Album"
Excerpts: (May73)
 HQS1294
 "Your Kind of Bach"
 (Apr75)
 YKM5011 = 0C 047 05665 +
 "Your Kind of Music"
 (May 75)
 = 0C 047 05841 +
 YKMS1
 SXLP30308 = 0C 053 07042 \&TC +
 (July 79)
 with 61,79,91,129
 "Choral Favourites from King's College"
 cass. TC2 MOM116 +
 (May81)
 "Great Choral Classics"
 (Jun82)
 cass. TC2 COS54253 +
 "Classics of J.S.Bach"
 (May86)
 cass. TC2 MOM29 0888.9 +
 "The Best of Bach"
 cass. TC2 MOM116 = 7 67078.4 +
 (Mar91)
 "Great Choral Classics"
 "The Best of Bach"
 (Apr91)
 cass. TC2 MOM134 = 7 67096.4 +
CD transfers: (Aug89)
 Studio CDM7 63236.2 +
 (Nov92)
 CD EMX2199 = CDM7 64510.2 \& TC +
 (Aug95)
 HMV126 = 568771.2 +
 (Dec97)
 HMV5 72324.2 +
 (Oct04)
 2CD set 5 86052.2 +
Excerpts:
(Nov88) Laser
 CDZ7 62532.2 +
 "The Best of Bach"
 CD CFP4277 = CDB7 62646.2 +
 "These You Have Loved"
(Apr89)
 CD CFP4570 = CDB7 62990.2 \& TC +
 "Choral Favourites"
(Oct90)
 "Chants Sacrés"
(Apr92)
 Rouge et Noir 2CD set CZS7 67285.2 +
(Dec92) HMV1 = 767605.2 +
(Dec92) CDM7 64681.2,
 with 245,
 "The Sound of Classic FM"
(Apr93)
 cass. EG7 64681.4 +
 "The Best of Bach"
(May94) CDZ118 = 5 68260.2 +
(Aug94) CDE5 68310.2 +
 "The Most Famous Sacred Classics"
 "Wedding Classics"
(Nov94) HMV125 = 5 68478.2 +
(Dec94) CDM5 65334.2 +
 "Baroque, Volume 2"
 "Baroque Sampler"
(...95) CDZ5 68508.2 +
(July95)
 WHS5 68824.2 &.4 +
 "A Portrait of King's"
(Sep95)
 CDU5 65792.2 &.4 +
 "Aries"
 with 91
(...95) Disky C086278.2 +
 "The Perfect Bach"
(Jan96)
 2CD set CES5 69107.2 +
 "Sacred Classics"
 with 137
(Apr96)
 CD CFP4681 = CDT5 68801.2 & TC +
 "Unforgettable Classics: Bach"
 with 119,241,279
(Jun97)
 [CD single] MDC8 83914.2 +
 CD CFP6002 = 5 72278.2 + "Unforgettable Classics: Sacred"
(Aug97)
 with 91
(Oct97)
 Virgin 2CD set VTDCD155 = 8 44890.2 &.4 +
```

"The Most Relaxing Classical Album in the World...Ever!"

CD CFP6073 = 5 72812.2 + "Choral Favourites from King's" (May 98) with 61,79,91,129

Virgin 2CD set VTDCD234 = 7243 8 47225.2 &.4 + with 91,147,355 (Mar99)

"The Best Choral Album in the World... Ever!"

(Jun99) Virgin 4CD set VTDBOX1 = 8 47638.2 +

"The Most Relaxing Classical Albums in the World...Ever!"

"Unforgettable Classics: Summer Classics" (July99) 5 73542.2 +

(Oct99) Virgin 3CD set VTDCDX269 = 7243 5 45382.2 +

"The Best Classical Album of the Millenium... Ever!"

Disky 2CD set DCL70597.2 "A Portrait of Sir Neville Marriner" (Nov99)

(Nov99) 2CD set HMVD5 73663.2 + "Composer of the Millenium: Bach"

Virgin 2CD set VTDCD312 = 7243 8 49524.2 + (Aug00)

"Harmony – The Music of Dreams"

3CD set 5 74827.2 "Relaxing Classics" + (...02)

(July08) $2\ 28284.2 +$

> Note that the chorale "Jesus bleibet meine Freude", excerpted from this recording for use in compilations as "Jesu, joy of man's desiring", should not be confused with the orchestral arrangements of the piece, conducted by Neville Marriner and recorded by EMI in January 1976 and June 1983 (131 and 245).

Pr: Christopher Bishop 8-10 July 1970

[4]

Eng: Neville Boyling King's College, Cambridge

David Willcocks

led by Neville Marriner

Andrew Davis & Ian Hare (piano duet) Bruce Russell (treble), Robert Tear (tenor),

King's College Choir, Cambridge Girls' Choir

Saint Nicolas Op.42 61 BRITTEN

(Nov70) ASD2637 = 1E 063 02097; (Oct77) Seraphim S60296

Excerpt: (July79) SXLP30308 = 0C 053 07042 &TC +

"Choral Favourites from King's College"

CD transfers: (Jan95) CDM5 65112.2 +

Excerpts:

(Oct90) CD CFP4570 = CDB7 62990.2 & TC + "Choral Favourites"

(Aug94) CDZ5 68250.2 + "The British Composers Collection"

WHS5 68824.2 &.4 + "A Portrait of King's" (July95)

"The British Composers Centenary Collection" (Feb97) CDZ5 69599.2 + with 416

CD CFP6073 = 5 72812.2 + "Choral Favourites from King's" with 60,79,91,129 (May 98)

PHILIPS

Pr.& Eng: Vittorio Negri

5-8 August 1970

[4]

Walthamstow Assembly Hall

Colin Davis

led by Neville Marriner

Kenneth Heath (cello), Robin McGee (double-bass), John Constable (harpsichord, organ continuo)

PURCELL Dido and Aeneas Z626 62

Josephine Veasey(mezzo-soprano)DidoJohn Shirley-Quirk(baritone)AeneasHelen Donath(soprano)BelindaElizabeth Bainbridge(mezzo-soprano)Sorceress

Delia Wallis (mezzo-soprano) Lady & First Witch Gillian Knight (soprano) Second Witch

Thomas Allen (baritone) Spirit Frank Patterson (tenor) Sailor

John Alldis Choir

The recitatives were recorded with the continuo players in an additional session on 8 Aug 70.

(Sep71) 6500 131, cass. 7300 073 (May84) 9502 116, cass. 7313 116

CD transfers: (Apr89) 422 485.2PBQ &.4 (Aug96) Solo 446 577.2PM (Aug99) Virtuoso 446 577.2PX

(...08) Australian Eloquence 442 8334

Pr: Erik Smith
Eng: Hans Lauterslager
23-25 September 1970
[5]
Brent Town Hall

Neville Marriner

63 BEETHOVEN Symphony No.1 in C Op.21 Symphony No.2 in D Op.36

(Oct71) in 4LP set 6707 013 "The Rise of the Symphony" coupled with 53,56 & 59, then separately:

(May72) 6500 113, (Nov72) cass. 7300 087

(...73) licensed to Maxwell Sroge Company, Inc. for their series of "coffee table" boxed sets, "The International Festival of Great Orchestras"

(...73) 6866 012 in 4LP set 6999 004

"An Evening with the Academy of St.Martin in the Fields"

(Apr81) 6527 074, cass. 7311 074

CD transfers: (Apr91) 432 274.2PSL &.4

(Nov98) Virtuoso 432 274.2PX

SACD transfer: (Oct03) PentaTone Classics PTC5186 118

The Fourth Symphony was recorded in December 1974, the Third in June 1982 and all nine were eventually completed by April 1989. See 113,228,280,300,322 and 323.

Pr: Erik Smith Eng: Hans Lauterslager 26 & 29 September 1970 [4] Brent Town Hall **Neville Marriner** 64 Alfred Brendel (piano) MOZART Piano Concerto No.12 in A K414 (K385p)a Piano Concerto No.17 in G b K453 (Feb74) (UK) 6500 140, (...80) (France) cass. 7300 819 [ab] 6599 054, (...c76) [ab] (Apr76) (US) (Germany) cass. 7431 010 (Sep79) 6542 438 in 8LP set 6768 096 also in [ab] (Nov85) 412 856.1PM13, cass. 412 856.4PM9 CD transfers: [ab] (Nov85) 416 270.2PH4 in 412 856.2PH10 [ab] (Dec90) 422 657-58 in 422 507.2PME12 +

[ab] (Dec00) 464 800.2PB12 +

This was the start of a series of recordings, extending until 1984, which eventually included all 23 mature concertos, see also 76,94,114,128,158,162,170,172,210,253,264 and 272. The marketing of what became one of the cornerstones of the 1990 Philips Mozart Edition had an oddly hesitant start: the first disc was held back until after the release of the next (or in the USA the next three) to be recorded. Sides from the second and third discs were coupled on a bargain price issue so that the third's appearance in its own right was delayed. During a three year hiatus in the recordings, thirteen concertos were collected in a boxed set. The completed set was released with an alternative box containing just the second instalment.

<u>C.B.S. [U.S.A.]</u>

Pr: Paul Myers

Eng: Christopher Parker

15 & 17 October 1970

[3] Abbey Road Studio 1

London Strings, directed by Neville Marriner

(30) Completion of the set of Bach Harpsichord Concertos with BWV1053/55/59, see 28 Oct 67.

ARGO

Pr: Michael Brem 26-28 October 19		Eng: Stanley Goodall & Dan Gosling [5] St.John's, Smith Square			
<u>20 20 October 1.</u>	<u>> 1 0</u>	Neville Marriner			
	[b]	Alan Loveday & Carmel Kaine (violins),			
65		Kenneth Heath (cello)			
a TIPPE	ETT	Concerto for Double String Orchestra			
b		Fantasia Concertante on a Theme of Corelli			
c		Little Music for Strings			
[abc] (Jan72)) ZRG680	, (July85) cass. KZRC680			
[abc] (Nov7	(6) D26D4	"A Festival of English Music"			
[abc] (May88	8) 421 389.	4LM			
[b] was als	so used on the	soundtrack of "Akenfield" (1975),			
promp	oting a redesign	ned sleeve for ZRG680.			
CD transfers: [a	abc] (Mar89)	$421\ 389.2LM = 8\ 44289ZS$			
[0	[c] (Feb01)	467 784.2DWO + "The World of English String Music"			
[3	abc] (Oct01)	2CD set 470 196.2 +			
[b] (May04)	Philips 475 6117PXV4 "A Celebration"			
[3	abc] (Jun05)	475 6750DC6 +			
[3	[abc] (Aug06)	Australian Eloquence 476 7960 +			

Pr: Mi	chael Bremner				Eng: Stanley Goodall	
28-30	October 1970		[5]		St.John's, Smith Square	
	Neville Marriner					
66	[b]	Alan Loveday (violin)	, Stephe	n Shingle	es (viola)	
a	MOZART	Symphony No.32	in G	K318		
b		Sinfonia Concertante	in E flat	K364	(K320d)	
C		Serenade No 13	in G	K525	"Fine Kleine Nachtmusik"	

```
(Nov71)
 ZRC679, see note to 29 Mar 68.
[abc]
 ZRG679,
 cass.
 "Academy Encores"
 (Aug80)
 ZRG902,
 cass.
 KZRC902
c
 (Oct81)
 D243D3,
 3cass.set K243K33
[bc]
 (Mozart)
c
 (Apr82)
 London (US) JL41010
 with 38
 (Oct82)
 with 82
[b]
 SA17,
 KSC17; London STS15563
 cass.
[c]
 (Apr84)
 410 296.4DN
 "ASMF Favourites"
 cass.
[b]
 (...c86)
 London (US) cass.
 417 091.4LT
 with 82
 (Mar87)
 417 460.1DB &.4
 with 25
c
[(c)]
 (Oct87)
 donated to Pickwick for inclusion in a compilation for the charity Mencap:
 "Acclaim!"
 Hallmark SHM3216, cass. HSC3216 +
 (...c88)
 London (US)
 421 219.1LJ &.4
 with 38
c
[b]
 (...c89)
 (not UK)
 421 399.4DC +
 cass.
 CD transfers:
 (Sep84)
 414 138.2DH + (announced but apparently not released)
 with 25,67
c
 417 201.2DH, 417 201.1DM &.4 +
 with 82,150,250
 (Feb86)
[(c)]
 "The Glory of Wolfgang Amadeus Mozart"
 (Feb88)
 Ovation 417741.2DM = 843933ZS
 with 25
c
 licensed to Musical Heritage Society (US)
[bc]
 (...88)
 MHS11247, LP MHS7538
 with 25
 425 847.2DWO &.4 + "Your Hundred Best Tunes Vol.1" with 9
 (Mar90)
[(c)]
 (Oct90)
 430 111.2DM20 pack and separately as
c
 (Feb91)
 430 126.2DM +
 "The Mozart Almanac, 1787"
c
[b]
 (Mar91)
 421 399.2LC +
a
 (Mar91)
 Serenata 430 268.2DM &.4
 with 50,82
 430 498.2DWO &.4 + "The World of Mozart"
 (Mar91)
[(c)]
 (Jun91)
 430 496.2DWO &.4 + "The World of the Great Classics" with 82
c
 Serenata 436 999.2DX &.4
 "Academy Favourites"
c
 (...93)
 in 8CD pack 443 594.2DX8
 "Your Hundred Best Tunes"
[(c)]
 (July94)
 "The Essential Mozart"
c
 (Feb95)
 443 762.2DF2 +
 "Classic Cuts"
 (Apr98)
 Polygram 2CD set 441 960.2 & .4 +
[(c)]
 (May00)
 466 494.2DM2 +
 "The Greatest Mozart Show on Earth"
[(c)]
 475 004.2DX2 +
 "Midnight Adagios"
[(c)]
 (Aug03)
[b]
 (Oct06)
 Australian Eloquence 442 8239
Pr: Michael Bremner
 Eng: Stanley Goodall
7-10 December 1970
 St.John's, Smith Square
 [8]
 Neville Marriner
 Thurston Dart (harpsichord continuo)
 Janet Craxton & Celia Nicklin (oboes), Cecil James (bassoon)
 William Bennett (flute), John Gray (violone)
 John Wilbraham, Michael Laird & Ian Wilson (trumpets)
 c d]
67
 Susan Leadbetter (oboe)
 BACH
 Suite No.1 in C
 BWV1066
a
 Suite No.2 in B minor
 BWV1067
b
 Suite No.3 in D
 BWV1068
c
d
 Suite No.4 in D
 BWV1069
[a-d]
 (Sep71)
 ZRG687-88; 6 35134DX, (Jan72) cass. ZRC687-88, cart. EZRC687-88
 "The World of the Academy Vol.II"
[(bc)] (Nov71)
 SPA A163, cass.
 CSP A163
 cart. ECSP299 +
 SPA299,
 KCSP299,
[(c)]
 (Sep73)
 cass.
 "Your Hundred Best Tunes Vol.5"
```

```
(Nov75)
 10LP set 16BB223-32, cass. K4M18-19 +
[(c)]
 KZRC902 "Academy Encores"
[(c)]
 (Aug80)
 ZRG902,
 cass.
 D241D3, 3 cass.set K241K33
 (Oct81)
 with 17,111
c
 with 111,121
[b]
 (Mar82)
 ZK82
 (Oct83)
 ZRG948,
[bc]
 cass.
 KZRC948
c
 (Apr84)
 cass.
 410 296.4DN
 "ASMF Favourites"
[a-d]
 (May 85)
 414 248.1DJ2 &.4
 414 047.4DN +
 (Jun85)
 "90 Minutes of Bach"
[(c)]
 cass.
[bc]
 (Aug86)
 [drm]
 417 282.1DB &.4
 with 111
 licensed to Celestial Harmonies 2LP set 16 48500 + "Adagio"
 (Apr87)
[(c)]
 "Weekend Favourites"
[(c)]
 (Jun88)
 cass.
 421 174.4DC +
 with 67,71
 CD transfers:
 "Immortal Classics"
 411 953.2DH +
[(c)]
 (July84)
[(c)]
 (Sep84)
 414 138.2DH + (announced but apparently not released)
 with 25,66
 Ovation 417 715.2DM = 8 43614ZS
 with 111
[bc]
 (Apr87)
[(c)]
 (May87)
 licensed to Trax TRXCD101, LP TRX101, cass. TRXC101 +
 "100 Greatest Classics, Part One"
 "Weekend Favourites"
 (Sep88)
 421 174.2DC +
[(c)]
 with 9,71
 425 852.2DWO &.4 + "Your Hundred Best Tunes Vol.6"
[(c)]
 (Mar90)
 (Mar91)
 Serenata 430 378.2DM &.4
[a-d]
[(bc)] (Jun91)
 430 499.2DWO &.4 +
 "The World of Bach"
 (Nov93)
 433 870.2DWO &.4 +
 with 9,38,71,72,145
[(c)]
 "The World of Classical Favourites"
 "Academy Favourites"
c
 (...93)
 Serenata 436 999.2DX &.4
 440 082.2LRX &.4 +
 "Music for Relaxation Vol.2: The Romantic Bach"
[(bc)] (Nov93)
 also in 3CD pack (Nov94) 444 590.2LRX3 "Music for Relaxation"
 (July94)
 in 8CD pack 443 594.2DX8
 "Your Hundred Best Tunes"
[(c)]
 444 388.2DWO &.4 + "The World of Baroque Favourites" with 9,49
[(b)]
 (Jun95)
 "Essential Bach"
[(bc)] (Apr00)
 466 465.2DX2 &.4 +
 467 675.2DX2 +
 "Violin Adagios"
 (Apr01)
[(c)]
 (May02)
 470 460.2DX2 +
 "Baroque Adagios"
[(c)]
 (Aug03)
 475 004.2DX2 +
 "Midnight Adagios"
[(c)]
 was also used on the soundtrack of "Moll Flanders":
[(c)]
 with 71 +
 (Jun96)
 452 485.2LH &.4
Pr: Michael Bremner
 Eng: Stanley Goodall
 St.John's, Smith Square
<u>11-12 December 1970</u>
 [4]
 Neville Marriner
68
 Colin Tilney (harpsichord continuo)
 HANDEL
 Il Pastor fido HWV8c: Hunting scene
a
 Ariodante
 HWV33: Overture
b
 HWV33: ballet music
 Ariodante
c
d
 Alcina
 HWV34: Overture
 HWV34: ballet music
 Alcina
 This album was completed in an extra session on 10 Sep 71.
 (Jun72)
 ZRG686
[a-e]
```

KZKC68

(Nov91) Serenata 430 261.2DM &.4

(Dec92) Serenata 433 732.2DM

(Handel)

with 5

with 24

cass.

D242D3, 3cass.set K242K33

(Oct79)

(Oct81)

[bd]

[abc]

[a-e]

[a(e)]

CD transfers:

ZK68,

```
Australian Eloquence 2CD set 480 1388 with 9,180
 [a-e]
 (Apr09)
Pr: Michael Bremner
 Eng: Kenneth Wilkinson
14-16 December 1970
 Snape Maltings
 [5]
 Neville Marriner
 John Ogdon (piano)
69
 [a] John Wilbraham (trumpet)
 SHOSTAKOVICH Piano Concerto No.1 in C minor Op.35
a
 STRAVINSKY
 Capriccio
b
[ab]
 (Feb72)
 ZRG674
CD transfers: [b]
 (Feb95)
 443 577.2DCS
 with 31
 a
 (May96)
 448 577.2DCS
 with 51
 (...00) Australian Eloquence 466 664.2 +
 a
```

452 973.2DF2

Australian Eloquence 476 2440

458 249.2DM +

with 52,159

with 15,21

with 24

a

[(e)]

[abc]

(Jun76)

c

6580 114,

cass. 7317 135

(Mar98)

(Feb00)

(...05)

PHILIPS

Pr: Erik Smith Eng: Hans Lauterslager
[c] 30 January, [bd] 3-4 & [aef] 9-12 February 1971 [14] Brent Town Hall
Neville Marriner
[a d] Alan Loveday (violin)
[bc e] Iona Brown (violin)
[b] Neil Black (oboe), Barry Tuckwell (horn)
[b d] David Munrow (recorder)
[d] John Turner (recorder)
[e] Claude Monteux (flute), George Malcolm (harpsichord)
[f] Stephen Shingles & Margaret Major (violas)
[f] Roderick & Kenneth Skeaping (violas da gamba), Kenneth Heath (cello)
[bcd] Thurston Dart (harpsichord continuo)
[b d] Raymond Leppard (harpsichord continuo)
[a] Philip Ledger (harpsichord continuo)
70 [a f] Colin Tilney (harpsichord, organ continuo)
a BACH Brandenburg Concerto No.1 in F BWV1046
b Brandenburg Concerto No.2 in F BWV1047
c Brandenburg Concerto No.3 in G BWV1048
d Brandenburg Concerto No.4 in G BWV1049
e Brandenburg Concerto No.5 in D BWV1050
f Brandenburg Concerto No.6 in B flat BWV1051
"Original versions" edited by Thurston Dart, who would have played continuo
throughout, but was mortally ill: he died on 6 March 1971. With Iona Brown
he played an Adagio (from a Violin Sonata in G BWV1021) between the
movements of the Third Concerto, the only one he was able to complete.
Three deputies provided the keyboard continuo for the remainder of the set.
[a-f] $(Sep72)$ 6500 186-87 = 6700 045, $(Feb75)$ cass. 7300 158-59
[b] (Feb75) 6833 122 "Academy Con Amore" with 53,80,83
[c] (Oct 75) 6599 987 in 2LP set 6747 199 + "Classical Moods, Volume 2" with 59,80

"Concert à la Carte II"

with 53,54,59,80,94

```
[c] (Sep80)
 6833 228
 with 54,83,89,106
[a-f] (Mar81)
 9502 014-15, cass. 7313 014-15
[a-f] (Nov 81) 6570 371-72 in 7LP set 6768 232
 with 108.161,168
 with 161
[e] (May85)
 cass.
 412 895.4PB +
[a-f] (... 88)
 420 976-77.4PH
 (US)
 cass.
CD transfers:
 [a-f]
 (Nov89)
 426 088-89.2PBQ &.4
 [a-f]
 (Apr94)
 442 314-15.2PM in 442 356.2PM2
 475 6117PXV4
 "A Celebration"
 [d]
 (May04)
 ARGO
 Eng: Stanley Goodall
Pr: Michael Bremner
10-12 May 1971
 [5]
 Kingsway Hall
 Neville Marriner
 Colin Tilney (harpsichord continuo)
71
 HANDEL Water Music
 HWV348-350
a
 Royal Fireworks Music HWV351
b
[ab] (Mar72) ZRG697; 6 41710AS, (Aug72) cass. ZRC697, cart. EZRC697
 KCSP448 + "The World of Handel"
[(ab)] (Aug76) SPA448,
 cass.
[(a)] (Oct79) SPA556,
 cass.
 KCSP556 + "Trumpet Voluntary"
 "Academy Encores"
[(a)] (Aug80) ZRG902,
 KZRC902
 cass.
[ab] (Oct81) D242D3, 3 cass.set K242K33
 (Handel)
[(a)b] (...83) 411 006.1 & 4.4 "The Great Composers and their Music, Volume 29"
[(a)] (Apr84) cass. 410 296.4DN
 "ASMF Favourites"
 CD transfers:
[ab] (Mar86) 414 596.2ZH
 (Sep88) 421 174.2DC, (Jun88) cass. 421 174.4DC + "Weekend Favourites" with 9,67
[(a)]
 (Nov93) 433 870.2DWO &.4 +
 "The World of Classical Favourites"
[(a)]
 with 9,38,67,72,145
[(a)] (...93) Serenata 436 999.2DX &.4
 "Academy Favourites"
[(a)] (Sep94) 443 332.2LRX &.4 + "Music for Relaxation Vol.7: Melodies for the Bath Tub"
[(ab)] (Apr95) Belart 461 068.2 +
 "A Taste of England"
[(a)b] (Oct95) 444 543.2DF2 &.4 +
 "The Essential Handel"
[(a)] (Jan97) licensed to Classic FM CFMCD13, cass. CFMMC13 + "Classic Romance"
[ab] (Nov98) 458 333.2LC8 +
[(b)] (Feb01) Eloquence 467 415.2 +
 "Baroque Suites & Concertos"
[(a)] (May04) Philips 475 6117PXV4
 "A Celebration"
 was also used on the soundtrack of "Moll Flanders":
[(a)]
 (Jun96) 452 485.2LH &.4
 with 67 +
Pr: Michael Bremner
 Eng: Stanley Goodall
12-14 May 1971
 [5]
 Kingsway Hall
 Neville Marriner
 Iona Brown
 (violin)
 [abc]
 Skaila Kanga
 [ b ]
 (harp)
 Kenneth Heath (cello)
 [ bc ]
 Trevor Connah (violin), Stephen Shingles (viola)
 c
72
 William Bennett (flute)
 VAUGHAN WILLIAMS The Lark Ascending
a
```

```
Five Variants of Dives and Lazarus
b
 Fantasia on a Theme by Thomas Tallis
c
d
 Fantasia on Greensleeves
c
 The booking sheets suggest that Denis Vigay deputised for Kenneth Heath,
 who was credited on the LP.
[a-d] (Oct72)
 ZRG696, cart. EZRC696,
 (Nov72)
 cass. KZRC15696 (with non-ASMF fill-ups)
 (Jan74)
 SPA316, (Mar74) cass. KCSP316, cart. ECSP316 +
[d]
 "Your Hundred Best Tunes Vol.6" with 9
 cass. K4M18-19 +
[d]
 (Nov75)
 10LP set 16BB223-32,
[a-d] (Nov76) D26D4
 "A Festival of English Music"
[ad] (May81)
 SPA587, cass. KCSP587 + "The World of Vaughan Williams"
 ZRG945, cass. KZRC945
 with 34,126,145,146
c
 (July82)
 (May84)
 411 639.1DW &.4 +
 "Fantasia on Greensleeves"
[d]
 licensed to Castle Communications The Collector Series
[d]
 (Apr86)
 "20 of Your Hundred Best Tunes" with 9
 2LP set CCSLP132 +
 (Aug86)
[d]
 [drm]
 417 455.1DB &.4 +
[a-d] (... c88)
 London (US) 421 227.1ZH
 CD transfers:
 (... 84) licensed to Celestial Harmonies CD 18 45013,
 2LP set 16 48500 +
 "Adagio"
 (Apr87)
[a-d] (Apr86)
 414 595.2ZH
 licensed to Trax TRXCD106, LP TRX106, cass. TRXC106 +
 (May87)
[d]
 "100 Greatest Classics, Part Six"
 425 848.2DWO &.4 + "Your Hundred Best Tunes Vol.2"
[d]
 (Mar90)
 (Oct90)
 430 093.2DWO &.4 + "The World of Vaughan Williams"
 with 196
a
 &.4 + "Melody Classics"
[d]
 (Oct92)
 436 901.2DH
[d]
 (Nov93) 433 870.2DWO &.4 +
 with 9,38,67,71,145
 "The World of Classical Favourites"
 "The World of British Classics IV"
 (Jan94)
 440 320.2DWO &.4
 with 134,146,196
[cd]
 "The World of British Classics IX"
[ab]
 (May94)
 440 325.2DWO &.4
 with 126,146
 (May94)
 443 936.2DF2 &.4 +
 "The Essential Music of England"
a
 with 126,145,146,196
[d]
 (July94)
 in 8CD pack 443 594.2DX8
 "Your Hundred Best Tunes"
 443 333.2LRX &.4 +
 "Music for Relaxation Vol.8: Country Classics"
[d]
 (Sep94)
 (Apr95)
 Belart
 461 068.2 +
 "A Taste of England"
[d]
 (July96)
 Belart
 461 160.2 & .4 +
 "Pomp and Circumstance"
[d]
 2CD set 452 758.2 &.4 +
 "Pure Classic Moods"
[(b)] (...96)
 (Apr97)
 452 707.2DF2
 with 34,126,145,146,196
a
 "The Greatest Classical Stars on Earth" with 9,49
[d]
 (May 98)
 460 390.2DX2 +
 (Apr99)
 with 134,146,196
a
 460 357.2DF2 +
 (Feb00)
 466 945.2DX2 +
 "Vikram Seth : An Equal Music"
a
 467 351.2DX2 +
[(b)] (Aug00)
 "Calm"
[(b)] (...02)
 2CD set 470 982.2 +
 "Tranquillity"
[(b)] (Aug03)
 475 004.2DX2 +
 "Midnight Adagios"
 (Oct03)
 470 237.2DM +
 "For a Rainy Day"
a
 (...07)
 Australian Eloquence 2CD set 442 8341 with 134,146,196,393
a
```

Note that "Greensleeves" was re-recorded by Argo in February 1980 (196) and both versions have been used in compilations. CD track times range from 4'15" to 4'23" for this recording, with the later version taking slightly longer.

E.M.I. (His Master's Voice)

Pr: Christophe 17-21 May 197	±	[7]	Eng: Christop Abbey Roa		
11 21 111ay 121		ville Marriner	Tibbey Hou	a otaaio i	
		Tuckwell (horn)			
73		on (harpsichord continue)		
	ZART Horn Concerto No	· •	(K386b)		
b		o.2 in E flat K417	(113000)		
c		o.3 in E flat K447			
d		o.4 in E flat K495			
e	Horn Concerto	in E K.Anh98a	(K494a)		
f	Rondo	in E flat K371	(121) (10)		
	$ASD2780 = 1E\ 063\ 02225$				
(May72)		9			
	SEOM13 = $0C\ 045\ 05244$				
	cass. TC EXE94 +		e You Have Love	ed"	
	YKM5002 = 0C 047 05657		Kind of Mozart"		
	CFP40277, (Nov78) cass.				
(Sep80)					
	Angel (US) 45rpm supercut				
	cass. TC2 COS54256 +		ics of Mozart"		
	ESD154582.1 in 5LP set SL2		HMV Classical 50), Vol.3"	
	ESD 102225.1 &.4			,	
	cass. TC2 MOM29 0891.9 +	"The I	Magic of Mozart"		
	Mar91) cass. TC2 MOM137 = 7 67099.4 + "The Magic of Mozart"				
CD transfers:					
[a-f] (Sep88)	Studio CDM7 69569.2, (Au	1g90) cass. EG7 69569.4			
	CD CFP4277 = CDB7 6264			ith 60	
	2CD set CD EMTVD50 = 0				
		"The Classic Experience		,131,267	
[d] (Dec90)	4CD set CMS7 63601.2 +				
	HMV22 = 767626.2 +		W	ith 131	
	Universal Classics CDU5 65	044.2 +, (Apr94) cass.	EU5 65044.4 w	ith 131	
	BBC7 67885.2 +	, , ,			
[(d)] (May94)	BBC7 67848.2 +				
	"Highlights from the Definit	tive Classical Music Colle	ection" w	ith 91	
[(d)] (Oct94)	HMV5 68274.2 +	"Autumn Sampler"	W	ith 245	
(Nov94)	also in 4CD set HMV5 6848	34.2			
[(d)] (Nov94)	HMV123 = 568476.2 +	"The Very Best of HM	V Classics, Vol.1'	,	
[(d)] (Jun 96)	2CD set $CD CLEXP2 = 5$	5 69402.2 &.4 + and in			
	8CD pack CD CLEXP6 = 5	5 69414.2 "The Compl	ete Classic Exper	ience''	
	HMV5 72313.2 +			ith 131	
[(b)] (Nov97)	2CD set CMS5 66647.2 +	"Cinema Classics Vol.2	,,		
	Disky DC70354.2 +				
[(d)] (Sep99)	Virgin 2CD set VTDCD252	= 7243 8 47521.2 &.4 +			
		"The Very Best of The	Classic Experience	ce"	
	2CD set HMVD5 73669.2 +		enium: Mozart''		
[(d)] (01)	HMV5 74243.2 +	"Classic Autumn"	W	ith 245	

```
[a-f] (Nov01) Encore CDE5 74967.2
[(bd)](Jun03) Virgin 3CD set VTDCDX528 = 7243557544.2 + with 101,131,294,310
 "Classical Legends - Mozart"
[a-d] (May05) HMV5 86738.2 +
Also recorded during the same seven sessions:
 Neville Marriner
74
 Les Petits riens – ballet K.Anh10 (K299b)
 MOZART
 La Finta Semplice
 K51
 (K46a): Overture
 Lucio Silla
 K135
 : Overture
 Il Re Pastore
 K208
 : Overture
 Der Schauspieldirektor K486
 : Overture
(Sep72)
 = 1E 063 02229; Angel S36869
 ASD2834
(Jun76)
 SXLP30213 = 0C 053 02229
 CDZ7 67017.2, cass. LZ7 67017.4
CD transfer:
 (Jan91)
 with 101,131
 ARGO
Pr: Michael Bremner
 Eng: Stanley Goodall
 St.John's, Smith Square
30-31 May 1971
 [4]
 Neville Marriner
 George Malcolm (organ)
 Ileana Cotrubas (soprano), Helen Watts (contralto),
 Robert Tear (tenor), John Shirley-Quirk (baritone),
75
 Schola Cantorum of Oxford (Andrew Parrott)
 MOZART
 Litaniae Lauretanae K195
 (K186d)
a
 Mass in C
 K317
 "Coronation"
b
 ZRG677
[ab]
 (Sep72)
[(ab)]
 (Oct81)
 D243D3, 3cass.set K243K33
 (Mozart)
 (May87)
 417 472.1ZM &.4
 with 23
[ab]
CD transfers:
 411 957.2DH + "Ode to Joy"
 [(b)]
 (July84)
 with 23
 Ovation 417 \ 472.2DM = 8 \ 44130ZS
 [ab]
 (Sep88)
 [b]
 (Oct90)
 430 111.2DM20 pack and separately as
 [b]
 (Feb91)
 430 118.2DM + "The Mozart Almanac, 1779"
 (Mar94)
 443 009.2DF2
 with 23,150
 also in
 ab
 (Nov97)
 12CD pack 458 871.2DF12 "Double Decca"
 458 379.2DF2 +
 (Oct98)
 a
 (Oct00)
 Eloquence 467 416.2 +
 with 23
 [(a)b]
 [b]
 (...01)
 Australian Eloquence 470 166.2 +
 with 23
```

One of the sopranos in this Oxford student choir, who subsequently graduated to singing solo parts in Mozart masses and much else, was Emma Kirkby.

PHILIPS

Pr: E1	rik Smith		Eng: Hans Lauterslager
28-30	June 1971	[4]	Brent Town Hall
		Neville Marriner	
76		Alfred Brendel (piano)	
a	MOZART	Piano Concerto No.19 in F K459	

b Piano Concerto No.23 in A K488 cass. 7300 227, see note to 26 Sep 70. [ab] (Nov72) 6500 283, licensed to Maxwell Sroge Company, Inc. for their series of "coffee table" [b] (...73) boxed sets, "The International Festival of Great Orchestras" 6866 011 in 4LP set 6999 004 "An Evening with the Academy of St.Martin in the Fields" (Sep74) 6833 119 with 94 [b] cass. 7317 058 + "An Hour with Mozart" [(b)] (Nov74) [a] (...c76) (not UK) cass. 7431 029 with 80,83,89 cass. 7431 111 + "An Hour with Mozart" [(b)] (Nov77) [ab] (Sep79) 6542 436 in 8LP set 6768 096 also in (Nov85) 412 856.1PM13, cass. 412 856.4PM9 cass. 7310 023 (Jan81) 6570 023, with 94 [b]412 009.1PS &.4 [b] (July84) with 94 (...85)412 635.1 with 94 [b] (not UK) [(b)] (May 85) cass. 412 904.4PB + "Favourite Mozart Melodies" CD transfers: [ab] (Nov85) 416 271.2PH4 in 412 856.2PH10 [b] (May87) 420 487.2PM &.4 with 114 [(b)] (Oct88) 422 269.2PMI &.4 + "The Best of Mozart" [ab] (Dec90) 422 660/62 in 422 507.2PME12 + [ab] (July94) 442 269.2PM2 with 94,128,210 (Sep94) [b] Solo 442 391.2PM with 114 [b](Oct95) 446 230.2PM + with 253 446 921.2PM5 + "The Art of Alfred Brendel, Vol.1" with 114,158,170,210,253 (Jan96) a Decca Penguin Classics 460 621.2DP (Feb99) with 210 [b] [ab] (Dec00) 464 800.2PB12 + (May01) 464 719.2PM with 210 [b][b] (Oct05) 475 7050PMO with 94,128 E.M.I. (His Master's Voice) Pr: Christopher Bishop Eng: Neville Boyling 19-20 July 1971 Kingsway Hall [4] William Bennett (flute & piccolo), Jack Brymer (clarinet), Hale Hambleton (bass clarinet), Stephen Trier (alto-saxophone), John Wilbraham (trumpet), Kenneth Heath & Ross Pople (cellos), Tristan Fry / Jack Lees (percussion) **Neville Marriner** Fenella Fielding & Michael Flanders (narrators)

WALTON Façade - an Entertainment 77

This recording was completed in an extra session on 24 Dec 71. The booking sheets show that Jack Lees deputised for Tristan Fry on 20 July 71, though he was not credited on the LP.

ASD2786 = 1E 063 02248; Angel S36837

CD transfer: (Jan90) CD CFP4564 = CDB7 62842.2 & drm LP, TC

> (Oct00) 2CD set CZS5 73998.2 + also in

(Nov02) 8CD pack 5 75796.2 + "A Walton Collection"

"The Very Best of English Song" Excerpt: (Jun03) 2CD set 5 75926.2 +

Eng: Neville Boyling Pr: Christopher Bishop 21-22 July 1971 Kingsway Hall [3] **Neville Marriner** 78 "English String Music" BRITTEN Simple Symphony a Op.4 b **PURCELL** Chacony in G minor Z730 St.Paul's Suite HOLST Op.29/2H118 c Henry V: two pieces for strings WALTON d DELIUS-Fenby Two Aquarelles e f VAUGHAN WILLIAMS-Foster Prelude on "Rhosymedre" These works replaced Haydn's "The Seven Last Words" which was originally scheduled but not made until May 77, see 151. SEOM12 = 1E 045 02358 +(Oct72) [a-f] (Mar73) ASD2831 = 1E 063 02311; Angel S36883 [f] (Oct81) cass. TC2 MOM123 = 0C 463 78052 + "Country Gardens" [b] (Nov84) 2LP set EX29 0028.3 & 5 + "The Golden Age of Baroque" with 100,101,116,131 (May91) cass. TC2 MOM123 = 7 67085.4 +"Country Gardens" CD transfers: CDC7 47842.2 = DIDX1000[a-f] (Jun87) [f] (Nov88) Laser CDZ7 62529.2 + "Country Gardens" [b] (Sep89) CD CFP4557 = CDB7 62777.2 & drmLP, TC + "Baroque Favourites" with 101,131 [a-f] (May91) CD EMX2170 = CDM7 63964.2 & TC "English Music for Strings" "English Classics" [c] (Dec92) HMV46 = 767650.2 +"The Best of British" [f] (July93) in 4CD pack CZS7 67121.2 Red Line (US) CDR5 72564.2 with M27 [a] (...98)[a] (...98) Red Line (US) CDR5 72998.2 + Pr: Christopher Bishop Eng: Neville Boyling 27-29 July 1971 King's College, Cambridge [5] **David Willcocks** John Wilbraham (trumpet), Kenneth Heath (cello), John Gray (double-bass), Ian Hare (harpsichord), John Wells [1971] / James Lancelot [1972] (organ). choral boy sopranos, James Bowman (counter-tenor), Robert Tear (tenor), Benjamin Luxon (baritone), King's College Choir 79 HANDEL Messiah HWV56 This was primarily a recording of Parts 2 & 3, to complement the version of Part 1 made in July 1969 (48), but four arias were re-made with different soloists. The set was completed with four sessions on 8-9 July 72 and a very brief re-take on 13 Dec 72. It retained 36 minutes from the earlier sessions, with 25 minutes of Part 1 newly recorded. Marriner was given a credit as the Director of the ASMF, although a note on the booking sheet for July 1972 asserts: "Neville not doing". CSD3735-37 = SLS845 = 1E 191 02389-91(Oct80) licensed to Arabesque (US) 3LP set 8030 Excerpts: (Nov76) CSD3778 = 0C 061 02819 &TC (choruses) SXLP30308 = 0C 053 07042 &TC + "Choral Favourites from King's College" CD transfers: (Nov92) 2CD set CMS7 63784.2

(Mar98) 2CD set HMVD5 72761.2

Excerpts:

- (Oct90) CD CFP4570 = CDB7 62990.2 & TC + "Choral Favourites"
- "A Portrait of King's" (July95) WHS5 68824.2 &.4 +
- 2CD set CD EMTVD93 = 5 65690.2 & TC + (also allocated CMS5 65808.2) (July95) "The Best Classical Album in the World...Ever!" with 101,131,M32
- Virgin 2CD set VTDCD133 = 8 44161.2 &.4 + (Aug97) "The Best Classical Album in the World...Ever!"
- CD CFP6073 = 5 72812.2 + "Choral Favourites from King's" with 60,61,91,129 (May 98)
- (60)Part of one of these sessions was used to complete Bach's Cantata No.147 begun on 7 July 70.

PHILIPS

Pr.& Eng: Germann

			Fi.& Eng. G	emann			
<u>9-11 August 1971</u>			[5]		Brent Town Hall		
			Neville Ma	arriner			
		[8	gi] John Wilbraha	n (trumpet)			
80	"Conce	ert à la Carte"					
a	BOCC	HERINI	String Quintet	in E	G275 : Minuet		
b	TCHA:	IKOVSKY	Andante cantabile		Op.11		
c	ROSSI	NI	Sonata No.3	in C	: Moderato		
d	MOZA	ART	Divertimento No.	17 in D	K334 : Minuet		
e	MEND	DELSSOHN	A Midsummer Nig	ht's Dream	Op.61 : Scherzo		
f	SCHUI	BERT	Rosamunde	Op.26	D797: Ballet music No.2		
g	HAYD	$^{ m N}$	Trumpet Concerto	in E flat	C		
h	HAYD	N [?]	Andante Cantabile		Op.3/5 "Serenade"		
i	CLARI	KE	Trumpet Voluntar	·			
j	HAND	EL	Solomon: Arriva	l of the Que	een of Sheba		
k	PURCI		Abdelazer		Z570 : Rondeau		
1	RAME	AU	La Poule				
m	PAGA		Moto perpetuo in C		Op.11		
n		•	sef STRAUSS	Pizzicato-Polka			
[lm]		ed by Trevor	Connah.				
[n]	Unpub						
[m]		eased on LP.					
[a-k]		6580 066					
[a-m]		cass. 7317 03					
[begikl]		· /	$699\ 256-63 = 6747\ 0$				
[a-k]	$(\ldots 73)$			•	or their series of "coffee table"		
	boxed sets, "The International Festival of Great Orchestras"						
			4LP set 6999 004				
			g with the Academy				
[fi]	(Oct73)	6833 109 +		Iniverso Fav			
[1]	(Jun74)				Great Carnival of the Animals"		
[bj]					Music in the World, Volume 2"		
[ad]	(Jan75)	6580 098, (N	Mar76) cass. 7317 1		with 56,59		
					ces from Rococo and Baroque"		
[h]	(Feb75)	6833 122	"A	.cademy Co	n Amore" with 53,70,83		

```
(Oct75) 6599 987-88 = 6747 199 +
 "Classical Moods, Volume 2" with 59,70
ef
 "The World of Mozart"
[d]
 (Nov75) 6833 163 +
 with 83
 (Dec75) 6598 027 in 2LP set 6747 204 + "The Greatest Music in the World, Vol.3"
i
[d]
 (...c76) (not UK)
 cass. 7431 029
 with 76,83,89
[d]
 6580 114,
 cass. 7317 135 "Concert à la Carte II" with 53,54,59,70,94
 (Jun76)
[j]
 (Oct76) 6833 200 +
 "The World of Handel"
 in 2LP set 6780 756 + "A Festival of Italian Music" with 106
 (Feb77)
 6598 395
a
 with 127
[h]
 cass. 7300 524
 (Mar77)
 cass. 7431 127 "Living Baroque"
[i-l]
 (Feb80) 6833 260,
 (...83) 411 005.1 &.4 + "A Baroque Festival"
 with 54
[j1]
 "The Great Composers and their Music, Volume 28"
[i-l]
 (Feb86)
 cass. 416 230.4PB +
 with 54,117,161
 (Nov86)
[a-k]
 416 983.1PS &.4
CD transfers: [i]
 (Dec87)
 420 397.2PH
 with 180,236
 (Dec88) 422 279.2PMI &.4 + "Baroque Classics Vol.2"
 [jkl]
 [i-l]
 (Apr89)
 422 488.2PBQ &.4
 with 54,117,168
 (July90) 426 810.2PS3
 with 180,207,236
 [j]
 (...93) 438 166.2PH &.4 + "The Best of the Classical Bits"
 [i]
 "Favourite Serenades for Orchestra"
 [h]
 (Dec93) 438 748.2PM2 +
 (Apr94) 442 318.2PM in 442 358.2PM2
 [i]
 (Mar96) 454 029.2PM2 +
 "The Best of Handel"
 with 263
 [j]
 Solo 454 131.2PM
 with 180
 [j]
 (Jan97)
 [m]
 (Apr99) 462 865.2PM2 +
 "The Best of Paganini"
 462 770.2PM2 &.4 + "The Glory of the Baroque" with 263
 [k]
 (Jun99)
 (...99) Australian Eloquence 464 371.2 +
 m
 not released on CD.
 a-g
Pr: Erik Smith
 Eng: Joachim Niss
12-14 August 1971
 [5]
 Brent Town Hall
 Neville Marriner
81
 MOZART
 Six Divertimentos
 K15
 Four Contredanses K15
 Contredanse in F
 K33B
 Arranged by Erik Smith from the "London Sketchbook" of 1764.
UK:
 (Oct72)
 6500 367
 "Mozart in Chelsea"
 "Mozart in London"
UK:
 (Sep77)
 6833 222
US:
 (Jan83)
 6527 151, cass. 7311 151
CD transfers:
 (Nov91) 422 826 in 422 545.2PME3 + "Rarities & Surprises"
 (Dec00) 464 940.2PB5 +
```

ARGO

Pr: Micha	ael Bremner					Eng: Stanley Goodall
[a-d] 6-10 September 1971			[10]		St.John's, Smith Square	
	_		Neville	Marriner		
		[c]	Alan Loveday (v	riolin)		
		[e]	Iona Brown & C	Carmel Kaine (vio	lins),	
82			Kenneth Heath	(cello), Tess Mille	r (obo	
a	MOZART	Symp	hony No.25	in G minor	K183	(K173dB)

```
b
 Symphony No.29
 in A
 K201
 (K186a)
 Violin Concerto No.3
c
 in G
 K216
 Divertimento No.17
 in D
 K334
d
 (K320b)
 (K186E)
e
 Concertone
 in C
 K190
f
 Serenade No.8 "Notturno" in D
 K286
 (K269a)
[ef]
 were recorded in four more sessions on 24-25 July 72.
 ZRG706, (Nov72) cass. ZRC706, see note to 29 Mar 68.
[ab]
 (Apr72)
[df]
 (Dec72)
 ZRG705
 ZRG729
ce
 (Jan73)
 (Aug80)
 ZRG902,
 KZRC902
 "Academy Encores"
[(d)]
 cass.
[abc]
 (Oct81)
 D243D3, 3 cass.set K243K33
 (Mozart)
 with 66
 (Oct82)
 SA17,
 KSC17; London STS15563
e
 cass.
 (Mar83)
 SA23,
 KSC23 +
c
 cass.
 410 296.4DN "ASMF Favourites"
[(d)]
 (Apr84)
 cass.
[ab]
 (May84)
 411 717.1DS
e
 (...c86)
 London (US) cass.
 417 091.4LT
 with 66
 CD transfers:
 (Feb86)
 417 201.2DH, 417 201.1DM &.4 +
 with 66,150,250
[(a)]
 "The Glory of Wolfgang Amadeus Mozart"
 Cinema Gala 421 269.2DA &.4 + "Classics III"
[(ab)]
 (Feb89)
[(a)]
 (Aug89)
 425 513.2DC &.4 +
 "Mozart Weekend"
 (Oct90)
 430 111.2DM20 pack and separately as
c
[c]
 (Feb91)
 430 114.2DM +
 "The Mozart Almanac, 1775"
[ab]
 (Mar91)
 Serenata 430 268.2DM &.4
 with 50,66
 430 498.2DWO &.4 + "The World of Mozart"
[(a)]
 (Mar91)
[df]
 (Jun91)
 430 496.2DWO &.4 + "The World of the Great Classics" with 66
 (Nov91)
 433 323.2DH &.1,.4 + "The Essential Mozart"
[(b)]
 not released on CD.
e
```

(68) One of these sessions was used to complete the album of Handel ballet music begun on 11 Dec 70.

PHILIPS

[a-k] Pr	: Wilhelm Helly	weg				Eng: Wilhelm Hellweg
[l] Pr	: Erik Smith					Eng: Hans Lauterslager
[a-g] 13-	-17 September	<u> 1971</u>		[9]		Walthamstow Assembly Hall
			Neville	Marrin	er	
	[abcde	e 1]	Alan Civil		(horn)	
	[f 1]	Michael Cha	ıpman	(bassoon)	
	[g 1]	Jack Brymer	•	(clarinet)	
	[hi k]	Claude Mon	iteux	(flute)	
	[h]	Osian Ellis		(harp)	
83	[j 1]	Neil Black		(oboe)	
a	MOZART	Horn Con	icerto No.1	in D	K412	(K386b)
b		Horn Con	icerto No.2	in E fl	at K417	
c		Horn Con	icerto No.3	in E fl	at K447	
d		Horn Con	icerto No.4	in E fl	at K495	
e		Rondo		in E fl	at K371	
f		Bassoon (Concerto	in B fl	at K191	(K186e)

```
Clarinet Concerto
 in A
 K622
g
 Flute & Harp Concerto in C
 K299
h
 (K297c)
i
 Flute Concerto
 in G
 K313
 (K285c)
 Oboe Concerto
 in C
 K314
 (K271k)
k
 Andante
 in C
 K315
 (K285e)
1
 Sinfonia Concertante
 in E flat K297b (K.C14.01)
 13-17 Sep 71 in nine sessions at Walthamstow,
Recorded:
 [a-g]
 28-30 Jun 72 in six sessions at Brent,
 [h-k]
 [1]
 29 Aug 72 in two sessions at Brent.
 (Sep73)
 in 4LP set 6707 020, then separately:
[a-l]
[a-e]
 (Apr74)
 6500 325, (Oct74)
 cass. 7300 199
 (July74)
 cass. 7300 301
[gh]
 (July74)
 6500 378
[fgk]
 (Nov74)
 6500 379, (Apr80) (US)
 cass. 7300 789
11
 6500 380
[hl]
 (Oct74)
[bc]
 (...73)
 licensed to Maxwell Sroge Company, Inc. for their series of "coffee table"
 boxed sets, "The International Festival of Great Orchestras"
 6866 011 in 4LP set 6999 004
 "An Evening with the Academy of St.Martin in the Fields"
 "Academy Con Amore"
 (Feb75)
 6833 122
[f]
 "The World of Mozart"
[(b)]
 (Nov75)
 6833\ 163\ +
 with 80
k
 (...c76)
 (not UK) cass. 7431 029
 with 76,80,89
[a-l]
 (Sep77)
 6598622-25 = 6747377,
 "Mozart Edition 4"
[a-i]
 (Nov77)
 cass. 7517\ 033-35 = 7699\ 048 +
 6833 228
[b]
 (Sep80)
 with 54,70,89,106
[hik]
 (Jan84)
 6527 148, cass. 7311 148
[(h)]
 (Oct84)
 (UK)
 412 244.1PS &.4; 412 593.1
[fgij]
 (May 85)
 cass. 412 903.4PB
 (May85)
 cass. 412 904.4PB + "Favourite Mozart Melodies"
[(dghi)]
 (Sep85)
 412 930.1PM &.4
[a-e]
 (Feb86)
 cass. 416 222.4PM
[abcdh]
[gh]
 (...88)
 (US)
 cass. 420 978.4PH
CD transfers: [(h)]
 (Mar85)
 412 244.2PH +
 "The Best of Wolfgang Amadeus Mozart"
 with 128,171
 416 483.2PH
 (Jun86)
 gj
 (Oct87)
 420 709.2PSL &.4
 [a-e]
 [hik]
 (July88)
 420 880.2PSL &.4
 (Oct88)
 422 269.2PMI &.4 +
 "The Best of Mozart"
 [(dgi)]
 in 426 204.2PX5 &.1,.4
 (...89)
 426 207
 g
 [a-e]
 (Mar90)
 426 148.2PS3
 (Mar90)
 426 148.2PS3
 [g-k]
 [1]
 (Feb91)
 422 678
 in 422 509.2PME5
 (Apr94)
 442 316.2PM in 442 357.2PM2
 g
 (Sep94)
 Solo 442 397.2PM
 a-e
 Belart 450 125.2 &.4 + "Cinema Classics 2"
 [(b)]
 (Feb95)
 (Apr96)
 Belart 461 095.2 &.4 + "Classics for Sweethearts"
 [(h)]
 (Jun00)
 Virtuoso 420 880.2PX
 [hik]
 (Oct00)
 Eloquence 468 116.2
 [fgj]
 Eloquence 468 157.2 + "Movie Classics"
 [(b)]
 (Oct00)
 (Dec00)
 464 810.2PB9 +
 [1]
 Eloquence 468 129.2 + "Adagio: Music for Relaxation"
 [(g)]
 (Apr01)
```

(May01) 464 717.2PM [a-ej] was also used on the soundtrack of "Out of Africa": [(g)]MCA (US) (Mar86) MCA6158; DMCF3310, MCF3310, cass. MCFC3310 (May86) MCA (UK) (Oct92) MCA-BMG MCLD19092, cass. MCLC19092 SACD transfer: [a-e] (Jan03) PentaTone Classics PTC5186 105

ARGO

Four sessions were booked for 13-15 Dec 71, to record a third album of trumpet concertos, but the last two were cancelled. The other scheduled works, by Telemann and Franceschini, were made instead for EMI on 3-7 Jun 72 (86).

Pr: Michael Bremner Eng: Stanley Goodall 13 December 1971 Kingsway Hall [2]

Neville Marriner

Christopher Hogwood (harpsichord continuo) John Wilbraham (trumpet)

84 Trumpet Concerto **MOLTER** in D Trumpet Sonata No.1 in D Z850 PURCELL

Unpublished.

(77)

The booking sheets show an apparently unsuccessful attempt to salvage the final session by substituting Corelli's Concerto Grosso in F Op.6/2. That was recorded instead as part of the complete set at St. John's, Smith Square in 1973-74 (99).

E.M.I. (His Master's Voice)

Pr: Christopher Bishop Eng: Neville Boyling 24 December 1971 Kingsway Hall [1]

Neville Marriner Completion of Walton's "Façade" begun on 19 July 71.

Pr: Christopher Bishop Eng: Christopher Parker 3 & 5-7 June 1972 Kingsway Hall [4]

Neville Marriner

Kenneth Heath (cello), John Gray (double-bass), Christopher Hogwood (harpsichord continuo)

Elly Ameling (soprano)

Iona Brown (violin), Neil Black (oboe), Roger Birnstingl (bassoon) a

85 William Bennett (flute) [b]

BACH Cantata BWV202 "Weichet nur" a

Cantata BWV209 "Non sa che sia dolore" b

(May 73) ASD2876 = 0C 063 02371[ab]

This recording was not released in the US and has not been transferred to CD.

Pr: Christopher Bishop Eng: Christopher Parker 3 & 5-7 June 1972 Kingsway Hall [4]

- Table 1				-		•	
	O.	71	А	N /	21	rin	P
		ν 11.	·	TAT	Lai		L

Christopher Hogwood (harpsichord, organ continuo)								
John Wilbraham (trumpet)								
86		[a]	Michael Laird	(trumpet)				
a	FRAN	CESCHINI	Sonata	in D				
b	TORE	LLI	Sonata a 5 No.7	in D				
c	TELE	MANN	Trumpet Concerto	in D				
d	HAYD	N	Trumpet Concerto	in E flat	H.VIIe1			
e	GRAU	PNER	Trumpet Concerto	in D				
[e]	Unpub	lished: not co	ompleted in the time:	available ar	nd an additional work by			
	Manfre	edini was drop	ped from the origina	l schedule.	As couplings both were			
	replace	ed by Viviani's	Two Trumpet Sonat	as in C O	p.4, recorded at Abbey Road			
	with K	enneth Heath	(cello) and Christopl	ner Hogwo	ood (organ) on 23 Feb 73.			
[a-d]	(Apr74)	ASD2938 =	0C 063 05515; not r	eleased in	US, (July75) cass. TC ASD2938			
[a-d]	(Aug86)	CFP 41 450	7.1 &.4					
CD tra	nsfers:	[a-d] (Jan96) 2CD set CES5 691	40.2 + "Tr	rumpet Classics" with 241,266			

PHILIPS

Pr.& Eng: Wilhelm Hellweg

<u>28-30 June 1972</u> [6] Brent Town Hall

Neville Marriner

(83) Continuation of the set of Mozart's Wind Concertos with the Flute Concertos, see 13 Sep 71.

E.M.I. (His Master's Voice)

Pr: Christopher Bishop

8-9 July 1972

[4]

Bayling

King's College, Cambridge

David Willcocks

(79) Completion of Handel's "Messiah" begun on 27 July 71.

ARGO

Pr: Michael Bremner Eng: Stanley Goodall 24-25 July 1972 [4] St.John's, Smith Square

Neville Marriner

(82) Completion of the Mozart albums, begun on 6 Sep 71, with the "Concertone" and "Notturno".

Pr: Michael Bremner Eng: Stanley Goodall [dhk] 26-28 July 1972 [6] St.John's, Smith Square [bcgil] 21-25 August 1972 [9] St.John's, Smith Square

Neville Marriner

Kenneth Heath (cello), Robert Spencer (chitarrone), Christopher Hogwood / Colin Tilney (harpsichord, organ) [a ef ij] Alan Loveday (violin)

```
[abcd gh jkl]
 Iona Brown
 (violin)
 Carmel Kaine
 [a de gh j ]
 (violin)
 [ab d g jk]
 Roy Gillard
 (violin)
 Ronald Thomas
 (violin)
 d g
87
 VIVALDI
 Twelve Concertos
 Op.3
 "L'Estro Armonico"
 No.1
 in D
 RV549
a
 No.2
 in G minor RV578
b
 No.3
 in G
 RV310
c
d
 No.4
 in E minor RV550
 No.5
 in A
 RV519
e
f
 No.6
 in A minor RV356
 No.7
 RV567
g
 in A minor RV522
 No.8
h
 No.9
 in D
 RV230
 No.10 in B minor RV580
k
 No.11 in D minor RV565
 No.12 in E
1
 RV265
 This recording was completed with [aefi] recorded in six more sessions on 24-26 Oct 72.
 ZRG733-34; 6 35143DX
[a-l]
 (Apr73)
[hj]
 (Sep77)
 D69D3, 3cass.set K69K33
 "A Baroque Festival"
 (Mar78)
 SPA526,
 cass.
 KCSP526 +
 "The World of Vivaldi"
[j]
 (Sep78)
 D101D10
 with 49,105,121,154
[a-l]
[a-l]
 (Nov78)
 2cass.set K119K22
 D240D3, 3cass.set K240K33
[i]
 (Oct81)
 (Vivaldi)
 410 296.4DN
 "ASMF Favourites"
 (Apr84)
[j]
 cass.
 (Sep84)
 411 891.4DN + "Famous Baroque Concertos"
[j]
 cass.
CD transfers: [a-l]
 (Nov91) Serenata
 430 557.2DM2
 (...93) Serenata
 436 999.2DX &.4
 "Academy Favourites"
 [i]
 with 121
 [a-l]
 (Oct94)
 443 476.2DF2
 [abcfhjkl] (Feb01) Eloquence 467 432.2
 (Aug04)
 475 471.2DC7
 with 49,105,121,154
 [a-l]
```

PHILIPS

Pr: Erik Smith

29 August 1972

[2]

Brent Town Hall

Neville Marriner

(83) Completion of the Mozart set with the Sinfonia Concertante, see 13 Sep 71.

ARGO

Pr: M1c	hael Bremner					Eng: Stanley Goodall
11-15 September 1972) <u>4</u>	[10]			Merton College, Oxford
			Neville	Marriner		_
		George	e Malcolm	(organ, harps	ichord)	
88		Christopher F	Hogwood (1	narpsichord c	ontinuo)	
a	HANDEL	Organ	Concerto	in G minor	Op.4/1	HWV289
b		Organ	Concerto	in B flat	Op.4/2	HWV290
С		Harpsichord	Concerto	in G minor	Op.4/3	HWV291

d	Organ	Concerto in F	Op.4/4 HWV292
e	Organ	Concerto in F	Op.4/5 HWV293
f	Organ	Concerto in B flat	Op.4/6 HWV294
[a-f] (Sep76)	4LP set D	3D4 ; 6 35343FK	with 98,102
[bd] (Sep79)	ZRG888,	cass. KZRC888	with 98,102
[a-d] (May82)	ZRG939,	cass. KZRC939	
[ef] (July82)	ZRG940,	cass. KZRC940	with 98
CD transfers: [b]	(Aug90)	(US) 430 141.2LC	
[b]	(Jun91)	430 500.2DWO &.4 +	"The World of Handel"
[a-1]	(Oct96)	452 235.2DF2 &.4	with 98
[a-1]	(Nov98)	458 333.2LC8 +	

The series was continued in 1973-75, using organs in Islington and Rotherhithe, see 98 and 102.

PHILIPS

Pr.& Eng: Wilhelm Hellweg								
[i] 17-19	October 1972		[6]			Brent Town Hall		
Neville Marriner								
		Colin Tilney / Nichola	ıs Kraeme	er / Trevor F	Pinnock /			
89		Christopher Hogwood	(harpsic	hord continu	10)			
i	MOZART	Symphony No.1	in E flat	K16				
i		Symphony No.4	in D	K19				
i		Symphony No.5	in B flat	K22				
ii		Symphony No.6	in F	K43				
V		Symphony No.7	in D	K45				
V		Symphony No.8	in D	K48				
iV		Symphony No.9	in C	K73				
i		Symphony No.10	in G	K74				
iii		Symphony No.11	in D	K84	(K73q)			
ii		Symphony No.12		K110	(K75b)			
111		Symphony No.13		K112				
V		Symphony No.14		K114				
111		Symphony No.15		K124				
iii		Symphony No.16		K128				
V		Symphony No.17		K129				
iV		Symphony No.18		K130				
iV		Symphony No.19						
iV		Symphony No.20		K133				
iii 		Symphony No.42		K75				
iii		Symphony No.43		K76	(K42a)			
i		Symphony No.44		K81	(K73l)			
iV		Symphony No.45		K95	(K73n)			
iV		Symphony No.46		K96	(K111b)			
iV		Symphony No.47		K97	(K73m)			
1V		Symphony No.48		K111+120	(K111a)			
iv		Symphony No.50	in D	K161+163				
V		Symphony No.51	in D	K121+196	,			
iV		Symphony No.52		K102+208	,			
ii 		Symphony No.55						
ii		Symphony No.7a	ın G	K.Anh221	(K45a)			

"Alte Lambacher" "Neue Lambacher" L. MOZART Symphony in G Symphonies Nos.2 & 3 in the standard numbering of 41 are not by Mozart. Some early works were later added at the end of the sequence. Doubts over the authorship of the two Lambach works resulted in the inclusion of both. A pair of the later symphonies had already been recorded in June 1970 (59); the other nineteen were added in 1978-80 (171). Another symphony (K19a) and an additional minuet for K114 subsequently became available; they were recorded in January 1989 (320) for the Philips Mozart Edition. These thirty-one were recorded in five batches: 17-19 Oct 72 five symphonies in six sessions, i 11 19-23 Dec 72 five symphonies in seven sessions, 14-21 Mar 73 six symphonies in eight sessions, iii 1-8 Sep 73 ten symphonies in fourteen sessions, iv 16-18 Sep 73 five symphonies in six sessions. [v]6599 602-9 = 6747 099 (Sep74) (July 79) 6598 589-96 in 16LP set 6747 374 "Mozart Edition 1" coupled with the Concertgebouw / Josef Krips versions of Nos.21-41, recorded between Jun 72 & Sep 73. 6599 602-9 = 6769 054416 619-20.2PH3 in 416 471.2PH6 CD transfers: (Mar86) (Sep90) 422 603-8 in 422 501.2PME6 with 320,324 (Oct96) 454 085.2PB12 + with 320,324 (Dec00) 464 770.2PB12 with 59,171,320,324 The only separate releases were: US: (Jun74) 6500 532 [K22] Neths: (Nov75) 6833 172 "De Academy Groet Amsterdam" with 117 [K114] (not UK): (...c76) cass. 7431 029 with 76,80,83 [K74] UK: (Sep80) 6833 228 with 54,70,83,106 SACD transfers: (Sep03) PentaTone Classics PTC5186 112 [12,18,K45a & LMoz] PentaTone Classics PTC5186 113 [20,45,46,47,51] (Sep04) (Feb06) PentaTone Classics PTC5186 138 [7,8,9,19] PentaTone Classics PTC5186 139 [6,48,50,51,52,55] (Oct06)

ARGO

Pr: Michael Bremner

24-26 October 1972

[6] St. John's, Smith Square

Neville Marriner

(87) Completion of Vivaldi's "L'Estro Armonico" begun on 26 July 72.

In 1970, Neville Marriner asked Walton to compose something for the ASMF. He refused to write a new work, but agreed to arrange his 1947 String Quartet for string orchestra and it was first performed in this version in March 1972.

Pr: Michael Bremner Eng: Stanley Goodall 27 October 1972 [2] St.John's, Smith Square

directed by **Neville Marriner**Iona Brown & Trevor Connah (violins),

Stephen Shingles (viola), Kenneth Heath (cello)

90 WALTON Sonata for String Orchestra

The booking sheets suggest that Denis Vigay deputised for Kenneth Heath, who was credited on the LP.

(Sep73) ZRG711 coupled with 92 recorded on 17-18 May 73.

CD transfer: (May04) Philips 475 6117PXV4 "A Celebration"

E.M.I. (His Master's Voice)

Pr: Christopher Bishop Eng: Christopher Parker 13-14 December 1972 King's College, Cambridge [2] **David Willcocks** James Lancelot (harpsichord) Heather Harper (soprano), Robert Tear (tenor), John Shirley-Quirk (baritone), King's College Choir 91 The Creation H.XXI.2 [sung in English] This recording was completed in six more sessions on 15-18 July 73. SAN347-48 = SLS971 = 0C 193 05538-39(Apr74) licensed to Arabesque (US) 2LP set 8039 (Mar80) Excerpts: SXLP30308 = 0C 053 07042 &TC + "Choral Favourites from King's College" (July79) (May81) cass. TC2 MOM116 + "Great Choral Classics" (Dec87) [drm] CFP4532 & TC + "Sacred Arias" (Mar91) cass. TC2 MOM116 = 7 67078.4 + "Great Choral Classics" CD transfers: (Dec88) Studio 2CD set CMS7 69894.2 (Mar98) 2CD set HMVD5 72764.2 (Dec06) 2CD set 3 75929.2 + Excerpts: CD CFP4532 = CDB7 62580.2 +"Sacred Arias" (Jan89) CD CFP4570 = CDB7 62990.2 & TC + "Choral Favourites" (Oct90) (Dec92) HMV16 =7 67620.2 + CD CFP4641 = CDB5 68141.2 & TC + "Favourite Choral" (Apr94) (May94) BBC7 67848.2 + "Highlights from the Definitive Classical Music Collection" with 73 (May94) BBC5 68033.2 + (July95) WHS5 68824.2 &.4 + "A Portrait of King's" "Aries" (Sep95) CDU5 65792.2 &.4 + with 60 (Aug97) CD CFP6002 = 5 72278.2 + "Unforgettable Classics: Sacred" with 60 (May98) CD CFP6073 = 5 72812.2 + "Choral Favourites from King's" with 60,61,79,129 Virgin 2CD set VTDCD234 = 7243 8 47225.2 &.4 + (Mar99) with 60,147,355

PHILIPS

"The Best Choral Album in the World... Ever!"

Pr.& Eng: Wilhelm Hellweg

19-23 December 1972 [7] Brent Town Hall

14,15,17 & 21 March 1973 [8] Brent Town Hall

Neville Marriner

(89) Continuation of the set of early Mozart Symphonies, see 17 Oct 72.

ARGO

Pr: Michael Bremner Eng: Stanley Goodall 15-18 May 1973 [8] St.John's, Smith Square Neville Marriner 92 Neville Marriner 92 [c] Neil Black (oboe) a PROKOFIEV-Barshai Visions Fugitives Op.22 b PROKOFIEV Symphony No.1 in D Op.25 "Classical" c BIZET Symphony in C [a] (Sep73) ZRG711 coupled with 90 recorded on 27 Oct 72. [bc] (Dec73) ZRG719; 6 41723AS, (Apr76) cass. KZRC719 [bc] (Mar84) 410 167.1DJ &.4; London JL41065 [bc] (Oct87) [drm] 417 734.1DB &.4 with 31 CD transfers: [bc] (Sep87) Ovation 417 734.2DM = 8 43739ZS [c] (May04) Philips 475 6117PXV4 "A Celebration" [a] (Jly07) Australian Eloquence 442 8414
E.M.I. (His Master's Voice)
Pr: Christopher Bishop 22-23 May 1973 [4] Abbey Road Studio 1 Neville Marriner
Pr.& Eng: Volker Straus 25-27 June 1973 [4] Brent Town Hall Neville Marriner 94 Alfred Brendel (piano) a MOZART Piano Concerto No.20 in D minor K466 b Piano Concerto No.24 in C minor K491 [a] (Sep74) 6833 119 with 76 [ab] (July75) 6500 533, (Apr80) (US) cass. 7300 339, see note to 26 Sep 70. [(b)] (Jun76) 6580 114, cass. 7317 135 "Concert à la Carte II" with 53,54,59,70,80 [ab] (c76) (not UK) cass. 7431 013 [ab] (Sep79) 6542 435 in 8LP set 6768 096 also in (Nov85) 412 856.1PM13, cass. 412 856.4PM9 [a] (Jan81) 6570 023, cass. 7310 023 with 76 [a] (July84) 412 009.1PS &.4 with 76

[a] (85)	(not U	JK)	412 635.1	with 76
CD transfers:	[(a)]	(Oct85)	416 273.2PH, 416 273.1PS &.4 +	
			"More of the Best of Wolfgang Amade	eus Mozart''
	[ab]	(Nov85)	416 271.2PH4 / 416 272.2PH2 in 412	856.2PH10
	[ab]	(Dec87)	420 906.2PM with 128 and in 10	OCD pack
		(Mar91)	432 596.2PM10 "Alfred Brendel Co	ollection"
	[ab]	(Mar88)	420 867.2PSL &.4	with 128
	[a]	(89)	426 206 in 426 204.2PX5 &.1,.4	with 210
	[ab]	(Dec90)	422 661/63 in 422 507.2PME12 +	
	[ab]	(July94)	442 269.2PM2	with 76,128,210
	[a]	(Oct95)	446 229.2PM	with 210 +
	[ab]	(Dec00)	464 800.2PB12 +	
	[a]	(Oct05)	475 7050PMO	with 76,128

ARGO

Pr: Michael Bremner Eng: Stanley Goodall

10-13 July 1973

[4] St.John's, Smith Square

Neville Marriner

Robert Tear (tenor)

[b] William Bennett (flute), Neil Black (cor anglais), Thea King (clarinet), Cecil James (bassoon),

95 Ifor James (horn), David Watson (harp), Tristan Fry (timpani).

a MAHLER Lieder eines fahrenden Gesellen

b BRITTEN Nocturne Op.60

[ab] (Feb74) ZRG737

This recording has not been transferred to CD.

The harper is identified on the LP as David Watson, though the booking sheets list John Marson.

Pr: Michael Bremner Eng: Stanley Goodall [ab] 10-13 July 1973 [4] St.John's, Smith Square **Neville Marriner 96** a SCHÖNBERG Verklärte Nacht Op.4 b WEBERN Five Movements Op.5 HINDEMITH Five Pieces Op.44/4c c was recorded in an additional session on 28 Aug 74. [abc] (Dec74)**ZRG763** CD transfers: [ab] (Aug90) Enterprise 430 002.2DM Australian Eloquence 442 8414 [c] (Jly07)

E.M.I. (His Master's Voice)

Pr: Christopher Bishop

Eng: Christopher Parker

15-18 July 1973

[6] King's College, Cambridge

David Willcocks

(91) Completion of Haydn's "Creation" begun on 13 Dec 72.

ARGO

Pr: James Walker & Harley Usill

Pr: Michael Bremner

10-14 September 1973

Eng: Colin Moorfoot & Michael Mailes

Eng: Stanley Goodall

St.John's, Smith Square

18-19 July 1973 [4] St.John's College, Cambridge George Guest led by Alan Loveday Stephen Cleobury (organ) Felicity Palmer (soprano), Helen Watts (contralto), Robert Tear (tenor), Christopher Keyte (bass), St.John's College Choir 97 **BEETHOVEN** Mass in C Op.86 (May74) ZRG739 (Dec82) JB129, cass. KJBC129 CD transfers: (July91) Ovation 430 361.2DM &.4 + (May96) Belart 461 317.2 + Pr: Michael Bremner Eng: Stanley Goodall 23-27 July 1973 St.John the Evangelist, Islington [10] **Neville Marriner** George Malcolm (organ, harpsichord) 98 Christopher Hogwood (harpsichord continuo) Concerto in B flat Organ a HANDEL Op.7/1HWV306 Organ Concerto in A Op.7/2b HWV307 Organ Concerto in B flat Op.7/3HWV308 c d Organ Concerto in D minor Op.7/4 HWV309 Concerto in G minor Op.7/5 Organ HWV310 e Harpsichord Concerto in B flat f Op.7/6**HWV311** 4LP set D3D4; 6 35343FK, (Sep76) with 88,102, see note to 11 Sep 72. [a-f] (Sep77) D69D3, 3cass.set K69K33 "A Baroque Festival" [d]ZRG888, cass. with 88,102 [d](Sep79) KZRC888 ZRG940, cass. with 88 [ab] (July82) KZRC940 [c-f] (Dec82) ZRG941, cass. KZRC941 CD transfers: (Oct96) 452 235.2DF2 &.4 with 88 a-f [a-f] (Nov98) 458 333.2LC8 + **PHILIPS** Pr.& Eng: Wilhelm Hellweg 1-4,6-8 September 1973 Brent Town Hall [14] **Neville Marriner** (89)Continuation of the set of early Mozart Symphonies, see 17 Oct 72. **ARGO**

> [10] Neville Marriner

```
Alan Loveday & Carmel Kaine (violins), Kenneth Heath (cello),
 Robert Spencer & James Tyler (theorbos),
99
 Christopher Hogwood / Trevor Pinnock / Colin Tilney (harpsichord, organ continuo).
 CORELLI Concerto Grosso in D
 Op.6/1
a
 Concerto Grosso in F
 Op.6/2
b
 Concerto Grosso in C minor
 Op.6/3
c
 Concerto Grosso in D
 Op.6/4
d
 Concerto Grosso in B flat
 Op.6/5
e
 Concerto Grosso in F
 Op.6/6
f
 Concerto Grosso in D
 Op.6/7
g
h
 Concerto Grosso in G minor Op.6/8
 Concerto Grosso in F
i
 Op.6/9
 Concerto Grosso in C
 Op.6/10
 Concerto Grosso in B flat
k
 Op.6/11
1
 Concerto Grosso in F
 Op.6/12
 This recording was completed in six more sessions on 14 Dec 73 and 3-4 Jan 74.
 (Sep74)
 ZRG773-75; 6 35259EX
[a-l]
 (Nov75)
 ZRG828
[fghl]
[bchl]
 (Nov75)
 cass.
 KZRC15016
 "A Baroque Festival"
[h]
 (Sep77)
 D69D3,
 3cass.set K69K33
[h]
 (Sep84)
 cass.
 411 891.4DN +
 "Famous Baroque Concertos"
CD transfers: [a-l] (Nov91) Serenata 430 560.2DM2
 [h]
 (May93) Serenata 436 224.2DM "Italian Concertos"
 with 1,2,3,4
 [a-l] (Mar95) 443 862.2DF2
 [(h)] (Nov95) 448 176.2DH &.4 + "Ave Maria - A Sacred Christmas" with 133
 [(h)] (Dec01) 468 503.2DX2 +
 "Christmas Adagios"
 [(a)] (May02) 470 460.2DX2 +
 "Baroque Adagios"
 PHILIPS
 Pr.& Eng: Wilhelm Hellweg
 Brent Town Hall
16-18 September 1973
 Neville Marriner
 Completion of the set of early Mozart Symphonies, see 17 Oct 72.
(89)
 E.M.I. (His Master's Voice)
Pr: Christopher Bishop
 Eng: Stuart Eltham
1-4 October 1973
 [8]
 Abbey Road Studio 1
 Neville Marriner
 David Munrow (recorder)
 Kenneth Heath (cello), John Gray (double-bass),
 Christopher Hogwood (harpsichord continuo)
100
 Carmel Kaine (violin)
 a
 TELEMANN
 Suite
 in A minor
a
 Recorder Concerto in B flat HWV294 Op.4/6
b
 HANDEL
 Recorder Concerto in F
c
 SAMMARTINI
 ASD3028 = 0C 063 02441; Angel S37019
 (Nov74)
[abc]
 (May81)
 BOX513601 in 3LP set SLS5136 = 0C 153 43060-62 & TC +
[(a)]
```

"The Art of David Munrow"

[(a)] (Nov84) 2LP set EX29 0028.3 & .5 +

"The Golden Age of Baroque" with 78,101,116,131

CD transfers: [(a)] (Apr96) CD CFP4690 = CDT5 68810.2 & TC +

"Unforgettable Classics: Baroque"

The rest of this recording has not been transferred to CD.

Also recorded during the same eight sessions:

Neville Marriner

Neville Marriner									
[a] Iona Brown (violin)									
101	"The A	cademy in Conc	ert"						
a	ALBINONI-Giazotto Adagio in G minor								
b	BACH		Christmas Ora	torio	BWV248	: Sinfonia			
С	BACH		Suite No.3 in	D	BWV1068	: Air			
d	BEETH	HOVEN	Twelve Contre	danses	WoO.14				
e	HAND	EL	Berenice		HWV38	: Menuet			
f	HAND	EL	Messiah		HWV56	: Pastoral Symphony			
g	MEND	ELSSOHN	Octet in	E flat	Op.20	: Scherzo [orch. version]			
h	MOZA	.RT	German Dance	e	K605/3	"Sleigh Ride"			
i	MOZA	.RT	March in	D	K335/1				
i	PACHI	ELBEL	Canon a 3 on a	Groun	d in D				
[a-j]	(Oct74)	ASD3017 = 00	C 063 02503 ; Ar	ngel S37	044, (Jun7	5) cass. TC ASD3017			
[j]	(Aug79)		M103 = 0C 457	_	•	•			
[ahj]	(Nov79)		rpm supercut dis			1			
[j]	(Aug81)		A RCALP5032			RCAK5032 +			
UJ	(0 /		he Music of Cos						
[a-j]	(Sep82)		in 4LP set SLS52		L	J			
[bj]	(Nov84)	2LP set EX29	0028.3 & .5 +						
L /J	,		he Golden Age	of Baro	que"	with 78,100,116,131			
[j]	(Sep90)		M103 = 767065		*				
UJ	CD tran					1			
[acghj]	(July86)	CDC7 47391.2	2			with 131,197			
[c]	(Oct88)		2503.2, (July89)	cass.	LZ7 62503.4				
LJ	,	"Best Loved C	,			CZS7 62792.2			
[a]	(Oct88)		2504.2, (July89)		LZ7 62504.4				
LJ	,	"Best Loved C	,			,			
[j]	(Oct88)		2505.2, (July89)	cass.	LZ7 62505.4	+ with 197,245			
UJ	,	"Best Loved C				,			
[h]	(Oct88)		2507.2, (July89)	cass.	LZ7 62507.4	! +			
L J	,	"Best Loved C							
[ahj]	(Oct88)		,	also i	n 4CD pack	CZS7 62787.2			
[j]	(Oct88)	2CD set CD E	EMTVD45 = CD		-				
UJ	,	"The Classic E			,	with 197,234,245			
[j]	(Nov88)	Laser CDZ7 62			"The Bes	t of Baroque"			
[j]	(Sep89)		= CDB7 62777.2	2 & drm		1			
נט	(1 /	"Baroque Favo			,	with 78,131			
[a]	(May90)	*	EMTVD50 = CE	S7 944	31.2 &LP,T0				
r J	` ' '	"The Classic E			,	with 73,131,267			
[hi]	(Jan91)		2, cass. LZ7 670	17.4		with 74,131			
[a]	(Dec91)		2, cass. LZ7 672		"Movie C	· · · · · · · · · · · · · · · · · · ·			
[6]	(Dec92)	HMV44 = 7.6		•		Classics"			
נט	,,				1				

```
(Dec92)
 CD CFP4612 = CDB7 67597.2 & TC + "Favourite Mozart"
 with 131
[h]
 CD CFP4613 = CDB7 67598.2 & TC + "Favourite TV Classics"
 with 293
a
 (Dec92)
 CD CFP4616 = CDB7 67699.2 & TC + "Ave Maria"
e
 (Mar93)
 licensed to Laserlight Classic 16208, cass. 26208
[j]
 (...93)
 with 131,293
 (Oct93)
 Universal Classics CDU5 65038.2,
[j]
 (Apr94)
 cass. EU5 65038.4 +
 "Baroque Classics"
 "Classic Ads"
[j]
 (May94)
 CDZ5 68116.2 +
 with 245
 CDZ103 = 5 68244.2 + "Best Loved Classics 4"
 (May94)
c
 CDZ104 = 5 68245.2 + "Best Loved Classics 5"
a
 (May94)
 (May94)
 CDZ105 = 5 68246.2 + "Best Loved Classics 6"
[j]
a
 (May94)
 CDC5 55242.2 &.4 + (originally allocated mid-price CDM5 65231.2)
 "Classical Moods: Melancholy"
 CDC5 55243.2 &.4 + (originally allocated mid-price CDM5 65232.2)
cj
 (May94)
 "Classical Moods: Tranquillity" with 131,197,283
 CDZ114 = 5.68256.2 + "The Best of Baroque"
[i]
 (Jun94)
a
 (Sep94)
 CDZ122 = 5 68264.2 + "Movie Classics"
 (Sep94)
 WHS5 68403.2 &.4 + "Baroque Classics"
[j]
 CD CFP4647 = CDB5 68429.2 & TC +
 (Oct94)
[j]
 "Favourite Wedding Classics"
 with 147,245
 CD CFP4660 = CDB5 68456.2 & TC + "Everlasting Peace"
 (Nov94)
 with 131
a
 (Nov94)
 HMV113 = 5 68466.2 + "Classic Advertisements"
[j]
 (Nov94)
 HMV125 = 568478.2 + "Wedding Classics"
[j]
aj
 (July95)
 2CD set CD EMTVD93 = 5 65690.2 & TC + (also allocated CMS5 65808.2)
 "The Best Classical Album in the World...Ever!"
 "Music from the Ads"
 (Sep95)
 WHS5 68978.2 &.4 +
a
 (Sep95)
 CDM565721.2 &.4 +
 "Classic Ads, Volume II"
c
 CDU5 65797.2 &.4 +
 "Virgo"
 with 293
[j]
 (Sep95)
[j]
 (Jan96)
 2CD set CES5 69095.2 + "Movie Classics"
[j]
 (Mar96)
 CD EMX2265 = CDM5 65950.2 \& TC +
 "A Baroque Festival"
 with 131,147,197
 (Apr96)
 CD CFP4683 = CDT5 68803.2 & TC + "Unforgettable Classics: Mozart"
[h]
 (Apr96)
 CD CFP4690 = CDT5 68810.2 & TC + "Unforgettable Classics: Baroque"
a
 CD CFP4693 = CDT5 68813.2 & TC +
[j]
 (Apr96)
 "Unforgettable Classics: Advertisements"
 CD CFP4696 = CDT5 68816.2 & TC + "Unforgettable Classics: Movies"
a
 (Apr96)
[j]
 (Jun96)
 2CD set
 CD CLEXP1 = 569399.2 & .4 + and
a
 (Jun96)
 2CD set
 CD CLEXP2 = 5.69402.2 & .4 + both in
 (Jun96)
 8CD pack CD CLEXP6 = 5 69414.2 "The Complete Classic Experience"
[j]
 (Dec 96)
 WHS5 69492.2 &.4 +
 "More Music from the Ads"
 HMV5 72157.2 +
 "Baroque Favourites"
[j]
 (July97)
 (July97)
 HMV5 72161.2 +
 "Classic Advertisements"
[j]
[i]
 (Aug97)
 CD CFP6004 = 572280.2 +
 "Unforgettable Classics: Wedding Classics"
 with 147,245
 Virgin 2CD set VTDCD133 = 8 44161.2 &.4 +
 (Aug97)
aj
 "The Best Classical Album in the World...Ever!"
 (Oct97)
 Virgin 2CD set VTDCD155 = 8 44890.2 &.4 +
aci
 "The Most Relaxing Classical Album in the World...Ever!"
 Red Line (US) CDR5 69852.2
[acghj] (...97)
 with 131,197
c
 (Jan98)
 HMV5 72493.2 +
 "Classic Advertisements 2"
 CDM5 66758.2, cass. EG5 66758.4 + "Classical Moods: Love"
 (Feb98)
[j]
 (Mar98)
 Disky 2CD set DCL70334.2 +
 "Simply the Best of Classical Music"
acj
```

(Jun99) Virgin 4CD set VTDBOX1 = 8 47638.2 + acj "The Most Relaxing Classical Albums in the World...Ever!" Virgin 2CD set VTDCD252 = 7243 8 47521.2 &.4 + (Sep99) aj "The Very Best of The Classic Experience" Virgin 3CD set VTDCDX269 = 7243 5 45382.2 + a (Oct99) "The Best Classical Album of the Millenium... Ever!" "A Portrait of Sir Neville Marriner" [a] (Nov99) Disky 2CD set DCL70597.2 "Composer of the Millenium: Mozart" [h](Nov99) 2CD set HMVD5 73669.2 + aci (Aug00) Virgin 2CD set VTDCD312 = 7243 8 49524.2 + "Harmony – The Music of Dreams" $\begin{bmatrix} c_1 \end{bmatrix}$ (Nov00) 2CD set VTDCD340 = 7243 5 45437.2 + "The Most Peaceful Classical Album in the World...Ever!" (Oct01) Virgin 2CD set VTDCD408 = 7243 8 11150.2 + "Classical Chillout" a (Sep02) 5 75632.2 + "Sarabande" Virgin 3CD set VTDCDX528 = 7243 5 57544.2 + with 73,131,294,310 [h](Jun03) "Classical Legends - Mozart" [bdf] not released on CD. The "Christmas Oratorio", "Berenice" and "Messiah" excerpts [bef] were re-recorded digitally by EMI in June 1983 (245).

ARGO

Eight sessions were booked at Rotherhithe for 12-15 Dec 73, evidently with the intention of completing the set of Organ Concertos. Work was cut short after two days and sessions at St.John's, Smith Square were substituted. Following another unsuccessful visit in February 1975, the project was at last finished in August 1975.

[ab]	Pr: Michael Bre	emner	, I J	Eng: Stanley Goodall
[cde]	Pr: Chris Hazel	1		Eng: Stanley Goodall
[ab]	12-13 December	<u>er 1973</u>	[4]	St.Mary's, Rotherhithe
		1	Neville Marriner	
		Geo	rge Malcolm (organ	
102		Christopher Hogy	wood (harpsichord o	continuo)
a	HANDEL	Organ Concerto	No.13 in F	HWV295
b		Organ Concerto	No.14 in A	HWV296a
С		Organ Concerto	No.15 in D minor	: HWV304
d		Organ Concerto	No.16 in F	HWV305a
e		Il Trionfo del To	empo	HWV46a : Sonata
[cde]	were record		essions on 27-28 A	0
[a-e]	(Sep76)		· · · · · · · · · · · · · · · · · · ·	3,98, see note to 11 Sep 72.
[a]	(Sep79)	ZRG888, cass.		with 88,98
[a]	(Oct81)	D242D3, 3cass.se		(Handel)
[a-e]	(May83)	ZRG942, cass.		
[a]	(Sep84)	cass. 411 891	1.4DN +	"Famous Baroque Concertos"
CD to	ransfers:	[a-e] (Nov98	3) 458 333.2LC8 +	

Pr: Michael Bremner

14 December 1973

[2]

Neville Marriner

Eng: Stanley Goodall St.John's, Smith Square

(99) Continuation of Corelli's Op.6 begun on 10 Sep 73.

Pr: Chris Hazell	Eng: K	enneth Wilki	nson, James Lock & Colin Moorfoot			
19-22 December 1973		[7]	King's College, Cambridge			
	David	Willcocks				
	led by A	lan Loveday	r			
Kenneth Heath (cello), James Lancelot (organ)						
King's College Choir						
[ab d a]	Philip Langridge	(tenor)				

			1 111	g o conege chon		
	[ab d	g] I	Philip Langri	dge (tenor)		
	[b] (Caroline Frie	nd (soprano)		
	[c de	efg] J	ohn Nixon	(tenor), Marci	us Creed (bass)	
	[c e	efg] (Charles Brett	(counter-tenor)		
			Peter Allwoo	d (bass)		
	[6	e] S	Simon Chanr	ing & Russell Watso	n (trebles)	
	[6	e] I	an Honeyma	n (tenor), Richa	rd Brett (baritone)	
	[6	e] F	Richard Wist	reich (bass)		
103	[6	ef] 7	Timothy Bro	wn (counter-tenor)		
a	HANDEL	Char	ndos Anthem	No.2 HWV247 '	'In the Lord''	
b		Char	ndos Anthem	No.5 HWV250a '	'I will magnify''	
С	BLOW	Bless	sed is the ma	n - anthem		
d		Cry a	loud and sp	are not - anthem		
e		God	spake some	ime - anthem		
f		I was	s glad	- anthem		
g		O sir	ng unto the I	ord - anthem		
[ab]	(Feb75)	ZRG7	66, see note	to 6 July 65.		
[c-g]	(Apr75)	ZRG7	67			
[e]	(May77)	SPA50	00, cass.	KCSP500 + "Music	for Royal Occasion	ns''
[e]	(Sep79)	D148I	04, 3cass.se	K148K43 + "Festiv	al of King's"	with 29,133
[ab]	(Oct85)	414 44	9.1ZM &.4			
CD trans	sfers:	[a]	(May90)	Ovation 425 701.2D	M3 with 185	
		[dfg]	(Mar93)	Ovation 436 256.2D	M +	
		[b]	(Mar93)	Ovation 436 257.2D	M with 10,29	
		[a]	(Mar93)	Ovation 436 258.2D	M with 10,29	
		[ce]	(Mar93)	Ovation 436 259.2D	M with 29	
		[ab]	(Mar00)	458 389.2DF2	with 10,29	

Pr: Michael Bremner Eng: Stanley Goodall
3-4 January 1974 [4] St.John's, Smith Square

Neville Marriner

(99) Completion of Corelli's Op.6 begun on 10 Sep 73.

ERATO [France]

Pr: Michel Garcin
Eng: Pierre Lavoix
1-2 April 1974
[4] Abbey Road Studio 1

Neville Marriner
Maurice André (trumpet)

Nicholas Kraemer (harpsichord continuo)

a ALBINONI Trumpet Concerto in B flat

```
b
 TARTINI
 Trumpet Concerto
 in D
 TELEMANN
 Trumpet Concerto
 in D
c
 in G minor HWV287
d
 HANDEL-Andre
 Trumpet Concerto
 PURCELL
 Trumpet Sonata No.1 in D
 Z850
e
f
 PURCELL
 Trumpet Sonata No.2 in D
[a-f]
 (Nov74)
 STU70871; (...c75) Musical Heritage Society MHS3082, cass. 2129
 (Jun76)
 RCA (US) 3LP set CRL3 1430 +
[a-f]
CD transfers: [cde]
 Bonsai ECD55015, cass. MCE55015 + "Trumpet Voluntary"
 (Jun87)
 Bonsai ECD55017, cass. MCE55017 +
 [ab]
 (Jun87)
 Maurice André Edition
 [cde]
 (May92)
 2292 45060.2 +
 [ab]
 (May92)
 2292 45062.2 +
 Maurice André Edition
 (...93)
 4509 92123.2 +
 "Trumpet Voluntary"
 [cde]
 (...93)
 "Italian Baroque Concertos"
 [ab]
 4509 92124.2 +
 not released on CD.
 [f]
```

ARGO

Pr: Michael Bremner

Eng: Stanley Goodall

14-17 May 1974

[8]

St.John's, Smith Square

Neville Marriner

Cecil James (bassoon), Kenneth Heath (cello), John Gray (violone), Anthony Rooley, Robert Spencer & James Tyler (theorbos), Christopher Hogwood (harpsichord), Colin Tilney (organ).

[a c fg ij] Carmel Kaine (violin) [b de h k l] Alan Loveday (violin)

105	VIVALDI	Twelve Concertos	Op.4 "La Stravaganza"
a		No.1 in B flat	RV383a
b		No.2 in E minor	RV279
c		No.3 in G	RV301
d		No.4 in A minor	RV357
e		No.5 in A	RV347
f		No.6 in G minor	RV316a
g		No.7 in C	RV185
h		No.8 in D minor	RV249
i		No.9 in F	RV284
j		No.10 in C minor	RV196
k		No.11 in D	RV204
1		No.12 in G	RV298

This recording was completed in eight more sessions on 11-14 Jun 74 and an extra session on 28 Aug 74.

```
[a-l]
 (Mar75)
 ZRG800-1; 6 35279DX
 (Sep77)
 3cass.set K69K33 "A Baroque Festival"
a
 D69D3,
[a-l]
 (Sep78)
 D101D10
 with 49,87,121,154
 (Oct81)
 D240D3,
 3cass.set K240K33
 (Vivaldi)
a
 SA21,
 cass. KSC21; London STS15574
 (Vivaldi)
[h]
 (Mar83)
[h]
 (...c86)
 London (US)
 417 100.1LT &.4
 (Vivaldi)
 (Vivaldi)
[h]
 (...c89)
 (not UK)
 cass.
 421 398.4DC +
CD transfers: [a]
 (Sep90)
 Serenata 425 721.2DM &.4
 with 3,4,46,121,154
 [h]
 (Nov91)
 421 398.2LC
 (Nov91) Serenata 430 566.2DM2
 [a-l]
```

[a-l]	(Sep95)	444 821.2DF2	
[(a-l)]	(Dec98)	460 950.2DX2 &.4 +	"Vivaldi's Adagios"
[a-l]	(Aug04)	475 471.2DC7	with 49,87,121,154

PHILIPS

Pr.& Eng: Wilhelm Hellweg

28-30 May 1974		[6] E	Brent Town Hall
	Ť	Neville Marriner	
106 a	ROSS	INI Il Barbiere di Siviglia : Overture	
b		L'Italiana in Algeri : Overture	
c		La Scala di Seta : Overture	
d		Il Signor Bruschino : Overture	
e		Il Turco in Italia : Overture	
f		La Cambiale di Matrimonio : Overture	
g h		L'Inganno felice : Overture	
		Tancredi : Overture	
[a-h]	(Oct75)	6500 878, cass. 7300 368	
[d]	(Jan77)	6598 397 in 2LP set 6747 327 +	
		"The Greatest Music in the World, Volume 4"	
[e]	(Feb77)	6598 395 in 2LP set 6780 756 + "A Festival of Italian Music	" with 80
[c]	(Sep80)		th 54,70,83,89
[a-h]	(Sep80)	6542 619 in 4LP set 6768 064, cass. 7399 332-34 = 7699 136	with 143,192
		ansfers:	
[abc]	(Feb86)	412 893.2PH	with 143,192
[a]	(c88)	(Ger.) 420 813.2PX &.4 "Berühmte Ouvertüren"	
[abc]	(Aug 89)	426 004.2PX	with 143,192
[a-h]	(May92)	434 016.2PM3	with 143,192
[c]	(Nov92)	434 958.2PH + "Il Banchetto Musicale del Signor I	Rossini"
		[with cookery book]	
[a]	(Jun95)	Belart 450 075.2 &.4 + "Famous Overtures"	
[a-e]	(Aug95)	Solo 446 196.2PM	with 143
[a]	(Feb96)	446 516.2 + "Compact Companions: Rossini"	[with book]
[a-h]	(July03)	473 967.2PTR3	with 143,192
		transfer:	
[a-h]	(Jan03)	PentaTone Classics PTC5186 106	

Six more overtures were recorded in Dec 76 and the remaining twelve in Dec 79, see 143 and 192.

ARGO

Pr: Michael Bremner Eng: Stanley Goodall

11-14 June 1974 [8] St. John's, Smith Square

Neville Marriner

(105) Continuation of Vivaldi's "La Stravaganza" begun on 14 May 74.

PHILIPS

Pr.& Eng: Wilhelm Hellweg						
<u>16 & 18 J</u>	uly 1974			[4]	Brent Town Hall	
			N	Neville Marriner		
			Per	pe Romero (guitar)		
107			[a] An	igel Romero (guitar)		
a	RODRIGO	O Con	cierto Mad	rigal		
b	GIULIAN	I Guit	ar Concert	to No.1 in A Op.30	0	
[ab]	(Nov75)	6500 91	18,	cass. 7300 369		
[a]	(Jan78)	6598 76	60 in 2LP s	set 6747 430	with 118 +	
[b]	(Mar80)	6542 26	69 in 2LP s	set 6770 012, 7399 2	50 in 2cass. set 7650 011	
[a]	(July83)	(US) 65	14 295,	cass. 7337 295	with 118	
[b]	(Aug83)	(US) 65	14 296,	cass. 7337 296	with 118	
[a]	(Oct84)	412 170).1PM3 &.4	4	with 118,174,247 +	
CD trans	fers:	[a]	(Mar83)	400 024.2PH	with 174	
		[b]	(Dec87)	420 780.2PH	with 139	
		[a]	(Oct91)	432 581.2PM3	with 118,174,247 +	
		[a]	(Feb92)	432 828.2PM	with 118,174 in 10CD pack	
				432 820.2PM10	"Splendour of Spain"	
		[b]	(Nov96)	454 262.2PM2	with 118,139 +	

This was the start of a series of recordings of Rodrigo's guitar concertos, which continued until July 1992, see 118,174,247,276 and 378.

462 296.2PM2

475 6545PXV2

478 0192DX2

Pr.& Eng: Wilhelm Hellweg

17,20 & 21 July 1974

SACD transfer:

[6]

Brent Town Hall

with 118,174,247 +

with 118,174,378

with 174 +

Eloquence 468 130.2 + "Late Night Classics"

Eloquence 468 168.2 + "Day Dreams"

PentaTone Classics PTC5186 141 +

Carmel Kaine & Malcolm Latchem (violins),
Stephen Shingles (viola), Kenneth Heath (cello),
John Gray (violone), Neil Black & Tess Miller (oboes),
Celia Nicklin (cor anglais), Cecil James (bassoon),
Andrew Davis & Christopher Hogwood (harpsichord, organ)

Neville Marriner

108 BACH Art of Fugue BWV1080

Arranged by Neville Marriner and Andrew Davis.

(Oct98)

(Oct00)

(Oct00)

(Feb05)

(Mar08)

(May04)

a

a

a

[ab]

[(b)]

There were two additional sessions on 19 July 74 for the keyboard players alone.

(Sep75) 6599810-11 = 6747172, (Dec76) cass. 7300460-61 = 7699007

(Nov81) 6570 376-77 in 7LP set 6768 232 with 70,161,168

CD transfers: (Jan95) 442 556.2PM2 with 168

(Nov97) 456 377.2PB9 + with 136,161,168,198,226

SACD transfer: (Feb04) PentaTone Classics PTC5186 140

Pr: Chris Hazell 1-2 August 1974	[4	0	Kenneth Wilkinson & James Lock St.John's College, Cambridge					
1 2 Hugust 1771	George Guest							
F	Felicity Palmer (soprano),		(contralto),					
	owen & Wynford Evans							
	St.John's Co.	_						
109 SCHUBERT	Mass in E flat D950)						
(Oct75) ZRG825	1. 01.2111	: OID . 4.	(25400 ± ((25					
	nsed to Celestial Harmon Ovation 430 362.2DM		5 35188 + "Magnum Mysterium"					
CD transfers: (July91) (Jan97)	452 405.2DF2		also in 12CD pack					
(Janzi)		"Schubert N						
Excerpts: (Feb93)								
(Dec95)								
(Jan97)	452 208.2DH &.4 +	"The Magic	of Schubert"					
	<u>C.B.S.</u> [<u>U.S.A.]</u>						
	•	-						
Pr: Andrew Kazdin	F.	_	: Mike Ross-Trevor & Ray Moore					
23-24 August 1974	[4 Neville M	-	CBS Studios, Whitfield Street					
110	Murray Pera							
a MENDELSSO		- ,	inor Op 25					
b	Piano Concerto		÷					
[ab] (Feb75) 7637			÷					
	Sep87) $MK42401 = DI$		also in					
			53 + "The Art of Murray Perahia"					
L 3 \	Dec95) Sony SMK4240							
,	Nov04) Sony 518810.2							
[ab] (1	Nov06) Sony 88697 008	318.2 +						
	A D.C							
	ARC	<u>30</u>						
Pr: Michael Bremner			Eng: Stanley Goodall					
[a-e] 26-30 August 1974	[10	-	St.John's, Smith Square					
	Neville M							
<u> </u>	ner Hogwood / Nicholas	*	÷ '					
[ab e]	Neil Black	(oboe, oboe	d'amore)					
[ce] [def]	William Bennett Carmel Kaine	(flute) (violin)						
	Tess Miller	(oboe)						
111 [f]	Richard Studt & F		as (violins)					
L J	boe Concerto	in F	BWV1053					
b O	boe d'Amore Concerto	in A	BWV1055					
		in G minor						
	iolin & Oboe Concerto							
	1	in D minor						
	riple Violin Concerto	in D	BWV1064					
Arranged by (Christopher Hogwood fro	om Harpsicho	ord Concertos.					

[f]	was record	ed in two ex	xtra session	ns on 28 Fe	b 75.		
[cdf]	(Dec75)	ZRG820,	cass.	KZRC820)		
[abe]	(Mar76)	ZRG821,	cass.	KZRC821	l		
[a-f]	(c76)	Teldec (G	ermany) 21	LP set 6 353	328DX		
[cd]	(Sep77)	D69D3,	3cass.set	K69K33		"A Baroqu	ue Festival"
[a-f]	(Oct 81)	D241D3,	3cass.set	K241K33			with 17,67
[c]	(Mar82)	ZK82					with 67,121
[cd]	(Sep84)		cass.	411 891.4	DN +	"Famous	Baroque Concertos"
[cd]	(Aug86)	[drm]		417 282.11	DB &.4		with 67
	CD transfe	ers:					
[cd]	(Apr87)	Ovation		417 715.2	DM = 8	43614ZS	with 67
[abef]	(Oct93)	Serenata		440 037.2	DM		
[(ad)]	(Nov93)	440 082.21	LRX &.4 +	-			
2. /2		"Music for	r Relaxatio	n Vol.2: Th	ne Roma	ntic Bach"	also in 3CD pack
	(Nov94)	444 590.2]	LRX3	"Mus	sic for Re	elaxation"	
[cd]	(Mar95)	443 847.2]	DF2 +				
[abdf]	(May 95)	licensed to	Boston S	kyline BSD	127		
[(d)]	(96)	2CD set 4	52 758.2 &	z.4 + "Pure	e Classic	Moods"	
[c]	(Apr99)	460 302.21	DF2 +	with '	7,121		
[(d)]	(Apr00)	466 465.2]	DX2 &.4 +	- "Esse	ential Ba	ch"	
[(d)]	(May02)	470 460.21	DX2 +	"Baro	oque Ad	agios"	
[(d)]	(Oct03)	470 237.2]	DM +	"For	a Rainy	Day"	
(96) (105)	to complet	e the album	begun on	10 July 73.			s "Five Pieces", n on 14 May 74.
			E.M.I. (F	<u> His Master</u>	's Voice	<u>e)</u>	
Pr: John	Willan						Eng: Robert Gooch
	ember 1974			[4]		King	g's College, Cambridge
			P 1	nilip Ledge	er		5 - 3 8 - 9 - 9 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1
		Iames Lan				narpsichord))
112		The Choi	ce of Herc		V69		/
	Heather H	-	(soprano)		Pleasur	e	
	Helen Wat	,	(contralto)		Virtue		
	James Bow		counter-te	nor)	Hercul		
	Robert Tea		(tenor)		Attend	ant	
/D ==:	King's Col						
(Dec75)		= 0C 063 05	-				
CD trans	ter: ((an03) V	'irgin 5CD	set VBD5	62118.2	+	

PHILIPS

		Pr.& Eng: W	⁷ ilhelm Hel	lweg	
11 & 13	3 December 1974		[4]	_	Brent Town Hall
		Neville	Marriner		
113	BEETHOVEN	Symphony No.4	in B flat	Op.60	
		Grosse Fuge	in B flat	Op.133	

Pr.& Eng: Wilhelm Hellweg 12 & 14 December 1974 [4] Brent Town Hall **Neville Marriner** 114 Alfred Brendel (piano) MOZART Piano Concerto No.18 in B flat K456 a Piano Concerto No.27 in B flat K595 b [b]A documentary for London Weekend Television's arts programme, "Aquarius", was filmed at the sessions. (Feb75) 6500 948, cass. 7300 383, see note to 26 Sep 70. [ab] [ab] (Sep79) 6542 437 in 8LP set 6768 096 also in (Nov85) 412 856.1PM13, cass. 412 856.4PM9 (Sep85) 412 931.1PM &.4 [ab] CD transfers: (Nov85) 416 271.2PH4 / 416 272.2PH2 in 412 856.2PH10 [ab] (May87) 420 487.2PM &.4 with 76 [b][ab] (Dec90) 422 660/64 in 422 507.2PME12 + [b](Sep94) Solo 442 391.2PM with 76 (Nov94) 442 571.2PM2 with 128,162,172,210 [b][b](Jan96) 446 921.2PM5 + "The Art of Alfred Brendel, Vol.1" with 76,158,170,210,253 446 378.2PM &.4 + "Mozart for Meditation" [(b)] (Feb97) (Dec00) 464 800.2PB12 + [ab] **ARGO** The Rotherhithe sessions were intended for a further attempt to complete the set of Handel Organ Concertos (see note to 12 Dec 73). Pr: Michael Bremner Eng: Stanley Goodall 24-26 February 1975 St.Mary's, Rotherhithe [6] 27-28 February 1975 St.John's, Smith Square [4] **Neville Marriner** Christopher Hogwood (harpsichord continuo) Stephen Shingles (viola) Celia Nicklin & Tess Miller [c] (oboes), Timothy Brown & Robin Davis (horns) 115 TELEMANN Don Quichotte: suite а Viola Concerto in G b Overture in D c in C d Overture in C "Hamburger Ebb und Fluth" e f Ouverture des nations anciens et modernes These recordings were completed in an extra session at Rotherhithe on 28 Aug 75. (Feb76) ZRG836, cass. KZRC836 [abc] (Apr77) [def] ZRG837, cass. KZRC837; 6 42245AH (Sep77) 3cass.set K69K33 "A Baroque Festival" D69D3, [b] KSC30; London STS15587 [d](Aug83) SA30, (Telemann) "Famous Baroque Concertos" [b](Sep84) 411 891.4DN + cass. (...c86)London (US) 417 061.4LT with 2,3,36 [d]cass.

(Mar76) 9500 033, cass. 7300 456, see note to 23 Sep 70.

CD transfer:

(Nov91) 432 509.2PSL &.4

CD transfers: [abce] (Mar91) Serenata 430 265.2DM &.4

[b(c)] (Feb01) Eloquence 467 415.2 +

[df] not released on CD.

(111) The last two of these sessions were used to complete the Bach concerto arrangements begun on 26 Aug 74.

E.M.I. (His Master's Voice)

Pr: Christopher Bisho	op	Eng: Christopher Parker
4-5 March 1975	[4]	Abbey Road Studio 1
	Neville Marriner	·
116	Jonathan Hinden (harpsiche	ord continuo)
a HANDEL	Agrippina	HWV6: Overture
b	Arianna	HWV32: Overture
С	Concerto a due cori No.1 in B flat	HWV332
d	Concerto a due cori No.3 in F	HWV334
[a-d] (Apr76)	$ASD3182 = 0C\ 063\ 02701Q$; Ang	el S37176
[a-d] (Sep81)	Angel Red Line (US) RL32016	
[a] (Nov84)	2LP set EX29 0028.3 &.5 +	
	"The Golden Age of Baroque" wi	th 78,100,101,131
/TH ' 1' 1	1 (1 ()	

This recording has not been transferred to CD.

PHILIPS

FIIILIF5								
	Pr.& Eng: Volker Straus							
3,4 & 7 Ju	<u>ine 1975</u>			[4	.]		Brent Town Hall	
			No	eville M	I arriner			
		[c]	Car	mel Kai	ne (violin)			
117	"A Tribute	to Holla:	nd"					
a	BREE	Al	legro for Fo	our Strir	ng Quartets			
b	LOCATEL	LI In	troduttioni	teatrali	Op.4/5			
c	VIVALDI	Co	oncerto in	D	RV562a			
d	WASSENA	ER Co	oncerto arm	onico N	No.5 in F mind	or		
[d]	from the se	t long kn	own as "Pe	rgolesi's	s Concertinos'	', was attribute	d to Ricciotti,	
	the original	publishe	er, and num	bered 4	when first issu	aed in the USA	(Mar78).	
	The true au	thorship	was only es	stablishe	ed in 1980, aro	ound the time o	of the long	
	delayed UK	release.						
[abc]	(Nov75)	(Neths)	6833 172	"De Ac	ademy Groet .	Amsterdam"	with 89	
[cd]	(Feb80)		6833 260,	cass. 74	131 127 "Livii	ng Baroque''		
[a-d]	(July80)		9500 171					
[cd]	(Feb86)		cass.	416 23	0.4PB +	with 54,80,16	1	
CD transf	ters:	[c]	(July87)	420 48	2.2PH	with 186		
		[cd]	(Apr89)	422 48	8.2PBQ &.4	with 54,80,168	8	
		[c]	(Aug89)	426 00	5.2PX	with 186		
		[ab]	not release	ed on CI	Э.			

4,7 & 9 Ju	ıne 19	75		[4]		Brent Town Hall
<u>,</u>				Neville Mari	riner	
118				Pepe Romero		
a	ROD	ORIGO) Fantas	sía para un Gentilh	~	
b	GIU	LIAN		luction, Theme wit		Polonaise Op.65
[ab]	(Nov	76)	9500 042,	cass. 7300		1
[a]	(Jan7	,	6598 760 in	n 2LP set 6747 430	+	with 107
[ab]	(7 9)	(Germany)	cass. 7431	027	
[b]	(Mar	80)	6542 270 ir	a 2LP set 6770 012	, 7399 251 in	2cass. set 7650 011
[a]	(July	83)	(US) 6514 2	295, cass. 7337	295	with 107
[b]	(Aug	83)	(US) 6514 2	96, cass. 7337	296	with 107
[a]	(Oct	84)	412 170.1PI	M3 &.4 +, see not	e to 16 July 74.	
CD transf	fers:	[a]	(Aug84)	411 440.2PH		with 174
		[(a)]	(Feb86)	416 288.2PH +	"The Sound of	of Classics"
		[a]	(Aug89)	426 008.2PX		with 174
		[a]	(Oct91)	432 581.2PM3		with 107,174,247 +
		[a]	(Feb92)	432 828.2PM	with 107,174	in 10CD pack
				432 820.2PM10	"Splendour o	f Spain"
		[b]	(Nov96)	454 262.2PM2		with 107,139 +
		[a]	(Oct98)	462 296.2PM2		with 107,174,247 +
		[(a)]	(Apr01)	Eloquence 468 1	29.2 + "Adag	io: Music for Relaxation"
		[a]	(Feb05)	475 6545PXV2		with 107,174,378
E.M.I. (His Master's Voice)						
Pr: Christ	_	Bisho	P			Eng: Christopher Parker
7-10 July	<u> 1975</u>			[4]		Abbey Road Studio 1
				Neville Mari	_	
				att (bassoon), Ken	*	
			• •	double-bass), Nich		(organ).
	Janet Baker (mezzo-soprano)					

Janet Baker (mezzo-soprano) Celia Nicklin (oboe da caccia) [b]Peter Lloyd & Edward Beckett c (flutes) Celia Nicklin (oboe d'amore) [d]Jeanne & Marguerite Dolmetsch (recorders) e Jane Ryan (viola da gamba) [h]119 Neil Black (oboe d'amore) ij : Ach, bleibe doch a **BACH** Cantata BWV11 : Hoch gelobter Gottes Sohn Cantata BWV6 b BWV34 : Wohl euch, ihr auserwählten Seelen Cantata c Cantata BWV129: Gelobet sei der Herr d BWV161: Komm, du süsse Todesstunde Cantata e f Cantata BWV190: Lobe, Zion, deinen Gott BWV243: Et exsultavit Magnificat in D g h St.John Passion BWV245: Es ist vollbracht Christmas Oratorio BWV248: Bereite dich, Zion i Easter Oratorio BWV249 : Saget, saget mir j Bist du bei mir - aria BWV508 k This album was completed in an extra session on 17 Oct 75. (Oct76) ASD3265 = 0C 063 02785Q &TC; Angel S37229 [a-k]

```
[b-k]
 (July83)
 cass. TCC2 POR154592.9 +
[a-k]
 (Nov85)
 [drm] EG29 0489.1 &.4
[a-k]
 (Jan86)
 Angel (US) AM34729
 (Apr92)
 Rouge et Noir 2CD set CZS7 67285.2 + "Chants Sacrés"
CD transfers:
 [k]
 (Apr94)
 CD CFP4639 = CDB5 68139.2 & TC + "Favourite Bach"
 [k]
 [k]
 (Apr96)
 CD CFP4681 = CDT5 68801.2 \& TC +
 "Unforgettable Classics: Bach"
 with 60,241,279
 2CD set HMVD5 73663.2 +
 [k]
 (Nov99)
 "Composer of the Millenium: Bach"
 (May01)
 2CD set CZS5 74284.2 +
 [a-k]
 (Feb02)
 i
 2CD set CZS5 75069.2 +
 "The Very Best of Janet Baker"
 5CD set 2 08087.2 +
 [hik]
 (Jun08)
 [k]
 (July08)
 228284.2 +
```

Pr: Christopher Bishop Eng: Christopher Parker 7-10 July 1975 Abbey Road Studio 1 [4] Neville Marriner [ab Rodney Slatford (double-bass) Stephen Shingles (viola) [a c] 120 Kenneth Heath (cello) c d] DITTERSDORF Sinfonia Concertante in D Romance and Rondo b **KEYPER** M. HAYDN Divertimento a 3 in E flat c d ROSSINI Duetto in D for Cello and Double-Bass (Oct76) ASD3264 = 0C 063 02788Q[a-d]

This recording was not released in the US and has not been transferred to CD.

ARGO

Pr: Chris Hazell

15-18 July 1975

Eng: Stanley Goodall & John Dunkerley

St.John's, Smith Square

Neville Marriner Kenneth Heath (cello),

Christopher Hogwood / Colin Tilney (harpsichord, organ continuo)

	1	,	<i>J</i> \ 1	, 0
	[e]	William Bennet	t	(piccolo)
	[a]	William Bennet	t	(flute)
	[b d f h]	Neil Black		(oboe)
	[d f h]	Celia Nicklin		(oboe)
	[cd h]	Martin Gatt		(bassoon)
	[d h]	Iona Brown		(violin)
121	[dgh]	Timothy Brown	n & Robin Davis	(horns)
a	VIVALDI	Concerto in C minor	RV441	
b	(Concerto in F	RV456	
c	(Concerto in A minor	RV498	
d		Concerto in F	RV569	

e Concerto in C RV443 f Concerto in D minor RV535

g Concerto in F RV539

```
h
 Concerto in F
 RV574
[a-d]
 (Nov77)
 ZRG839,
 cass.
 KZRC839
[e-h]
 (Apr78)
 ZRG840,
 KZRC840; 6 42305AW
 cass.
[a-h]
 (Sep78)
 D101D10
 with 49,87,105,154
 (Dec 78)
 DPA609-10, cass.
 KDPC609-10 + "Favourite Vivaldi" with 19,46
c
[acefg]
 (Oct81)
 D240D3,
 3cass.set K240K33
 (Vivaldi)
 (Mar82)
 ZK82
 with 67,111
ae
 414 056.1DS &.4
[a-d]
 (Apr85)
[e-h]
 (Aug85)
 414 324.1DS &.4
 "Baroque Weekend" with 9,46
 (Aug87)
 417 688.4DC +
e
 cass.
 "Baroque Weekend" with 9,46
CD transfers: [e]
 (Nov88)
 417 688.2DC +
 [abcefh] (Feb89)
 Ovation 417 777.2DM &.4
 (Sep90)
 Serenata 425 721.2DM &.4
 with 3,4,46,105
 [dg]
 e
 (Nov91) 421 398.2LC
 with 3,4,46,105,154
 (Nov92) 433 866.2DWO &.4 + "The World of Vivaldi"
 e
 [abch]
 (Oct94)
 443 476.2DF2
 with 87
 (Feb95)
 443 768.2DF2 +
 "The Essential Vivaldi"
 [bce]
 [ef]
 (Jan96)
 448 110.2DF2
 with 154
 Belart 461 139.2 &.4 + "Baroque Favourites 2"
 e
 (Apr96)
 (Mar98)
 452 943.2DF2
 with 4,9
 [a-h]
 [(a-h)]
 (Dec98)
 460 950.2DX2 &.4 +
 "Vivaldi's Adagios"
 with 105,154
 (Apr99)
 460 302.2DF2 +
 with 7,111
 a
 [abcefh] (Aug99) Penguin Classics 460 645.2DP
 Legends 466 232.2DM
 with 49
 [cef]
 (Mar00)
 "Baroque Adagios"
 (May02) 470 460.2DX2 +
 [(f)]
 (Aug04)
 475 471.2DC7
 with 49,87,105,154
 [a-h]
 (May06) 475 7531DOR
 with 49
 cef
Pr: James Walker
 Eng: Kenneth Wilkinson & John Dunkerley
28-29 July 1975
 St.John's College, Cambridge
 [4]
 George Guest
 Stephen Cleobury (organ)
 Jonathon Bond (treble), Benjamin Luxon (baritone),
 St.John's College Choir
122
 FAURÉ
 Requiem Op.48
 Coupled with the organ accompanied "Cantique de Jean Racine".
(Apr76)
 ZRG841, cass. KZRC841
 (not UK) 417 609.1DB &.4
Excerpt: (...87) licensed to Celestial Harmonies 2LP set 16 35188 + "Magnum Mysterium"
CD transfers: (July91) Ovation
 430 360.2DM &.4 +
 (Mar94)
 436 486.2DF2 +
 (Aug99)
 466 355.2DWO &.4 + "The World of Faure"
 with 212
 (Jan00)
 Ovation
 466 418.2DM +
 (Oct00) Eloquence 467 456.2 +
Excerpt:
 (Dec 95)
 448 687.2DH &.4 +
 "Pie Jesu"
 with 109
```

Pr: Chris Hazell Eng: Stanley Goodall & John Pellowe

27-28 August 1975

[4] St.Mary's, Rotherhithe

Neville Marriner

- (102) Completion of the set of Handel's Organ Concertos, see 12 Dec 73.
- (115) Completion of the Telemann albums begun on 24 Feb 75.

PHILIPS

Pr.& Eng: Volker Straus					
[e]	30 September 19	<u>75</u> [2] I	Brent Town Hall		
[bcd]	1-3 October 19	<u>75</u> [5] I	Brent Town Hall		
[a f] 1	2-13 October 19	7 <u>5</u> [4] I	Brent Town Hall		
		Neville Marriner			
123	[a-	e] Nicholas Kraemer (harpsichord continuo)			
a	HAYDN Sy	mphony No.22 in E flat "Philosopher"			
b	Sy	mphony No.55 in E flat "Schoolmaster"			
С	Sy	mphony No.44 in E minor "Trauer"			
d	Sy	mphony No.49 in F minor "La Passione"			
e	Sy	mphony No.48 in C "Maria Theresia"			
f	Sy	mphony No.85 in B flat "La Reine"			
[b]	was completed	during sessions at Henry Wood Hall on 17-19 Dec 75			
[ab]	(Feb78)	9500 198, cass. 7300 560			
[cd]	(Mar78)	9500 199, (Aug78) cass. 7300 561			
[ef]	(Jan78)	9500 200, cass. 7300 536			
[a-f]	(Sep78)	6542 107-10 in 6LP set 6768 003			
[f]	UK: (Apr82)	6529 053 in 3LP set 6725 012,			
	cass.	7339 053 in 3cass.set 7655 012	with 157,206		
	US: (July82)	6514 117, cass. 7337 117	with 206		
CD trans	fers: [f]	(Nov93) 438 727.2PM2	with 157,206		
	[a-f]	(Nov96) 454 335.2PB10 +			
	[f]	(Jun02) Eloquence 468 192.2	with 157		

This was the start of a series of the named symphonies (see 127,135,140,144,157,203, 206 and 208), which continued until May 1981 and, with one already recorded in March 1970 (56), totalled 27 works. These were collected in a ten CD set, coupled with Nos.26 and 47 which had been recorded in 1968-70 by the English Chamber Orchestra conducted by Raymond Leppard. The three unnamed "Paris" symphonies were recorded in March 1981 (206); a plan to add the unnamed "London" symphonies lapsed, though two of them were recorded in October 1990 (356).

ARGO

This was the ASMF's contribution to the celebration of the Bicentennial of the United States of America in July 1976.

	1	nicinitinui of the Oniica States of 2 Imerica in July 1270.	
Pr: Chris	Hazell	Eng: Stanley Goodall &	Simon Eadon
9-11 Oct	ober 197 <u>5</u>	[6] St.John's,	Smith Square
		Neville Marriner	
		[b] Celia Nicklin (cor anglais), Michael Laird (trumpet)	
124		[c] Celia Nicklin (oboe)	
a	BARBER	Adagio for Strings Op.11	
b	COPLAND	Quiet City	
С	COWELL	Hymn and Fuguing Tune No.10	
С	COWELL	Hymn and Fuguing Tune No.10	

d	CRESTON	A Rumor	Op.27
e	IVES	Symphony No.3 "T	The Camp Meeting"
[a-e]	(July76)	ZRG845, cass. KZR	C845
[a]	(89)	cass. 421 2	60.4DA +
	CD transfe	rs:	
[a]	(84)	licensed to Celestial Ha	rmonies CD 18 45013,
	(Apr87)		2LP set 16 48500 + "Adagio"
[a-e]	(Aug87)	417 818.2ZH = 8 4364	5ZK
[a]	(Nov93)	440 084.2LRX &.4 +	
		"Music for Relaxation"	Vol.4: Adagio" also in 3CD pack
	(Nov94)	444 590.2LRX3	"Music for Relaxation"
[b]	(Mar96)	448 261.2DF2 +	(Copland)
[a]	(Mar97)	452 625.2DH &.4 +	"Adagio Religioso"
[a]	(Sep97)	licensed to Deutsche G	Grammophon
		457 497.2GX2 &.4 +	"Malcolm Gluck's Vintage Classics"
[a]	(Oct97)	458 862.2DF2 &.4 +	"Your Hundred Best Tunes, the New Top 25"
[b]	(Feb99)	466 192.2DX &.4 +	(Copland)
[e]	(July00)	466 745.2DF2 +	(Ives Symphonies)
[a]	(Oct00)	Eloquence 467 414.2 +	"Meditation"
[b]	(Aug02)	473 146.2DWO +	"The World of Aaron Copland"
[a-e]	(Mar07)	475 8237DOR	

E.M.I. (His Master's Voice)

Pr: Christopher Bishop Eng: Christopher Parker 17 October 1975 Abbey Road Studio 1 [1] **Neville Marriner**

Completion of the Bach arias album begun on 7 July 75. (119)

> This was the last session with the ASMF's original double-bass player, John Gray, who subsequently emigrated to Australia.

Pr: David Mottley Eng: Neville Boyling Abbey Road Studio 1 15-16 November 1975 [4] directed by Iona Brown Mstislav Rostropovich (cello)

125 HAYDN Cello Concerto No.1 in C H.VIIb1

Cello Concerto No.2 in D H.VIIb2

ASD3255 = 0C 063 02767Q; Angel S37193 (Aug76) CD transfers:

CDC7 49305.2 (May88)

(Oct95) 3CD set CMS5 65701.2 +

Great Recordings of the Century (UK) CDM5 67234.2; (US) 5 67263.2 (Feb00)

4CD set CMS5 67807.2 + "Slava 75" (Mar02)

(Nov08) 26CD set 2 17597.2 +

As Neville Marriner was in the USA throughout November, EMI originally expected Rostropovich to direct and Iona Brown was booked as leader. In the course of the sessions, she was asked to take over the direction and EMI acknowledged this with an enhanced fee and the credit "directed by Iona Brown" on the LP sleeve, though the label on the disc credited her as "Director" and Rostropovich as "Conductor and Solo Cello". But she missed the third session, which happened to be the one to which EMI sent a photographer. So the 2000 CD booklet clearly shows Roy Gillard leading and Rostropovich directing, with no sign of Iona. The photographs also give a clue to the problem – the wind players were seated behind the soloist, which must have made it difficult for them to follow his intentions.

This was also used as the soundtrack of a Unitel video recording filmed at Henry Wood Hall

on 17-19 Nov 75 : (Dec88) Philips Laser disc 070 108.1 (Apr90) Philips VHS video cassette 070 108.3 (Aug06) Euroarts DVD-Video 207206.8

ARGO

Pr: Chris Hazell Eng: Stanley Goodall & Simon Eadon 12-13 December 1975 [4] St.John's, Smith Square

Neville Marriner

126	[a] Iona Brown (violin), Stephen Shingles (viola)						
a	BRITTEN Variations on a Theme of Frank Bridge Op.10						
b	BUT	TERWORTH The Banks of Green Willow - Idyll					
c		Two English Idylls					
d		A Shropshire Lad - Rhapsody					
[a-d]	(Nov76)	ZRG860, cass. KZRC860					
[a-d]	(Nov76)	D26D4 "A Festival of Engl	ish Music"				
[b]	(Dec79)	DPA627-28, cass. KDPC627-28 "Music of England"	' with 34 +				
[b]	(July82)	ZRG945, cass. KZRC945	with 34,72,145,146				
[(bcd)]	were also used as background music to a reading by Roy	Dotrice				
		of Richard Adams' novel "Watership Down":					
	(Nov76)	ZSW574-77, cass. K30K44					
	(Dec86)	licensed to Conifer cass. MCFR110-12 (excerpts: MC	FR117)				
CD tr	ansfers:						
[b]	(Feb89)	Ovation 417 778.2DM &.4	with 34,145,146,196				
[a-d]	(Mar89)	421 391.2LM = 8 44291ZS, (May88) 421 391.4LM					
[bcd]	(May94)	440 325.2DWO &.4 "The World of British Classics IX	X" with 72,146				
[b]	(May94)	443 936.2DF2 &.4 + "The Essential Music of England	" with 72,145,146,196				
[bcd]	(Apr97)	452 707.2DF2	with 34,72,145,146,196				
[b]	(Aug99)	Penguin Classics 460 637.2DP	with 34,145,146,196				
[bcd]	(May01)	468 802.2 +					
[b]	(July03)	2CD set 476 1049 + "The Very Best of Summer Class	ics"				

PHILIPS

Pr.& Eng: Volker Straus					
17 & 19 December 19	<u>975</u> [4]	Henry Wood Hall			
	Neville Marriner				
127	Nicholas Kraemer (harpsichord continuo)				
a HAYDN	Symphony No.43 in E flat "Mercury"				
b	Symphony No.59 in A "Fire"				
[ab] (Jan77)	9500 159, (Mar77) cass. 7300 524 with 80				
[ab] (Sep78)	6542 107/10 in 6LP set 6768 003				
[b] (May85)	cass. 412 900.4PB +				
CD transfers:	[b] (Feb88) 420 866.2PSL &.4 with 135,157				
	[ab] (Nov96) 454 335.2PB10 +				

E.M.I. (His Master's Voice)

Pr: Ch	ristopher Bish	op		Eng: Robert Gooch
<u>21 De</u>	cember 1975		[2]	King's College, Cambridge
		Phi	lip Ledger	t
		Francis	s Grier (org	gan)
		King's	College Ch	noir
	[a]	Timothy Byram-Wigfiel	ld & Peter (Castle (trebles), Jonathan Robarts (bass)
	[ab c]	Michael Cockerham	(alto)	
	[b]	Robert Chilcott(tenor),	Gareth Mo	orrell (bass)
	[bc]	Nicholas Hayes	(bass)	
129	[c]	Andrew King	(tenor)	
a	PURCEL	L Blessed are they	- anthem	Z5
b		My beloved spake	- anthem	Z28
С		Rejoice in the Lord	- anthem	Z49
	Coupled v	vith the Funeral Music fo	or Queen N	Mary (accompanied by the Philip Jones
	Brass Ens	emble) and two unaccos	mpanied an	othems, recorded on 20 & 22 Dec 75.
[abc]	(Mar77) A	SD3316 = 0C 063 028	325Q &TC	; Angel S37282
[c]	(July79) SX	XLP30308 = 0C 053 070)42 &TC '	"Choral Favourites from King's College"

```
cass. TC2 MOM116 +
 "Great Choral Classics"
 (May81)
c
 cass. TC2 MOM116 = 7 67078.4 + "Great Choral Classics"
c
 (Mar91)
 CD transfers:
 CD CFP4570 = CDB7 62990.2 & TC + "Choral Favourites" with 60,61,79,91
c
 (Oct90)
 (May91)
 CD EMX2172 = CDM7 63966.2 \& TC +
[abc]
[abc]
 (Nov92)
 Rouge et Noir 2CD set CZS7 67524.2 +
 (Dec92)
 HMV27 = 7.67631.2 +
c
[ab]
 (Nov94)
 HMV119 = 568472.2 +
 (July 95)
 WHS5 68824.2 &.4 +
 "A Portrait of King's"
c
 (...96)
 Rouge et Noir 2CD set CZS5 69270.2 +
[abc]
 (May 98)
 CD CFP6073 = 572812.2 +
c
 "Choral Favourites from King's"
 with 60,61,79,91
 HMV5 74057.2 +
c
 (Sep00)
 ARGO
Pr: Chris Hazell
 Eng: Stanley Goodall & Simon Eadon
 St.John's, Smith Square
16-18 January 1976
 [6]
 Neville Marriner
 led by Iona Brown
 John Wilbraham (trumpet), Kenneth Heath (cello),
 Christopher Hogwood (organ),
 Nicholas Kraemer (harpsichord).
 Elly Ameling (soprano), Anna Reynolds (mezzo-soprano),
 Philip Langridge (tenor), Gwynne Howell (bass-baritone),
 Academy of St. Martin in the Fields Chorus (Laszlo Heltay).
 HANDEL
 Messiah HWV56
130
 This recording was completed in eight more sessions on 29 Jun-2 July 76.
 3LP set D18D3,
 2cass.set
 K18K32; 6 35349FK
(Nov76)
 Excerpts: (Nov77)
 ZRG879,
 KZRC879
 (highlights)
 cass.
 (Nov78)
 (choruses)
 ZRG872,
 cass.
 KZRC872
 D242D3, 3cass.set K242K33
 (Oct81)
 (Handel)
 (Aug86)
 [drm]
 417 269.1DB &.4
 (highlights)
 421 175.4DC +
 "Hallelujah!"
 (Jun88)
 cass.
CD transfers:
 (Sep89)
 Ovation 421 234.2DM2 &.4
 also in 12CD pack
 (Sep95)
 444 824.2DF2
 (Nov97)
 458 871.2DF12
 "Double Decca"
 Excerpts:
 licensed to Trax TRXCD101, LP TRX101, cass. TRXC101 +
(May87)
 "100 Greatest Classics, Part One"
 with 67
 licensed to Trax TRXCD107, LP TRX107, cass. TRXC107 +
(May87)
 "100 Greatest Classics, Part Seven"
(Sep87)
 Ovation 417735.2DM = 843740ZS
 (highlights)
 "Your Hundred Best Tunes Vol.5"
(Mar90)
 425 851.2DWO &.4 +
(Jun91)
 430 500.2DWO &.4 +
 "The World of Handel"
 with 9,88
 "The World of Sacred Music"
(Feb93)
 436 404.2DWO &.4 +
(Mar94)
 443 585.2DF2 &.4 +
 "Your Hundred Best Tunes, Top 20"
 "Your Hundred Best Tunes"
(July94)
 in 8CD pack 443 594.2DX8
 "The World of the Trumpet"
(Nov94)
 443 394.2DWO &.4 +
(Oct95)
 444 543.2DF2 &.4 +
 "The Essential Handel"
```

(Nov96)	452 450.2DF2 &.4 +	"The Joy of Christmas"		
(Mar97)	Belart 461 059.2 +	"Hallelujah!"	with 23	also in
(Nov97)	3CD pack 461 581.2	"Choral Collection"		
(Mar98)	Belart 461 393.2 +	"Ave Maria"	with 23	
(Apr98)	458 194.2DX +	"The Sound of the Trumpet"		
(Feb03)	Philips 473 451.2PB5 +	"The Artistry of Elly Ameling"		
(May04)	476 1644PR +	"The Sound of the Trumpet"		
(Jun07)	475 8364DB in 5CD pack 47	75 8359DB5 + "Ultimate Handel"		

E.M.I. (His Master's Voice)

These six sessions were originally intended for Valda Aveling to record Harpsichord					
		Falla and Leonard Salzedo for the latter's publisher, Lopes Edition.			
Pr: Chris	stopher Bisho	<u> </u>			
	anuary 1976	[2] Abbey Road Studio 1			
(Neville Marriner			
		[c] Celia Nicklin (oboe)			
131		[e] William Bennett (flute)			
a	L. MOZAR	(/			
b	MOZART	Serenade No.13 in G K525 "Eine Kleine Nachtmusik"			
С	BACH	Cantata BWV147: Jesu, joy of man's desiring			
d	HANDEL	Serse HWV40 : Largo			
e	GLUCK	Orfeo ed Euridice : Dance of the Blessed Spirits			
f	SCHUBER'	T Rosamunde D797 : Entr'acte No.3 in B flat			
[cd]	Arranged by	y Trevor Connah.			
[c-f]		led in two more sessions on 26 Sep 76.			
[a-f]	(Oct77)	ASD3375 = 0C 063 02875Q &TC Angel S37443			
[b]		Angel (US) 45rpm supercut disc SS45023			
[a-f]	(Sep82)	1C 197 54225 in 4LP set SLS5267 &TCC			
[e]	(Nov84)	2LP set EX29 0028.3 &.5 +			
	,	"The Golden Age of Baroque" with 78,100,101,116			
	CD transfer	rs:			
[b]	(July86)	CDC7 47391.2 with 101,197			
[(b)]	(Oct88)	Laser CDZ7 62503.2, (July89) cass. LZ7 62503.4 + with 101,293			
		"Best Loved Classics, Vol.4" also in 4CD pack CZS7 62792.2			
[e]	(Sep89)	CD CFP4557 = CDB7 62777.2 & drmLP, TC +			
		"Baroque Favourites" with 78,101			
[(b)]	(May90)	2CD set CD EMTVD50 = CDS7 94431.2 &LP,TC +			
		"The Classic Experience II" with 73,101,267			
[b]	(Dec90)	4CD set CMS7 63679.2 + "Mozart Edition: Chamber Music"			
[b]	(Jan91)	CDZ7 67017.2, cass. LZ7 67017.4 with 74,101			
[(b)]	(Jan91)	CDZ7 67060.2, cass. LZ7 67060.4 + "The Best of Mozart '91"			
[c]	(Nov91)	CD EMTV62 = CDP7 98250.2 &LP,TC + "A Classic Christmas"			
[cde]	(May92)	2CD set CZS7 67425.2 + "Baroque-Passion"			
[b]	(July92)	CDM7 64447.2 "The Armchair Concerts 9"			
[b]	(Dec92)	HMV22 = 7 67626.2 + with 73			
[de]	(Dec92)	HMV44 = 7 67648.2 + "Baroque Classics"			
[(b)]		CD CFP4612 = CDB7 67597.2 & TC + "Favourite Mozart" with 101			
[e]	(May93)	CD CFP4620 = CDB7 67716.2 & TC + "Favourite Baroque Classics"			
[b]	(93)	licensed to Laserlight Classic 16208, cass. 26208 with 101,293			

```
(Oct93)
 Universal Classics CDU5 65038.2,
[de]
 (Apr94)
 cass. EU5 65038.4 +
 "Baroque Classics"
 (Oct93)
 Universal Classics CDU5 65044.2,
[b]
 (Apr94)
 cass. EU5 65044.4 +
 with 73
 CDC5 55243.2 &.4 + (originally allocated mid-price CDM5 65232.2)
 (May 94)
[de]
 "Classical Moods: Tranquillity"
 with 101,197,283
[b]
 (May 94)
 BBC7 67885.2 +
 (May94)
 "Best Loved Classics 4"
[(b)]
 CDZ103 = 568244.2 +
 (Jun94)
 CDE7\ 67780.2\ +
 "The Art of Mozart"
[(b)]
[de]
 (Sep94)
 WHS5 68403.2 &.4 +
 "Baroque Classics"
[(b)]
 (Nov94)
 HMV123 = 5.68476.2 + "The Very Best of HMV Classics, Vol.1"
 CD CFP4660 = CDB5 68456.2 & TC + "Everlasting Peace"
e
 (Nov94)
 with 101
[e]
 CD CFP4665 = CDB5 68574.2 & TC + "Relaxing Classics"
 (Jun95)
 "Classics by Moonlight"
[(b)]
 (July 95)
 WHS5 68823.2 &.4 +
 2CD set CD EMTVD93 = 5 65690.2 & TC +
[(b)]
 (July 95)
 (also allocated CMS5 65808.2)
 "The Best Classical Album in the World...Ever!"
 CDM5 65721.2 &.4 +
 "Classic Ads, Volume II"
[(b)]
 (Sep95)
 (Sep95)
 CDU5 65795.2 &.4 +
 "Cancer"
[e]
[f]
 (...95)
 Disky C086283.2 +
 "The Perfect Schubert"
[(b)]
 (Jan96)
 2CD set CES5 69095.2 +
 "Movie Classics"
 (Mar96)
 CD EMX2265 = CDM5 65950.2 & TC
 "A Baroque Festival"
[de]
 with 101,147,197 +
 WHS5 69246.2 &.4 +
e
 (Mar96)
 "Relaxation"
 (Apr96)
 CD CFP4683 =CDT5 68803.2 & TC + "Unforgettable Classics: Mozart"
[(b)]
 (Apr96)
 CD CFP4690 =CDT5 68810.2 & TC +"Unforgettable Classics: Baroque"
e
 2CD set
 (Jun96)
 CD CLEXP2 = 569402.2 & .4 + and in
[(b)]
 8CD pack CD CLEXP6 = 5 69414.2
 "The Complete Classic Experience"
 2CD set CZS5 69428.2 +
[cde]
 (Nov96)
 "Baroque-Passion"
 (Dec96)
 WHS5 69493.2 &.4 +
 "Favourite Children's Classics"
a
 Disky DC70089.2 + in 4CD pack
[f]
 (...96)
 HR70088.2
 "Romantic Classics"
 with 55
 "EMI Centenary Edition"
[(b)]
 (Feb97)
 11CD set CMS5 66182.2 +
 "Baroque Favourites"
[de]
 (July 97)
 HMV5 72120.2 +
 with 147
[(b)]
 (Aug97)
 Virgin 2CD set VTDCD133 = 8 44161.2 &.4 +
 "The Best Classical Album in the World...Ever!"
[b]
 (...97)
 Red Line (US) CDR5 69852.2
 with 101,197
[b]
 (Sep97)
 HMV5 72313.2 +
 with 73
 HMV5 72323.2 +
[(b)]
 (Sep97)
 "The HMV Classics Collection: Sampler Disc 2"
 with 293
 2CD set CMS5 66647.2 +
 "Cinema Classics Vol.2"
[(b)]
 (Nov97)
 "Unforgettable Classics: Relaxation"
 (Nov97)
 CD CFP6023 = 5 72519.2 +
e
 Disky 2CD set DCL70326.2 + "Simply the Best Encores"
e
 (Mar98)
 Virgin 2CD set VTDCD207 = 8 46333.2 &.4 +
[(b)]
 (Oct98)
 "The Most Relaxing Classical Album in the World...Ever! II"
 Virgin 2CD set CD DREAM2 = 7243 5 61546.2 &.4 + "Twilight"
 (Mar99)
e
 Virgin 4CD set VTDBOX1 = 8 47638.2 +
 (Jun99)
[(b)]
 "The Most Relaxing Classical Albums in the World...Ever!"
 5 73421.2 + "Unforgettable Classics: Exciting Classics"
[(b)]
 (July99)
 (Sep99)
 Virgin 2CD set VTDCD252 = 7243 8 47521.2 &.4 +
[(b)]
```

[b] [(b)] [e] [c] [(b)] [d]		2CD set HM Virgin 2CD: "Harmony – 5 74026.2 + CDC5 57256 Virgin 3CD: "Classical Le HMV5 8674	set VTDCD312 = 7243 8 a The Music of Dreams" "Unfor 6.2 + "A Cla set VTDCDX528 = 7243 8 a egends – Mozart"	osser of the Millenium: Mozart" 49524.2 + gettable German Classics" ssic Christmas" 5 57544.2 + with 73,101,294,310 recorded digitally by EMI		
30-31 Ja	Pr: Christopher Bishop 30-31 January 1976 [4] Neville Marriner Eng: Christopher Parker Abbey Road Studio 1					
132 a b	RESPIGH	I Trittico B Gli Uccel	Botticelliano lli			
	Oct82) cass.	(Oct87) C (May96) F (Nov99) D (Feb01) D (July01) F (Apr05) C		2 + with M7 arriner" 70722.2 + with M7		
			<u>ARGO</u>			
Pr: Chris Hazell 16-19 March 1976 Eng: Kenneth Wilkinson, Michael Mailes & John Dunkerley [7] King's College, Cambridge Philip Ledger Francis Grier (harpsichord, organ) Felicity Palmer (soprano), Helen Watts (contralto),						
1.5	[bc] Peter C.P.E. BACH VIVALDI Mar77) ZRC	Castle (treble CH Magnifi Magnifi Magnifi 6853, cass.	Stephen Roberts (baritone), (c), Michael Cockerham (altolicat in D minor W215 (cat in D BWV24 (cat in G minor RV610 (KZRC853), Andrew King (tenor)		
[c] (S [(b)] (N [(b)] (N [b] (N	ep79) D14 Nov81) SPA May84) Mar87) . c88) Lond	590, cass. [drm] don (US)	KZRC854 et K148K43 + "Festival o KCSP590 + "The Worl 411 640.1ZW &.4 + 417 457.1DB &.4 421 233.1ZH vation 421 148.2DM = 8 4	d of King's Vol.2" with 10,29 with 10,29 with 19		

CD transfers: [ab] (Sep88) Ovation 421 148.2DM = 8 44034ZS

```
[ab] (Oct98) 458 370.2DF2 +
Pr: Chris Hazell
 Eng: Stanley Goodall & Dan Gosling
1-2 June 1976
 St.John's, Smith Square
 [4]
 Neville Marriner
134
 Tommy Reilly (harmonica)
 JACOB
 Five Pieces for Harmonica and Strings
а
b
 MOODY
 Little Suite
 Harmonica Concertino
 TAUSKY
d
 VAUGHAN WILLIAMS Romance for Harmonica and Strings
 (Feb77)
 ZRG856, cass. KZRC856
[a-d]
 CD transfers:
 (July88)
 licensed to Chandos CHAN8617, ABRD1306, cass. ABTD1306
[a-d]
 421 392.2LM = 8 44287ZS, (May88) 421 392.4LM
[d]
 (Mar89)
 440 320.2DWO &.4 "The World of British Classics IV" with 72,146,196
[d]
 (Jan94)
[d]
 460 357.2DF2 +
 with 72,146,196
 (Apr99)
[d]
 (Apr99)
 licensed to Chandos 2CD set CHAN241 9 +
[d]
 (...07)
 Australian Eloquence 2CD set 442 8341 with 72,146,196,393
 PHILIPS
 Pr.& Eng: Volker Straus
3-4 June 1976
 Walthamstow Assembly Hall
 Neville Marriner
135
 Iona Brown (violin)
 [b]
 Symphony No.100 in G
 "Military"
 HAYDN
a
 Symphony No.103 in E flat "Drum Roll"
b
 9500 255, cass. 7300 543
[ab]
 (Oct77)
[ab]
 (Sep78)
 6542 112 in 6LP set 6768 003
 (Sep85)
 412 925.1PM &.4
[ab]
CD transfers:
 (Feb88)
 420 866.2PSL &.4 with 127,157
 a
 [ab] (Nov96) 454 335.2PB10 +, see note to 30 Sep 75.
Pr: Vittorio Negri
 Eng: Ko Witteveen
23-25 June 1976
 Walthamstow Assembly Hall
 [5]
 Neville Marriner
 Nicholas Kraemer (harpsichord continuo)
 Henryk Szeryng (violin)
136
 Maurice Hasson (violin)
 BACH
 Violin Concerto No.1
 in A minor
 BWV1041
а
b
 Violin Concerto No.2
 in E
 BWV1042
 Double Violin Concerto in D minor BWV1043
c
d
 Suite No.3
 in D
 BWV1068 : Air
 9500 226, cass. 7300 537
[a-d]
 (July 77)
 412 915.1PM &.4
 (Sep85)
[a-d]
```

(Sep90) Serenata 425 724.2DM &.4

[(b)] (Nov95) 448 176.2DH &.4 + "Ave Maria - A Sacred Christmas" with 99

(Oct94) 443 455.2DF2 +

c

c

with 19

CD transfers :	[a-d]	(Nov86)	416 881.2PH	
	[d]	(c88)		"Liebesfreud"
	[a-d]	(July88)	422 250.2PM	
	[(c)d]	(Oct88)	422 271.2PMI &.4 +	"Baroque Classics"
	[c]	(Apr90)	426 462.2PBQ2 &.4	with 161,227
	[d]	$(\ldots 93)$		"The Best of the Classical Bits"
	[a-d]	(Sep93)	Belart 450 039.2 &.4	also in
		(Dec93)	3CD pack 450 097.2	"Bach Collection"
	[(c)d]	(Sep93)	Belart 450 040.2 &.4 +	also in
		(Dec93)	3CD pack 450 094.2	"Baroque Collection"
	[(c)]	(Oct93)	442 175.2PH &.4 +	"Desert Island Discs"
	[a-d]	(Apr94)	442 315.2PM in 442 356.2P	M2
	[abc]	(Nov95)	446 533.2PM2	with 161
	[cd]	(Mar97)	456 049.2PM2 +	"The Best of Baroque"
	[(c)d]	(Nov97)	Belart in 3CD pack 461 578.	2"Baroque Collection"
	[abc]	(Nov97)	456 377.2PB9 +	with 108,161,168,198,226
	[(c)]	(Apr00)	Decca 466 465.2DX2 &.4 +	"Essential Bach"
	[(c)]	(Apr01)	Decca 467 675.2DX2 +	"Violin Adagios"
	[(c)]	(Jan02)	Decca 468 506.2DX2 +	"Movie Adagios"
	[(c)]	(May02)	Decca 470 460.2DX2 +	"Baroque Adagios"
	[abc]	(Jun02)	470 934.2PTR3	with 161,198
	[d]	(Mar03)	Decca 473 596.2DX2 +	"Romantic Adagios II"
	[(c)]	(May03)	Decca 470 780.2DX2 +	"Evening Adagios"
[(c)] was	also lice	nsed to Wi	enerworld Classic for use on a	video version of
	esert Isla	nd Discs":	(Sep93) VHS video cassette	WNR2037 with 277,280 +

ARGO

Pr: Chris Hazell

29 June-2 July 1976

[8]

Eng: Stanley Goodall & Simon Eadon

St.John's, Smith Square

Neville Marriner

(130) Completion of Handel's "Messiah" begun on 16 Jan 76.

E.M.I. (His Master's Voice)

Pr: Christopher Bishop

Eng: Christopher Parker

25-27 July 1976

[5] King's College, Cambridge

Philip Ledger

Iona Brown & Malcolm Latchem (violins), Patricia Lynden (flute), Tess Miller & Celia Nicklin (oboes), Michael Laird (trumpet),

Graham Sheen [July] / Martin Gatt [Dec] (bassoon),

Kenneth Heath (cello), Thomas Martin [July] / John Steer [Dec] (double-bass),

Francis Grier (organ).

Timothy Byram-Wigfield & Jason James (trebles), Elly Ameling (soprano), Janet Baker (mezzo-soprano), Robert Tear (tenor), Dietrich Fischer-Dieskau (baritone),

King's College Choir

BACH Christmas Oratorio BWV248
This recording was completed in seven more sessions on 10-13 Dec 76.

(Oct77) ASD3390-92 = SLS5098 = 0C 153 02890-92Q &TC; Angel SC3840

Excerpt: (Nov82) ASD4320 in 3LP set SLS5275 = 0C 141 43360-62 &TC +

"The Art of Dame Janet Baker"

CD transfers: (Oct96) Forte 2CD set CZS5 69503.2

(Nov08) 2CD set 2 17625.2

Excerpt: (Jan96) 2CD set CES5 69107.2 + "Sacred Classics"

(Nov99) 2CD set HMVD5 73663.2 +

"Composer of the Millenium: Bach"

(Feb03) 2CD set 5 75922.2 +

"The Very Best of Dietrich Fischer-Dieskau"

ARGO

Pr: Chris Hazell Eng: Kenneth Wilkinson, John Dunkerley & Malcolm Hogg 29-30 July 1976 [4] St.John's College, Cambridge

George Guest

John Scott (organ)

Wendy Eathorne (soprano), Bernadette Greevy (contralto), Wynford Evans (tenor), Christopher Keyte (bass),

St.John's College Choir

138 SCHUBERT Mass in A flat D678

(Oct77) ZRG869, cass. KZRC869

CD transfers: (July91) Ovation 430 363.2DM &.4 +

(Jan97) 452 405.2DF2 with 109 + also in 12CD pack

452 389.2DF12 "Schubert Masterworks"

PHILIPS

Pr.& Eng: Wilhelm Hellweg

21 & 23 September 1976 [4] Brent Town Hall

Neville Marriner

Pepe Romero (guitar)
a GIULIANI Guitar Concerto No.2 in A Op.36

b Guitar Concerto No.3 in F Op.70

[ab] (Nov78) 9500 320, cass. 7300 598

[ab] (Mar80) 6542 269-70 = 6770 012, cass. 7399 250-51 = 7650 011 with 107,118 CD transfers: [b] (Dec87) 420 780.2PH with 107 [ab] (Nov96) 454 262.2PM2 + with 107,118

(110170)

Pr.& Eng: Wilhelm Hellweg

22 & 24 September 1976 [4] Brent Town Hall

Neville Marriner

140 HAYDN Symphony No.92 in G "Oxford"

Symphony No.104 in D "London"

(Oct78) 9500 304, cass. 7300 593

(Sep79) 6542 314-15 in 4LP set 6768 066 with 157

(Dec86) [drm] 420 009.1PM &.4

CD transfers: (Nov96) 454 335.2PB10 +, see note to 30 Sep 75.

E.M.I. (His Master's Voice)

Pr: Christopher Bishop

26 September 1976

[2]

Neville Marriner

Eng: Christopher Parker

Abbey Road Studio 1

(131) Completion of the "Eine Kleine Nachtmusik" album begun on 29 Jan 76.

E.M.I. ELECTROLA [Germany]

Eng: Neville Boyling & Johann-Nikolaus Matthes Pr: Gerd Berg 4-9,14-18 & 20-21 November 1976 Abbey Road Studio 1 directed by Iona Brown Soloists of Consortium Classicum: Robert Dohn (flute) С Gernot Schmalfuss a (oboe) [abc de **i**1 Dieter Klöcker (clarinet) Waldemar Wandel (clarinet) [b d h j] Karl-Otto Hartmann (bassoon) h Eberhard Buschmann (bassoon) b Nikolaus Grüger (horn) j] Siegfried Goethel (trumpet) Werner Grobholz gijl (violin) a Jürgen Kussmaul (viola) i] f Walter Meuter (double-bass) Werner Genuit fg (piano) Akashi Ochi 141 f (mandolin) ABEL Sinfonia Concertante in B flat CRUSELL Sinfonia Concertante in B flat b Op.3 Sinfonia Concertante in B flat DANZI Op.41 C Sinfonia Concertante in B flat d HOFFMEISTER **HOFFMEISTER** Sinfonia Concertante in E flat e f KOZELUCH Sinfonia Concertante in E flat PLEYEL Sinfonia Concertante in A Op.57 g Sinfonia Concertante in F h RITTER **SCHNEIDER** Sinfonia Concertante in D Op.19 WINTER Sinfonia Concertante in B flat 1C 157 30762-66Q [a-j] (...77)(...c83)1C 039 146842.1 [de] (...c83)1C 039 146843.1 cf CD transfers: (Germany) CDM7 69389.2 efi (...c87)[a-j] (Mar04) CPO 3CD set 777 009.2

ARGO

Pr: Chris Hazell Eng: Stanley Goodall & Martin Atkinson

1-2 December 1976

[4] St. John's, Smith Square

Neville Marriner

142		Nicholas Kraemer / John Toll (harpsiche	ord, organ continuo)
a	BOYCE	Symphony in B flat Op.2/1	
b		Symphony in A Op.2/2	
c		Symphony in C Op.2/3	
d		Symphony in F Op.2/4	
e		Symphony in D Op.2/5	
f		Symphony in F Op.2/6	
g		Symphony in B flat Op.2/7	
h		Symphony in D minor Op.2/8	
[a-h]	(Feb78)	ZRG874, cass. KZRC874; 6 42402AV	W
[e]	(Oct79)	SPA556, cass. KCSP556 + "Trumpe	t Voluntary"
CD tran	nsfers:	[a-h] (Aug87) $417824.2ZH = 8436$	546ZK
		[a-h] (Jun95) Serenata 444 523.2D]	M
		[e] (May04) Philips 475 6117PXV	4 "A Celebration"

PHILIPS

Pr.& Eng: Wilhelm Hellweg	
ren	

6-8 De	cember 1	<u>976</u>		[5]	0	ent Town Hall
			1	Neville Marriner		
143 a	ROSS	SINI	La Cenerentola	: Overture		
b			La Gazza Ladra	: Overture		
c			Guillaume Tell	: Overture		
d			Semiramide	: Overture		
e			Le Siège de Cor	inthe : Overture		
f			Il Viaggio a Rein	ms : Overture		
[a-f]	(Jun78)	9500	349,	cass. 7300	595	
[a-f]	(Sep80)	6542	618 in 4LP set (6768 064, cass. 7399	332-34 = 7699 136	with 106,192
[a-f]	(Sep85)			412 935.1PM &.4		
CD tra	nsfers:	[a-d]	(Feb86)	412 893.2PH		with 106,192
		[c]	(c88) (Ger.)	420 813.2PX &.4	"Berühmte Ouvert	üren''
		[a-d]	(Aug89)	426 004.2PX		with 106,192
		[a-f]	(May92)	434 016.2PM3,	•	
		[(c)]	(93)	438 166.2PH &.4 +	"The Best of the C	lassical Bits"
		[c]	(Apr94)	442 319.2PM	in 442 358.2PM2	
		[a-d]	(Aug95) Solo	446 196.2PM		with 106
		[bc]	(Feb96)	446 516.2 +		
				"Compact Compani	ons: Rossini"	[with book]
		[a-f]	(July03)	473 967.2PTR3		with 106,192
		[c]	(May04)	475 6117PXV4	"A Celebration"	

Pr.& Eng: Wilhelm Hellweg

		Pr.& Eng: \	Vilhelm Hellwe	0° >
8-9 December 1976		[3]		Brent Town Hall
		Nevill	e Marriner	
144	HAYDN	Symphony No.94 in G	"Surprise"	
		Symphony No.96 in D	"Miracle"	
(Apr78)	9500 348,	(Mar78) cass. 7300 59	94	
(Sep78)	6542 111	in 6LP set 6768 003		
(Sep86)	416 667.1I	⁹ M &.4		

CD transfers: (Nov96) 454 335.2PB10 +, see note to 30 Sep 75.

E.M.I. (His Master's Voice)

10-13 December 1976 [7] King's College, Cambridge

Philip Ledger

(137) Completion of Bach's "Christmas Oratorio" begun on 25 July 76.

ARGO

Pr: Chris Hazell 27-28 January 1977			[4]	Eng:	John Dunk	erley & Martin Atkinson St.John's, Smith Square	
5	Ť		N	Neville Marrin	ier		
145 a	DELI	US	Air and I	Dance			
b	DELI	US	Hassan	: Intermezzo	& Se	erenade	
С	DELI	US	On Hear	ring the First C	Cucko	o in Spring	
d	DELI	US	A Song 1	Before Sunrise			
e	DELI	US	Summer	Night on the	River		
f	DELI	US-Beecham	A Village	e Romeo and J	uliet	: Walk to	the Paradise Garden
g	DELI	US-Fenby	Koanga			: La Calin	da
h	DELI	US-Fenby	Fennimo	ore and Gerda		: Intermed	ZZO
[a-h]	(Feb79)	ZRG875, cas	ss. KZRC	875			
[c]	(July82)	ZRG945, cas	ss. KZRC	945			with 34,72,126,146
	CD trans	sfers:					
[cf]		Ovation 417					with 34,126,146,196
[a-h]		421 390.2LM					
[f]		421 631.2DC					
[g]	(Nov93)	433 870.2DW	7O &.4 +	"The World	of Cla	issical Favo	
							with 9,38,67,71,72
[c]	· /						' with 34,146,196
[a-h]	0 /	440 323.2DW			of Bri	tish Classic	
[f]	(Mar94)		130.2 &.4				"Romeo & Juliet"
[cg]	(May94)	443 936.2DF	2 &.4 +	"The Essenti	al Mu	isic of Engl	
	<i>(</i> 2 -)				_		with 72,126,146,196
[f]	(Sep94)						A Touch of Romance"
[f]	· · ·			"A Taste of I	∃nglai	nd"	
[b]	(96)						"Classic Moods"
[b-g]	(Apr97)		707.2DF				with 34,72,126,146,196
[cf]		Penguin Clas		37.2DP			with 34,126,146,196
		2CD set 470		(d ed	~		
[g]		2CD set 476					lassics"
[g]		472 477.2DM)reams''	
[f]		Philips 475 6				1.1 4 4 6 4 0	C 101
[c]	(May08)	Classic FM (JFM FW (J50 = 476 656	9 + T	with 146,19	6,431

Pr: Chris Hazell Eng: John Dunkerley & Martin Atkinson

[ac] 29 January 1977

[2] St. John's, Smith Square

Neville Marriner

		[b] Celia Nicklin (oboe)	
146		[c] Nicholas Kraemer (harpsichord)	
a	VAU	JGHAN WILLIAMS Concerto Grosso	
b	VAU	JGHAN WILLIAMS Oboe Concerto in A minor	
c	WAI	RLOCK Capriol Suite	
d	WAI	RLOCK Serenade for Strings	
[bd]	were reco	orded in two more sessions on 14-15 Jun 77.	
[a-d]	(Sep79)	ZRG881, cass. KZRC881	
[c]	(July82)	ZRG945, cass. KZRC945	with 34,72,126,145
	CD transf	fers:	
[c]	(Feb89)	Ovation 417 778.2DM &.4	with 34,126,145,196
[d]	(Mar89)	421 384.2LM = 8 44284ZS, (May88) 421 384.4LM	
[c]	(Mar89)	421 391.2LM = 8 44291ZS, (May88) 421 391.4LM	
[ab]	(Mar89)	421 392.2LM = 8 44287ZS, (May88) 421 392.4LM	
[c]	(Nov93)	436 928.2DWO &.4 + "The World of British Music"	with 34,145,196
[ab]	(Jan94)	440 320.2DWO &.4 "The World of British Classics IV"	with 72,134,196
[cd]	(May94)	440 325.2DWO &.4 "The World of British Classics IX"	with 72,126
[c]	(May94)	443 936.2DF2 &.4 + "The Essential Music of England"	with 72,126,145,196
[cd]	(Apr97)	452 707.2DF2 wi	th 34,72,126,145,196
[ab]	(Apr99)	460 357.2DF2 + wi	th 72,134,196
[c]	(Aug99)	Penguin Classics 460 637.2DP wi	th 34,126,145,196
[c]	(Feb01)	467 784.2DWO + "The World of English String Music	c"
[cd]	(Oct01)	470 199.2 +	
[a]	(07)	Australian Eloquence 2CD set 442 8341 wi	th 72,134,196,393
[c]	(May08)	Classic FM CFM FW 050 = 476 6569 + with 145,196,431	

These were the final sessions with the ASMF's original principal cello, Kenneth Heath, who died in March 1977.

E.M.I. (His Master's Voice)

Pr: Christopher Bishop Eng: Robert Gooch 13-15 March 1977 [4] King's College, Cambridge Philip Ledger Marilyn Sansom (cello), Thomas Trotter (organ) Felicity Lott (soprano), Charles Brett (counter-tenor), Ian Partridge (tenor), Stephen Roberts (baritone), King's College Choir. 147 [b] Eiddwen Harrhy (soprano) **CHARPENTIER** Magnificat H74 a Te Deum b H146

(May 78) [ab] $ASD3482 = 0C\ 063\ 02960Q\ \&TC$; Angel S37470 [drm] EG29 0301.1 &.4 [ab] (Apr85) CD transfers: (Aug89) Studio CDM7 63135.2, cass. EG7 63135.4 + [b] [(b)](May92) 2CD set CZS7 67425.2 + "Baroque-Passion" [(b)](Dec92) HMV44 = 767648.2 +"Baroque Classics" [b] (Sep93) HMV75 = 767841.2 +[(b)]

(Oct93) Universal Classics CDU5 65038.2, (Apr94) cass. EU5 65038.4 + "Baroque Classics"

[(b)]	(Sep94)	WHS5 68403.2 &.4 +	"Baroque Classics"	
[(b)]	(Sep94)	WHS5 68416.2 &.4 + "The EMI Classics Collection" with 245,293		
[(b)]	(Oct94)	CD CFP4647 = CDB5 6842	29.2 & TC +	
	· ·		"Favourite Wedding Classics"	" with 101,245
[(b)]	(Nov94)	HMV125 = 568478.2 +	"Wedding Classics"	
[b]	(Mar96)	Spiritus 2CD set CMS5 6583	36.2 +	with 355,357
[(b)]	(Mar96)	CD EMX2265 = CDM5 659	950.2 & TC +	
			"A Baroque Festival"	with 101,131,197
[(b)]	(Apr96)	Spiritus 2CD set CZS5 6924	1.2 + "Passage to Paradise"	with 355,357,M56
[(b)]	(Apr96)	CD CFP4691 = CDT5 6881	11.2 & TC +	
		"Unforgettable Classics: Cho	oral"	with 355
[(b)]	(Apr96)	CD CFP4694 = CDT5 6881	14.2 & TC +	
		"Unforgettable Classics: Col	llection"	with 245,293
[(b)]	(Nov96)	2CD set CZS5 69428.2 +	"Baroque-Passion"	
[(b)]	(July97)	HMV5 72120.2 +	"Baroque Favourites"	with 131
[(b)]	(Aug97)	CD CFP6004 = 572280.2 +	-	
		"Unforgettable Classics: We	dding Classics"	with 101,245
[(b)]	(Mar99)	Virgin 2CD set VTDCD234	4 = 7243 8 47225.2 & .4 +	with 60,91,355
		"The Best Choral Album in	the World Ever!"	
[b]	(Aug01)	Encore CDE5 74726.2 +		
[(b)]	(May05)	HMV5 86747.2 +		
[a]	not release	ed on CD.		

PHILIPS

Pr.& Eng: Wilhelm Hellweg

Brent Town Hall

22-23 May 1977

Academy of St.Martin in the Fields Chamber Ensemble:

Iona Brown & Roy Gillard (violins), Stephen Shingles (viola), Denis Vigay (cello), Thomas Martin (double-bass),

Antony Pay (clarinet), Martin Gatt (bassoon), Timothy Brown (horn)

SCHUBERT Octet in F Op.166 D803

(Aug78) 9500 400, cass. 7300 613

CD transfer: (Jun86) 416 497.2PH (Mar04) 475 439.2PM2 +

ARGO

Pr: Chris Hazell & James Mallinson			Eng: Stanley Goodall & John Pellowe	
24-26 Ma	<u>y 1977</u>		[4]	Kingsway Hall
	-	Neville	Marrine	•
149		[e] Roy Gill	ard (violi	n)
a	GRIEG	Elegiac Melody	Op.34/1	1 "Heart's wounds"
b	GRIEG	Elegiac Melody	Op.34/2	2 "Last spring"
С	NIELSEN	Little Suite in A minor	Op.1	FS6
d	SIBELIUS	Kuolema	Op.44:	Valse Triste
e	SIBELIUS	Rakastava	Op.14	
f	WIRÉN	Serenade for Strings	Op.11	
[a-f]	(Apr80) Z	RG877, cass. KZRC877	"S	candinavian Music"

[d] (Oc CD transfers:	,	licensed to Celestial Harmonies CD 18 45013, 2LP set 16 48500 + 417 132.2ZH Ovation 417 736.2DM = 8 43741ZS 436 930.2DWO &.4 + "The World of Orchestrate 466 459.2DF2 + licensed to Deutsche Grammophon Panorama 469 289.2GP2 + "Colours of the Orchestrate 469 289 289 289 289 289 289 289 289 289 28	with 57 with 38,57 ral Favourites II" with 38,57,M5
Pr: Chris Haze 25-27 May 197	<u>'7</u>	Eng: Stanley Goodal [4] Neville Marriner John Toll (organ)	l & John Pellowe Kingsway Hall
		Cotrubas (soprano), Helen Watts (contralto),	
		et Tear (tenor), John Shirley-Quirk (baritone),	
150 MO		of St.Martin in the Fields Chorus (Laszlo Heltay)	
150 MO (Nov77) ZRO		niem in D minor K626 [ed.Beyer]	
CD transfers:		17 133.2ZH, (Jun87) [drm] 417 133.1DB &.4	
CD transicis.		Ovation 417 746.2DM = 8 43937ZS	
	,		so in
		2CD pack 458 871.2DF12 "Double Decca	
Excerpts:	,	±	with 66,82,250
1	· /	The Glory of Wolfgang Amadeus Mozart"	
		inema Gala 421 269.2DA &.4 + "Classics III"	
		30 498.2DWO &.4 + "The World of Mozart" v	
	(Feb93) 4	36 404.2DWO &.4 + "The World of Sacred Mus.	ic"
	(01) 2	CD set 467 700.2 + "Massive Classics"	

E.M.I. (His Master's Voice)

Pr: Suvi Raj Grubb Eng: Christopher Parker 29-30 May 1977 [4] Abbey Road Studio 1

Neville Marriner

151 HAYDN The Seven Last Words H.XX/1A (Mar78) ASD3451 = 0C 063 02958Q &TC; Angel S37480 This recording has not been transferred to CD.

ARGO

Pr: Chris Hazell

14-15 June 1977

Eng: Stanley Goodall & Andrew Pinder

St. John's, Smith Square

Neville Marriner

(146) Completion of the Vaughan Williams & Warlock album begun on 29 Jan 77.

14,16 & 17 June 1977

[5]

St.John's, Smith Square

Neville Marriner

Iona Brown (violin)

MOZART Violin Concerto No.3 in G K216

Violin Concerto No.4 in D K218

Unpublished: replaced by recordings directed by the soloist made at

Rosslyn Hill Chapel on 16-18 Mar 79 (184).

PHILIPS

Pr.& Eng: Vittorio Negri

28,30 June, 1,6 & 8-10 July 1977

[11]

St.John's, Smith Square

Neville Marriner

led by Iona Brown

William Bennett & Edward Beckett (flutes),

Neil Black & Celia Nicklin (oboes d'amore), Alan Civil (horn),

John Wilbraham, Michael Laird & William Houghton (trumpets),

Martin Gatt & Deirdre Dundas Grant (bassoons),

Denis Vigay (cello), Robin McGee (double-bass),

Nicholas Kraemer / John Toll (organ).

Margaret Marshall (soprano), Janet Baker (mezzo-soprano),

Robert Tear (tenor), Samuel Ramey (bass),

Academy of St. Martin in the Fields Chorus (Laszlo Heltay)

153 BACH Mass in B minor BWV232

(Sep78) $9500 \ 411 - 13 = 6769 \ 002$, cass. $7300 \ 654 - 55 = 7699 \ 076$

Excerpts: (Nov81) 6527 099, cass. 7311 099

CD transfers: (Apr86) 416 415.2PH2

Excerpts: (Dec88) 422 281.2PMI &.4 + "Hallelujah!"

(Aug94) Belart 461 002.2 & 4 + "Hallelujah!" (Apr00) Decca 466 465.2DX2 & 4 + "Essential Bach"

ARGO

Pr: Chris Hazell 12-15 & 19-22 July 1977

[15]

Eng: Stanley Goodall & John Pellowe St.John's, Smith Square

directed by Iona Brown (violin)

Martin Gatt (bassoon), Denis Vigay (cello), Robin McGee (double-bass),

Nicholas Kraemer / John Toll (harpsichord, organ continuo).

[i] Malcolm Latchem (violin)

154	VIVALDI	Twelve Concertos	Op.9 "La Cetra"
a		No.1 in C	RV181a
b		No.2 in A	RV345
С		No.3 in G minor	RV334
d		No.4 in E	RV263a
e		No.5 in A minor	RV358
f		No.6 in A	RV348
g		No.7 in B flat	RV359
h		No.8 in D minor	RV238

```
i
 No.9 in B flat
 RV530
 No.10 in G
 RV300
j
 No.11 in C minor RV198a
k
1
 No.12 in B minor RV391
 3LP set D99D3, 2cass.set K99K32
[a-l]
 (Jun78)
[a-l]
 (Sep78)
 D101D10
 with 49,87,105,121
 (Mar83)
 SA21,
 KSC21; London STS15574
 (Vivaldi)
i
 cass.
 411 851.1DJ2 &.4
[a-l]
 (Aug 84)
 (...c86)
 London (US)
 417 100.1LT &.4
 (Vivaldi)
1
 (not UK) cass.
 421 398.4DC +
 (Vivaldi)
i
 (...c89)
 with 3,4,46,105,121
CD transfers:
 (Nov91) 421 398.2LC
 1
 (Dec92)
 Serenata 433 734.2DM2
 [a-l]
 [a-l]
 (Jan96)
 448 110.2DF2
 with 121
 (Dec 98)
 460 950.2DX2 &.4 + "Vivaldi's Adagios" with 105,121
 [(e-k)]
 with 49,87,105,121
 (Aug04)
 475 471.2DC7
 [a-l]
Pr: Chris Hazell
 Eng: Kenneth Wilkinson, John Dunkerley & David Frost
 St.John's College, Cambridge
26 July 1977
 [2]
 directed by Iona Brown
 George Malcolm (organ)
 Tristan Fry (timpani)
155
 POULENC
 Organ Concerto in G minor
 Coupled with 163 recorded at Walthamstow on 20-21 Mar 78.
 ZRG878, cass. KZRC878
(May 79)
(Mar84)
 410 172.1DJ &.4
 [drm] 417 605.1DB &.4 +
(Jun87)
CD transfers:
 (Sep87)
 Ovation
 417725.2DM = 843730ZS +
 (May 90)
 Enterprise
 425 627.2DM +
 (Mar96)
 448 270.2DF2 +
 The deployment of the players within the chapel obliged Iona Brown to wear
 head-phones to synchronize the organ, timpani and strings during these sessions.
Pr: Chris Hazell
 Eng: Kenneth Wilkinson, John Dunkerley & David Frost
27-28 July 1977
 St.John's College, Cambridge
 George Guest
 John Scott (organ)
 Jennifer Smith (soprano), St.John's College Choir
 [b] Helen Watts (contralto), Robert Tear (tenor),
156
 Benjamin Luxon (baritone).
 Mass in B flat H.XXII.7
 HAYDN
 "Kleine Orgel"
а
 Mass in C
 H.XXII.8 "Mariazeller"
b
 Coupled with four pieces for organ solo.
 ZRG867, cass. KZRC867, see note to 20 July 65.
 (Oct78)
[ab]
 (Nov86)
 417 307.1ZM &.4
 with 40
a
[b]
 (Nov86)
 417 306.1ZM &.4
 with 28
CD transfers:
 Ovation 430 160.2DM &.4
 with 45
 [ab]
 (Oct90)
 [ab]
 (Oct96)
 448 518.2LC7 +
 [a]
 455 020.2DF2 +
 with 20,47
 (Aug97)
 (Oct98)
 458 376.2DF2 +
 with 28,40
 [b]
```

PHILIPS

Pr.& Eng: Wilhelm Hellweg					
[b-f] 1-2 &	Henry Wood Hall				
		Neville Marriner	•		
	[a]	Iona Brown (violin), William Bennett (flute),			
		Timothy Brown, Robin Davis, Julian Baker & Nichola	s Hill (horns),		
157		Denis Vigay (cello), Raymund Koster (double-bass).			
a	HAYDN	Symphony No.31 in D "Hornsignal"			
b		Symphony No.73 in D "La Chasse"			
С		Symphony No.82 in C "L'Ours"			
d		Symphony No.83 in G minor "La Poule"			
e		Symphony No.45 in F sharp minor "Farewell"			
f		Symphony No.101 in D "Clock"			
[a]	was record	ed in two additional sessions at Kingsway Hall on 12 &	15 Jan 78.		
[ab]	(July79)	9500 518, cass. 7300 674			
[cd]	(May 79)	9500 519, cass. 7300 675			
[ef]	(Jun79)	9500 520, cass. 7300 676			
[a-f]	(Sep79)	6542 312-15 in 4LP set 6768 066	with 140		
[cd]	(Apr82)	6529 052 in 3LP set 6725 012,			
. ,	cass. 7339 052 in 3cass.set 7655 012 with 123,206				
			with 127,135		
		d] (Nov93) 438 727.2PM2	with 123,206		
	-	-f] (Nov96) 454 335.2PB10 +, see note to 30 Sep 75			
	-	d] (Jun02) Eloquence 468 192.2	with 123		
	· ·	J V / I			
		D. 9 E V-11 Charre			
4 E O -+-1	L 1077	Pr.& Eng: Volker Straus	II		
4-5 Octo	<u> </u>	[2] Neville Marriner	Henry Wood Hall		
150	MOZADT	Alfred Brendel & Imogen Cooper (pianos)			
158	MOZART	\	C 70		
(Dec79)					
		PM5, cass. 412 970.4PM3 also in 412 856.1PM13, cass.	412 850.4PM9		
CD trans		(Nov85) 416 270.2PH4 in 412 856.2PH10	272		
		\ 1	n 272		
		(Dec90) 422 655 in 422 507.2PME12 +	. 170 070		
			172,272		
		(Jan96) 446 921.2PM5 + "The Art of Alfred Brende	ei, Vol.1		
		(Dec00) 464 800.2PB12 +			
	Excerpt:	(Oct85) 416 273.2PH, 416 273.1PS &.4 +			

The planned coupling (first K449, later K271) was postponed from 2 Oct 77 until Jun-July 78 (170 and 172); the sessions were used instead for another Haydn symphony.

"More of the Best of Wolfgang Amadeus Mozart"

Pr: Chris	Hazell		Eng: Stanley	Goodall & Andrew Pinder			
	<u>-21 January 1978</u>	[8]		St.John's, Smith Square			
	<i>y</i> ,	Neville M	arriner	<i>J</i> , , , , , , , , , , , , , , , , , , ,			
		Denis Vigay	(cello),				
	Nicholas Kraemer (harpsichord continuo)						
159	HANDEL Acis an	nd Galatea HWV4	9a				
	Jill Gomez	(soprano)	Galatea				
	Robert Tear	(tenor)	Acis				
	Philip Langridge	(tenor)	Damon				
	Benjamin Luxon	(baritone)	Polyphemus				
	Jennifer Smith	(soprano),					
	Margaret Cable	(mezzo-sopran	o),				
	Paul Esswood	(alto),					
	Wynford Evans	(tenor),					
	Neil Jenkins	(tenor),					
	Richard Jackson	(bass)	Chorus				
(Sep78)	ZRG886-87,		set K114K22; 63	5422FA			
	Excerpts: (Oct81)			(Handel)			
	(Apr87)		36.4DA + and in	±			
			"Opera Gala Col				
CD transfer: (Mar98)		452 973.2DF2		with 52,68			
		<u>PHILI</u>	<u>P5</u>				
Pr. Erik S	Smith						

Pr: Erik Smith

<u>10,11,13 & 15 January 1978</u> [4] Kingsway Hall

Neville Marriner

Celia Nicklin (oboe), Graham Sheen (bassoon), James Tyler (lute), Nicholas Kraemer (harpsichord). Janet Baker (mezzo-soprano)

		J (
160	"Arie Amorose"	
a	BONONCINI	Deh più a me non v'ascondete
b	CACCINI	Amarilli mia bella
С	CALDARA	Come raggio di sol
d	CALDARA	La Costanza in amor : Selve amiche
e	CALDARA	Sebben crudele me fai languir
f	CESTI	Orontea : Intorno all'idol mio
g	DURANTE	Danza, danza fanciulla
h	GIORDANI	Caro mio ben
i	LOTTI	Pur dicesti, o bocca bella
j	MARTINI	Plaisir d'amour
k	PAISIELLO	La Molinara : Nel cor più non mi sento
1	PERGOLESI	Lo Frate'nnamorato : Ogni pena più spietata
m	PICCINNI	Le Faux Lord : O notte o dea del mistero
n	SARRI	Sen corre l'agnelletta
O	A.SCARLATTI	Già il sole dal Gange
p	A.SCARLATTI	Sento nel core - cantata
q	A.SCARLATTI	Spesso vibra per suo gioco
r	STRADELLA	Ragion sempre addita
	Arranged by Simo	on Preston.

```
9500 557, cass. 7300 691
a-r
 (May 79)
CD transfers: [a-r]
 (Aug92)
 434 173.2PM
 (Nov98)
 Virtuoso 434 173.2PX
 "Italian Love Songs"
 [a-r]
 "The Legendary Dame Janet Baker"
 [bhj]
 (July99)
 465 253.2PH &.4 +
 (Sep03) 475 161.2PC5 +
 [a-r]
 Pr.& Eng: Vittorio Negri
10,11,16,18 & 19 January 1978
 [8]
 Kingsway Hall
 Neville Marriner
 Nicholas Kraemer (harpsichord continuo)
 Celia Nicklin & Barry Davis (oboes), Graham Sheen (bassoon)
 [a cd]
 [ b ]
 William Bennett
 (flute)
 [ c d]
 Michael Laird & William Houghton (trumpets)
 Edward Hobart
 [ c ]
 (trumpet)
161
 Susan Leadbetter
 (oboe),
 William Stokes (trumpet)
 d ]
 BACH
 Suite No.1 in C
 BWV1066
a
 Suite No.2 in B minor BWV1067
b
 Suite No.3 in D
c
 BWV1068
 Suite No.4 in D
d
 BWV1069
 (July79)
 9500\ 530-31 = 6769\ 012, cass. 7300\ 695-96 = 7699\ 087
[a-d]
 (Nov81)
 6570 373-74 in 7LP set 6768 232
 with 70,108,168
[a-d]
[bc]
 (...83)
 411 008.1 &.4 "The Great Composers and their Music, Volume 31"
[bc]
 (May85)
 cass.
 412 895.4PB +
 with 70
 416 230.4PB +
 (Feb86)
 with 54,80,117
[(c)]
 cass.
 (Aug86)
 416 657.1PM &.4
[bc]
 (May87)
 420 293.1PS &.4
[ad]
 [drm]
CD transfers: [a-d] (Apr90) 426 462.2PBQ2 &.4
 with 136,227
 [a-d] (Nov95) 446 533.2PM2
 with 136
 (Nov96) 2CD set 456 195.2 &.4 + "The No.1 Classical Album"
 [(b)]
 with 174,186,284
 [a-d] (Nov97) 456 377.2PB9 +
 with 108,136,168,198,226
 (Apr98) Polygram 2CD set 441 960.2 & 4 + "Classic Cuts"
 [(b)]
 [a-d] (Jun02)
 470 934.2PTR3
 with 136,198
```

12 & 15 January 1978

[3]

Kingsway Hall

Neville Marriner

(157) Continuation of the series of Haydn's named symphonies, recorded at Henry Wood Hall on 1-9 Oct 77, with No.31.

One session was used to record the Ricercare a 6 from Bach's "Musical Offering", but this version was rejected and re-made at Henry Wood Hall on 23 May 78, see note to 5 Jun 78 (168).

PHILIPS recording of a Gala Concert in aid of Musicians' International Mutual Aid Fund

Pr: Erik Smith Eng: Hans Lauterslager 27-28 January 1978 Palais de la Musique et des Congrès, Strasbourg

Neville Marriner

[b] Hugh Maguire (violin)

162 a b c d e The conce [a-e] [d] [d]	ert was follo (Nov78) (Sep79) (Nov85) (Aug81) (c85)	Ch'io mi scord Piano Concert Symphony wed by a patchin 6542 185-86 = 6 6542 439 in 8L 412 856.1PM13 6527 085,	Jessye Norman Alfred Brendel ascoltai - rondo di di te - scene a to No.25 in C No.40 in G min g session in the earl 6768 050, see note P set 6768 096 also cass. 412 856.4PM cass. 7311 085 416 008.1	K490 and rondo K505 K503 aor K550 y hours of the follotto 26 Sep 70.		
CD transfers: [d] (Nov85) 416 272.2PH2 in 412 856.2PH10 [d] (Dec90) 422 663 in 422 507.2PME12 + [d] (Nov94) 442 571.2PM2 with 114,128,172,210 [d] (Dec00) 464 800.2PB12 + [abce] were not released in the US, nor on CD. Note that the concerto was never re-recorded under studio conditions, so this live version has been included in all the collected reissues, whereas [e] has not displaced the studio recording of the symphony, made in June 1970 (59), and has never been reissued.						
Pr: Chris 20-21 Ma 163 (May79) (Mar84) CD transi	POULENC Coupled wi ZRG878, 6 410 172.1D	Georgic Concert Char ith 155 recorded in the cass. KZRC878 OJ &.4 y90) Enterpri	[4] rected by Iona Bro ge Malcolm (harpsid	Walthams wn chord) July 77.	& Martin Atkinson tow Assembly Hall	
Pr: Chris 16-17 Apr 164 a b c [abc] CD transi	ril 1978 RESPIGH (Nov79) fers : [a	[bc] Robert [c] Jill Gon London I Trittico Bottio Deità Silvane Lauda per la I ZRG904	[5] hber Orchestra, Las Tear (tenor) mez (soprano), Men Chamber Choir celliano Natività del Signore 443 759.2DF2 + 6	zlo Heltay		

It seems most likely that the pseudonym was used because the current Philips contract limited the number of records which the ASMF could make for other labels. In addition "Trittico Botticelliano" had been recorded for EMI in Jan 76 (132).

E.M.I. (His Master's Voice)

Pr: Christopher Bishop Eng: Christopher Parker 21-22 May 1978 Abbey Road Studio 1 [4] **Neville Marriner** [a] Francis Grier (piano) [b] Osian Ellis (harp), Philip Ledger (piano), Simon Preston (harpsichord) 165 BLOCH Concerto Grosso No.1 a F. MARTIN Petite Symphonie Concertante b [ab] (Mar80) ASD3732 = 0C 063 03519; Angel S37577 CD transfer: (May09) 2CD set 2 64344.2 + [b]not released on CD. a

PHILIPS

Pr: Vittorio Negri Eng: Ko Witteveen
23-25 May 1978 [5] Henry Wood Hall

Neville Marriner

Iona Brown & Malcolm Latchem (violins),

]	Denis Vigay (ce	llo), Nicholas Kraemer (harpsichord continuo)		
166	AVISO	N Concerti C	Grossi after Scarlatti		
a		No.1	in A		
b		No.2	in G		
С		No.3	in D minor		
d		No.4	in A minor		
e		No.5	in D minor		
f		No.6	in D		
g		No.7	in G minor		
h		No.8	in E minor		
i		No.9	in C		
j		No.10	in D		
k		No.11	in G		
1		No.12	in D		
These recordings were completed in eight more sessions on 30 July-2 Aug & 1-7 Oct 78.					
[a-l]	(Sep79)	9500 573-7	75 = 6769 018		
CD tran	sfers: [a-l] (Jan94)	438 806.2PM2		
	Ī	[] (Feb97)	454 427.2PM + "Baroque in Our Time" also in		
		- , ,	Golden Baroque 25CD pack 454 402.2PB25		

One of these sessions was used to record the Ricercare a 6 from Bach's "Musical Offering", see note to 5 Jun 78 (168).

464 000.2PM2 + "The Classic Selection" with 174,210

Decca 470 460.2DX2 + "Baroque Adagios"

475 6117PXV4 "A Celebration"

(Apr99)

(May02) (May04)

[(e)]

[(f)]

g

```
Pr.& Eng: Vittorio Negri
26,28 & 30 May 1978
 [5]
 Henry Wood Hall
 Neville Marriner
167 a
 BEETHOVEN
 Twelve Minuets
 WoO.7
 Twelve German Dances WoO.8
 b
 Twelve Contredanses
 WoO.14
 c
 9500 567, cass. 7300 704
[abc]
 (Aug79)
 (Apr85)
 412 356.1PS &.4
[abc]
CD transfers:
 [abc] (Nov93)
 438 706.2PM2 +
 (Oct97)
 Deutsche Grammophon 453 713.2GCB5 +,
 [ab]
 Vol.3 in 87CD pack
 453 700.2GCB87
 DG had its own Berlin Philharmonic recording of WoO.14 but turned to its Polygram
 partner to supply the other dances for its "Complete Beethoven Edition".
 [(a)] (...01) Decca 468 530.2DM2 + "Essential Beethoven"
 Pr.& Eng: Wilhelm Hellweg
 Henry Wood Hall
5,6 & 10 June 1978
 William Bennett (flute),
 Iona Brown, Malcolm Latchem & Roger Garland (violins),
 Stephen Shingles (viola), Denis Vigay (cello),
 Nicholas Kraemer (harpsichord, organ).
 Neville Marriner
 BACH-Marriner Musical Offering BWV1079
168
  The Ricercare a 6 (the only movement using the orchestra) had been recorded in a previous
 session on 23 May 78 (replacing a rejected version made at Kingsway Hall on 12 Jan 78).
(Dec79) 9500 585,
 cass. 7300 708
(Nov81) 6570 375 in 7LP set 6768 232
 with 70,108,161
 Excerpt:
 (Feb80)
 6833 260, cass. 7431 127 "Living Baroque"
CD transfers:
 (Aug85) 412 800.2PH
 (Jan95)
 442 556.2PM2
 with 108
 (Nov97) 456 377.2PB9 +
 with 108,136,161,198,226
 422 488.2PBQ &.4 with 54,80,117
 Excerpt:
 (Apr89)
 Pr.& Eng: Wilhelm Hellweg
7-9 June 1978
 Henry Wood Hall
 Academy of St. Martin in the Fields Chamber Ensemble:
 Iona Brown (violin), Denis Vigay (cello),
169
 Nicholas Kraemer (harpsichord)
 HANDEL
 Violin Sonata in F HWV370
 Op.1/12
a
b
 Violin Sonata in D HWV371
 Op.1/13
 Violin Sonata in E HWV373
 Op.1/15
 Coupled with 209 recorded on 8-12 May 81.
 9500\ 596-97 = 6769\ 022, cass. 7337\ 129-30 = 7654\ 079
[abc]
 (Apr83)
 (Mar85)
 412 444.1PH5
 with 204,209,225
[abc]
CD transfers: [abc] (Sep85)
 412 603.2PH2
 [abc] (...86) (US) 416 348.2PH9
 [(b)] (Apr01)
 Decca 467 675.2DX2 + "Violin Adagios"
```

[abc] (Nov02) 470 893.2PB9

This was the start of a series of recordings of Handel's chamber music, completed in Sep 83, and released in 1985, the tercentenary year, see 200,204,209,225,239,242 & 252.

```
Pr.& Eng: Volker Straus
28 & 30 June 1978
 Walthamstow Assembly Hall
 Neville Marriner
170
 Alfred Brendel (piano)
 MOZART
 Piano Concerto No.13 in C
 K415
 (K387b)
a
 Piano Concerto No.14 in E flat K449
b
 6542 433 in 8LP set 6768 096 also in
[ab]
 (Sep79)
 (Nov85)
 412 856.1PM13, cass. 412 856.4PM9
 (Feb80)
 9500 565,
 cass. 7300 714, see note to 26 Sep 70.
[ab]
CD transfers:
 (Nov85)
 416 270/71.2PH4 in 412 856.2PH10
 [ab]
 (Dec90)
 422 658-59
 in 422 507.2PME12 +
 [ab]
 "The Art of Alfred Brendel, Vol.1"
 [b]
 (Jan96)
 446 921.2PM5 +
 with 76,114,158,210,253
 (Dec00)
 464 800.2PB12 +
 [ab]
 [1978/80]
 Pr.& Eng: Volker Straus
 [1979]
 Pr.& Eng: Wilhelm Hellweg
[efg] 29 June & 1 July 1978
 [4]
 Walthamstow Assembly Hall
 Neville Marriner
171 a
 MOZART
 Symphony No.21 in A
 K134
 Symphony No.22 in C
 b
 K162
 c
 Symphony No.23 in D
 K181
 (K162b)
 d
 Symphony No.24 in B flat
 K182
 (K173dA)
 Symphony No.25 in G minor K183
 (K173dB)
 e
 f
 Symphony No.26 in E flat
 K184
 (K161a)
 Symphony No.27 in G
 K199
 (K161b)
 g
 h
 Symphony No.28 in C
 K200
 (K189k)
 i
 Symphony No.29 in A
 K201
 (K186a)
 Symphony No.30 in D
 K202
 (K186b)
 Symphony No.31 in D
 K297
 k
 (K300a)
 "Paris"
 & Andante in D
 K297
 (K300a)
 1
 Symphony No.32 in G
 K318
 Symphony No.33 in B flat
 K319
 m
 Symphony No.34 in C
 K338
 n
 & Minuet
 in C
 K409
 (K383f)
 Symphony No.36 in C
 K425
 "Linz"
 O
 Symphony No.37 in G
 K444
 (K425a)
 p
 Symphony No.38 in D
 K504
 "Prague"
 q
 Symphony No.39 in E flat
 K543
 r
 Symphony No.41 in C
 K551
 "Jupiter"
 S
 To complement the early symphonies recorded in 1972-73 (see note to 89, 17 Oct 72),
 the remaining 21 were now added, with the exception of Nos.35 & 40, which had
 been recorded in June 1970 (59). These nineteen were recorded in six batches:
 29 Jun-1 July 78
 three symphonies in four sessions, at Walthamstow,
efg
```

```
[chi]
 29-30 Sep 78
 three symphonies in four sessions, at Henry Wood Hall,
 17-21 Dec 78
 four symphonies in eight sessions, at Henry Wood Hall,
[kors]
 16-18 Nov 79
 four symphonies in four sessions, at Henry Wood Hall,
[abdl]
 symphonies in four sessions, at St.John's, Smith Square,
nq
 9-10 Jan 80
 17-19 Feb 80
 three symphonies in four sessions, at Henry Wood Hall.
[jmp]
UK:
 (Sep80)
 9500 726-33 = 6769 043
 [a-s]
 9500 587, cass. 7300 710 [= 9500 727]
US:
 [efg]
 (Aug81)
 9500 652, cass. 7300 755 [= 9500 728]
 [hi]
 (Dec82)
 or
 (Jun81)
 9500 653, cass. 7300 756 [= 9500 732]
 (Apr82)
 9500 654, cass. 7300 757 [= 9500 733]
 ks
 [jlmp]
 (Oct81)
 9500 790, cass. 7300 867 [= 9500 729]
 (Oct81)
 9500 791, cass. 7300 868 [= 9500 730]
 nq
 9500 888, cass. 7300 888 [= 9500 726]
 [a-d]
 (Jun81)
[(e)]
 (Oct84)
 (UK)
 412 244.1PS &.4; 412 593.1
 416 670.1PM &.4
 with 59
 (Sep86)
S
CD transfers: [(e)]
 (Mar85)
 412 244.2PH +
 "The Best of Wolfgang Amadeus Mozart"
 with 83,128
 412 995-96.2PH3 in 412 954.2PH6
 with 59
 (July85)
 a-s
 [(i)]
 (Oct85)
 416 273.2PH, 416 273.1PS &.4 +
 "More of the Best of Wolfgang Amadeus Mozart"
 (May87)
 420 486.2PM &.4
 with 59
 i
 (Nov88)
 422 257.2PSL &.4
 [lrs]
 (...89)
 426 205
 in 426 204.2PX5 &.1,.4
 with 59
 S
 [a-s]
 (Sep90)
 422 612-17
 in 422 502.2PME6
 with 59
 with 176,272,311,333
 (Sep90)
 426 735.2PX +
 [(i)]
 (May 93)
 438 332.2PM2
 with 59
 oqrs
 (Sep93)
 Belart 450 049.2 &.4 + "Mozart Masterpieces"
 [(hk)]
 in 3CD pack 450 096.2 "Mozart Collection"
 [(hk)]
 (Dec93)
 [efgi]
 (Apr94)
 442 317.2PM
 in 442 357.2PM2
 (Sep95)
 438 045.2PM +
 "Mozart in the Morning"
 [(hk)]
 (Sep95)
 442 493.2PM +
 "Mozart at Midnight"
 [(ehi)]
 446 223.2PM
 [kor]
 (Oct95)
 [eq]
 (Oct95)
 446 224.2PM +
 with 59
 is
 (Oct95)
 446 225.2PM +
 with 59
 "The Best of the Best"
 446 504.2PB +
 [(s)]
 (Oct95)
 [(es)]
 (July96)
 446 377.2PM &.4 +
 "Mozart for Your Mind"
 446 378.2PM &.4 +
 "Mozart for Meditation"
 [(kn)]
 (Feb97)
 [(es)]
 (Aug99)
 464 312.2PM2 &.4 +
 "Amadeus - The Essential Mozart Collection"
 464 770.2PB12
 with 59,89,320,324
 a-s
 (Dec00)
 (Jan01)
 464 648.2PB +
 "Mozart Compactothèque"
 [(s)]
 [l(kn)]
 (Apr01)
 Eloquence 468 166.2
 with 59
 (Sep08)
 Classic FM CFM FW 058 = 4766578
 with 59
 es
```

Pr.& Eng: Volker Straus

3-4 July 1978 [2] Henry Wood Hall Neville Marriner

Alfred Brendel (piano)

MOZART Piano Concerto No.9 in E flat K271 Coupled with K365 recorded on 4-5 Oct 77 (158).

(Dec79) 9500 408, cass. 7300 616, see note to 26 Sep 70. 6542 432 in 8LP set 6768 096 also in (Sep79) (Nov85) 412 856.1PM13, cass. 412 856.4PM9 CD transfers: (Nov85) 416 270.2PH4 in 412 856.2PH10 (Dec90) 422 657 in 422 507.2PME12 + (Nov94) 442 571.2PM2 with 114,128,162,210 with 158,272 (Oct95) 446 228.2PM (Dec00) 464 800.2PB12 + **ARGO** Nicholas Maw's studies were composed for the ASMF between 1971 and 1978. This recording was sponsored by the Arts Council of Great Britain and supervised by the composer. Pr: James Mallinson Eng: Stanley Goodall & Colin Moorfoot 27-28 July 1978 [4] Walthamstow Assembly Hall Iona Brown, Malcolm Latchem, David Woodcock, Roger Garland, Colin Sauer, Marilyn Taylor, Andrew McGee, David Takeno, Graham Cracknell & Jonathan Strange (violins), Stephen Shingles & Anthony Jenkins (violas), Denis Vigay & Roger Smith (cellos), Raymund Koster (double-bass). **Neville Marriner** Life Studies I-VIII 173 MAW (Nov79) ZRG899

PHILIPS

(Oct92) licensed to Continuum CCD1030 +

(May06) licensed to NMC D085 +

CD transfer:

Pr.& Eng: Wilhelm Hellweg 30 July-2 August 1978 Henry Wood Hall **Neville Marriner** Pepe Romero (guitar) a Angel, Celedonio & Celín Romero (guitars) 174 Barry Davis (cor anglais) [b] Concierto Andaluz RODRIGO a b Concierto de Aranjuez 9500 563, cass. 7300 705 [ab] (Aug79) (Oct84) 412 170.1PM3 &.4 +, see note to 16 July 74. [ab] with 107 CD transfers: [a] (Mar83) 400 024.2PH (Aug84) 411 440.2PH with 118 [b][(b)] (Oct88) 422 267.2PMI &.4 + "Viva España!" with M23 (Aug89) with 118 426 008.2PX [b] [ab] (Oct91) 432 581.2PM3 + with 107,118,247 (Feb92) 432 828.2PM with 107,118 in 10CD pack [b]432 820.2PM10 "Splendour of Spain" (Apr94) 442 319.2PM in 442 358.2PM2 2CD set 456 195.2 &.4 + [(b)] (Nov96) "The No.1 Classical Album" with 161,186,284

Polygram 2CD set 441 960.2 & 4 + "Classic Cuts" [(b)] (Apr 98) [ab] (Oct98) 462 296.2PM2 + with 107,118,247 464 000.2PM2 + "The Classic Selection" [(b)] (Apr99) with 166,210 (Feb05) 475 6545PXV2 with 107,118,378 (Mar08) 478 0192DX2 + with 107 a Four of these sessions were used to continue the set of Avison's Concerti Grossi begun on 23 May 78. Pr.& Eng: Volker Straus 29-30 September 1978 [4] Henry Wood Hall **Neville Marriner** Continuation of the set of Mozart's later symphonies with Nos.23,28 & 29, see note to 29 Jun 78. Pr: Erik Smith 1 & 3-5 October 1978 Henry Wood Hall **Neville Marriner** Christiane Eda-Pierre (soprano) **GRÉTRY** Anacréon chez Polycrate : Eprise d'un feu téméraire Céphale et Procris : Plus d'ennemis La Fausse magie : Comme un éclair La Fausse magie : Je ne le dis qu'à vous Richard Coeur-de-lion : Je crains de lui parler PHILIDOR La Belle esclave : O Ciel, se pourrait-il? : De la coquette volage Les Femmes vengées : Tout dormait Mélide ou Le Navigateur Tom Jones : Respirons un moment (Mar80) 9500 609, cass. 7300 800 This recording has not been transferred to CD. Eng: Ko Witteveen Pr: Vittorio Negri 1,3,5 & 7 October 1978 Henry Wood Hall Neville Marriner Completion of the set of Avison's Concerti Grossi begun on 23 May 78. Pr: Erik Smith Eng: Hans Lauterslager 13-16 & 19-21 November 1978 Walthamstow Assembly Hall [12] Colin Davis led by Iona Brown **MOZART** Die Entführung aus dem Serail K384 Curd Jürgens (speaker) Selim Christiane Eda-Pierre (soprano) Constanze & [f]Norma Burrowes (soprano) Blonde Stuart Burrows (tenor) Belmonte & [bd]

Pedrillo

Osmin

&

&

[b]

ce

(tenor)

(bass)

(166)

(171)

175

(166)

176

Robert Tear

Robert Lloyd

	John	Alldis	Choir				
b			Welch äi	ngstliches Beben	K389	(K384A)	
С			Männer	suchen	K433	(K416c)	
d			Müsst'ic	h auch	K435	(K416b)	
e			Ich möc	hte wohl	K539		
f			Schon la	cht der holde Frühling	K580		
	Blone	de was o	riginally to hai	ve been sung by Catherine Λ	<i>Aalfitano</i>		
	who i	vould ha	we recorded K1	19 as her additional aria.	, and the second		
[a-f]	(Sep	80)	9500 625-27	$7 = 6769 \ 026$, cass. 730	0 732-33	= 7699 111	
[(a)]	(July	85)	6527 204,	cass. 731	1 204 +	(Overture)	
[(a)]	(Sep	84)		412 018.1PS &.4		(highlights)	
CD transf	ers:	[(a)]	(Oct85)	416 273.2PH, 416 273	3.1PS &.4	+	
				"More of the Best of"	Wolfgang	Amadeus Mozart''	
		[ab]	(Dec87)	416 479.2PH2			
		[(a)]	(Sep90)	426 735.2PX +		with 171,272,311,333	
		[bcdf]	(July91)	422 772-73 in 422 52	3.2PME8	+ with 351	
		[a]	(Oct91)	422 810-11 in 422 53	8.2PME2		
		[(a)]	(Oct95)	446 243.2PM			
		[(a)]	(Oct95)	446 504.2PB +	"The I	Best of the Best'	
		[(a)]	(Aug99)	464 312.2PM2 &.4 +			
				"Amadeus - The Esse	ntial Moz	art Collection"	
		[(a)]	(Oct00)	Eloquence 468 132.2	+ "Song	of Joy"	
		[a]	(Dec00)	464 930.2PB11 +			
		[bcdf]	(Dec00)	464 880.2PB10 +		with 351	
		[(a)]	(Jan01)		"Moza	ırt Compactothèque"	
		[e]	not release	ed on CD.			
				D 0 E W''11 1 11	11		
4.6 Da	Pr.& Eng: Wilhelm Hellweg 4-6 December 1978 Brent Town Hall						
4-0 Decen	nder		domer of C4	Mantin in tha Fialds (The ample an	Brent Town Hall	

Academy of St. Martin in the Fields Chamber Ensemble:

Iona Brown & Malcolm Latchem (violins),

Stephen Shingles & Anthony Jenkins (violas), Denis Vigay (cello).

177 [a] Roger Garland & Andrew McGee (violins), Roger Smith (cello)

a MENDELSSOHN Octet in E flat Op.20

b String Quintet No.2 in B flat Op.87

[ab] (Feb80) 9500 616, cass. 7300 825

CD transfers:

[ab] (Aug87) 420 400.2PH [ab] (Aug99) Virtuoso 420 400.2PX

[a] (Aug00) licensed to Deutsche Grammophon Panorama 469 157.2GP2 +

ARGO

Pr: Chris Hazell

9-10 December 1978

[4]

Eng: Kenneth Wilkinson, Simon Eadon & Martin Atkinson

[5]

St.John's College, Cambridge

Argo Chamber Orchestra, **George Guest**David Hill (organ)

[a] Felicity Palmer (soprano), Alfreda Hodgson (contralto), St.John's College Choir

```
Concerto armonico No.4 in G
 b
 WASSENAER
 was billed as Pergolesi's Concertino No.2.
[b]
 ZRG913, cass. KZRC913
[ab]
 (Sep80)
 (Mar95) 443 868.2DF2 + with 19
CD transfers:
 a
 [b]
 not released on CD.
 PHILIPS
 Pr.& Eng: Wilhelm Hellweg
[deh] 14-16 December 1978
 Henry Wood Hall
 Pepe Romero (guitar)
 Academy of St. Martin in the Fields Chamber Ensemble:
 Iona Brown & Malcolm Latchem (violins),
 Stephen Shingles (viola), Denis Vigay (cello)
 Tristan Fry (castanets)
179
 [d]
 Guitar Quintet No.1 in D minor G445
 BOCCHERINI
a
 Guitar Quintet No.2 in E
b
 G446
 Guitar Quintet No.3 in B flat
 G447
c
d
 Guitar Quintet No.4 in D
 G448
 Guitar Quintet No.5 in D
 G449
e
f
 Guitar Quintet No.6 in G
 G450
 Guitar Quintet No.7 in E minor G451
g
 [Guitar Quintet No.8 is lost]
 Guitar Quintet No.9 in C
 G453
h
Recorded: [deh] 14-16 Dec 78, [cf] 15-17 Dec 79, [abg] 19-21 Dec 80.
 9500 621, cass. 7300 737
[def]
 (Nov80)
[ch]
 (Sep81)
 9500 789, cass. 7300 861
 9500 985, cass. 7300 985
 (Nov81)
[abg]
 (Dec81)
 6570 619 - 21 = 6768 268
[a-h]
CD transfers:
 [def]
 (Aug87) 420 385.2PH
 [ch]
 (Mar90)
 426 092.2PC &.4
 [dh]
 (May93) 438 377.2PM2 + "The Best of Boccherini"
 (Jan94)
 438 769.2PM2
 [a-h]
 [bdfh] (Feb01)
 Eloquence 468 153.2
17-21 December 1978
 [8]
 Henry Wood Hall
 Neville Marriner
(171)
 Continuation of the set of Mozart's later symphonies with Nos.31,36,39 & 41,
 see note to 29 Jun 78.
 Pr.& Eng: Vittorio Negri
2-5 January 1979
 St.John's, Smith Square
 [8]
 Neville Marriner
 led by Iona Brown
 Denis Vigay (cello),
 Nicholas Kraemer [Jan] / John Toll [Jun] (harpsichord)
 Iona Brown & Hugh Bean (violins)
 a
```

Stabat Mater in F minor

178 a

PERGOLESI

	[bcd]	Timothy	Brown, Robin D	avis,			
		Anthony Halstead & Christian Rutherford (horns)					
	[bcd g]	Celia Ni	cklin & Barry Dav				
180	[g]	William	Bennett (flute), G	raham She	,		
a	HANDEL	Concert		in C		"Alexander's Feast"	
b			o a due cori No.1				
С			o a due cori No.2		HWV333		
d			o a due cori No.3		HWV334		
e		Overtur		in D	HWV337-3		
f		Water M			HWV348-3	350	
g	F=-11	•	reworks Music		HWV351		
50		_	e completed in six		ions on 21-2.	3 Jun 79.	
[f]	(Jun80)		21, cass. 7300 779				
	US) (Jun81)		66, cass. 7300 837				
[aeg]	(Nov81)		58, cass. 7300 843		027		
[a-g]	(Oct83)		529 162-64 in 4LI 339 162-64 = 765		037,		
[£]	(Cop 95)	cass. /				with 236	
[f]	(Sep85)		412 924.1PM &. 420 026.1PB3	4		with 205	
[abce(f)g] CD trans		(Jan87)	416 447.2PH			WILII 203	
CD traits	[aeg]	(Dec87)	420 397.2PH			with 80,236	
	[f]	(Aug89)	426 003.2PX			with 00,230	
	[aefg]		426 810.2PS3			with 80,207,236	
	[af]	(Oct92)	Insignia 434 729	0.2PM &.4		with 00,207,200	
	[f]	(Apr94)	442 318.2PM in				
	[a-e]	(Jan97)	Solo 454 131.2F			with 80	
	[a]	(Feb97)	454 411.2PM		n's Glory"	also in	
		,	Golden Baroque				
	[(f)]	(Mar97)	456 049.2PM2 +	_			
	[(f)]	(Apr98)	Polygram 2CD s		_	"Classic Cuts"	
	[(f)]	(Oct00)	Eloquence 468 1	68.2 +		"Day Dreams"	
	[(f)]	was also	used on the sound	ltrack of "S	Stradivari" :	•	
		(Feb89)	422 849.2PH &.	1,.4 +		with 216,257,259	
	[(fg)]	(Apr01)	Eloquence 468 1	51.2 + "I	argo"	with 207,263	
	[a-e]	(Apr09)	Australian Eloqu	ience 2CD	set 480 1388	8 with 9,68	
			De & Eng. Wills	olm Llother			
28 30 &r 3	31 January 19	79	Pr.& Eng: Wilho		_	St.John's, Smith Square	
40,30 X.	or january 19	<u> </u>	[5] Neville M			official states of the second	
			1 1 1 T	arimer D			

led by Iona Brown

Peter Lloyd (flute), Celia Nicklin (oboe),

Graham Sheen (bassoon), Nicholas Kraemer (organ).

Margaret Marshall & Felicity Palmer (sopranos),

Anthony Rolfe Johnson (tenor), Gwynne Howell (bass-baritone),

Academy of St. Martin in the Fields Chorus (Laszlo Heltay)

181 MOZART Mass in C minor K427 (K417a)

9500 680, cass. 7300 775 (July80)

(Sep85) 412 932.1PM &.4

CD transfers: (Oct88) 420 891.2PSL &.4

> (Feb96) Solo 446 197.2PM +

Excerpt: (Oct85) 416 273.2PH, 416 273.1PS &.4 +

"More of the Best of Wolfgang Amadeus Mozart"

E.M.I. (His Master's Voice)

Pr: John Fraser Eng: Stuart Eltham

1-2 February 1979

[4] Abbey Road Studio 1

Neville Marriner

Barry Tuckwell (horn)

Nicholas Cleobury [1979] / John Birch [1980] (harpsichord)

182 PUNTO Horn Concerto No. 5 in F

Horn Concerto No. 6 in E flat Horn Concerto No.10 in F Horn Concerto No.11 in E

This recording was completed in an extra session on 3 Apr 80.

(May81) ASD4008 = 0C 065 03928; Angel SZ37781

CD transfers: (May96) Forte 2CD set CZS5 69395.2 with 93 +

(Apr05) Gemini 2CD set 5 86558.2 with 93 +

ARGO

Pr: Chris Hazell Eng: John Dunkerley & Martin Atkinson 21-24 February 1979 [8] St.Jude-on-the-Hill

Argo Chamber Orchestra, Laszlo Heltay

led by Hugh Maguire John Birch (organ)

Arleen Augér (soprano), Alfreda Hodgson (contralto),

Anthony Rolfe Johnson (tenor), Gwynne Howell (bass-baritone),

183 London Chamber Choir

a HAYDN Stabat Mater H.XXbis b Salve Regina in G minor H.XXIIIb2

[ab] (Apr80) ZRG917-18, 2cass.set K215K22

[b] (Nov86) 417 305.1ZM &.4 with 20

[a] (May87) 417 471.1ZM &.4

[(a)] (...87) licensed to Celestial Harmonies 2LP set 16 35188 + "Magnum Mysterium"

CD transfers: [b] (May90) Ovation 421 605.2DM2 + [a] (Feb92) Serenata 433 172.2DM

[b] (Mar94) 443 027.2DF2 +

[ab] (Oct98) 458 373.2DF2 with 11

[a] (Jan07) Australian Eloquence 476 2441

Pr: Chris Hazell Eng: Colin Moorfoot & Dan Gosling 16-18 March 1979 [5] Rosslyn Hill Chapel

directed by Iona Brown (violin)

184 a MOZART Violin Concerto No.3 in G K216

b Violin Concerto No.4 in D K218

These replaced rejected versions recorded at St.John's, Smith Square on 14-17 Jun 77 (152).

[ab] (Jun80) ZRG880, cass. KZRC880

[a] (Jun	.87)	[drm]	417 608.1DB &.4	with 233
CD transfers:	[a]	(Feb92)	Serenata 433 170.2DM	with 233
	[b]	(Feb92)	Serenata 433 171.2DM	with 250
	[(a)]	(Nov93)	440 083.2LRX &.4 +	with 250
			"Music for Relaxation Vol.3:	The Magic of Mozart"
	[b]	(05)	Australian Eloquence 476 27	47 with 250
	[a]	(05)	Australian Eloquence 476 27	48 with 233

The remaining concertos were recorded in July 1982 and July 1983, see 233 and 250.

Eng: Stanley Goodall & Martin Atkinson Pr: Chris Hazell 23-24 & 26-30 March 1979 [13] Neville Marriner St.Jude-on-the-Hill

Neville Marriner								
	Nicholas Kraemer (harpsichord continuo)							
185	HANDEL	Jephtha	ı HWV	70				
	Anthony R	olfe Johns	on	(tenor)	Je	ephtha		
	Christophe	er Keyte		(bass)	Z	Zebul		
	Paul Esswo	ood		(alto)	H	Iamor		
	Alfreda Ho	odgson		(contralto)	S	torge		
	Margaret Marshall			(soprano)		ohis		
	Emma Kirkby			(soprano) A		angel		
The Southend Boys' Choir								
	Academy of	of St.Martin	n in the F	ields Chorus	(Laszlo H	(eltay)		
(Dec79)	4LP set D1	181D4, 4c	ass.set K1	181K44;63	5478FX			
(Apr85)	3LP set 41	4 183.1ZM	[3 &.4					
	Excerpt:	(Oct81)	D242D3	3, 3cass.set I	K242K33	(Handel)		
		(Jun88)	cass	. 421 175.4Γ	OC +	"Hallelujah!"		
CD trans	fer:	(May90)	Ovation	425 701.2E	DM3	with 103		
	Excerpt:	(Oct95)		444 543.2D)F2 &.4 +	"The Essential Handel"		

PHILIPS

Pr: Vittorio Negri 6-8 June 1979		[5]	Eng: Ko Witteveen St.John's, Smith Square	
5	directed by	Iona Brown	(violin)	J , 1
	Nicholas Kraer	ner (harpsicho	rd continuo)	
186 VIVALDI	The Four Seasons	Op.8/1-4	·:	
a	Concerto in E	RV269	"Spring"	
b	Concerto in G mir	or RV315	"Summer"	
c	Concerto in F	RV293	"Autumn"	
d	Concerto in F min	or RV297	"Winter"	
[a-d] (Dec 80)	9500 717, cass. 730	0 809		
[a-d] (88)	(US) cass. 420	960.4PH		
CD transfers: [a-d]	(July87) 420 482.2	PH.	with 117	
[d]	(May87) 420 643.2	2PM &.4 +		
[a-d]	(Aug89) 426 005.2	2PX	with 117	
[(a)]	(Aug89) 426 051.2	2PX		
[(a)]	(Nov96) 2CD set	456 195.2 & .4	+ "The No.1 with 161,1"	Classical Album" 74,284

```
21-23 June 1979
 St.John's, Smith Square
 [6]
 Neville Marriner
 Completion of the Handel albums begun on 2 Jan 79.
(180)
 Eng: Ko Witteveen
Pr: Vittorio Negri
27-29 June 1979
 [4]
 Henry Wood Hall
 directed by Iona Brown
 Michala Petri (recorder)
187
 Nicholas Kraemer (harpsichord continuo)
 Recorder Concerto in F
 HWV293 Op.4/5
 HANDEL
b
 SAMMARTINI
 Recorder Concerto in F
 TELEMANN
 Recorder Concerto in C
c
 Recorder Concerto in C
d
 VIVALDI
 RV443
 9500 714, cass. 7300 808
[a-d]
 (Nov80)
 400 075.2PH
CD transfers:
 (Mar83)
 [a-d]
 [(d)]
 (Feb86)
 416 288.2PH +
 "The Sound of Classics"
 (Oct00)
 Eloquence 468 134.2 +
 "Baroque Flute Concertos"
 [bd]
 [abd]
 (Oct00)
 Eloquence 468 159.2
 "Virtuoso Recorder Concertos"
 Decca 475 8464DC4
 with 230,260
 [a-d]
 (Apr07)
 Pr.& Eng: Wilhelm Hellweg
1-3 July 1979
 Henry Wood Hall
 Academy of St. Martin in the Fields Chamber Ensemble:
 Iona Brown (violin), Stephen Shingles (viola),
 Denis Vigay (cello), Raymund Koster (double-bass),
 Antony Pay (clarinet), Martin Gatt (bassoon), Timothy Brown (horn)
188
 BEETHOVEN
 Septet in E flat Op.20
 9500 873, cass. 7300 873.
This recording has not been transferred to CD.
 Pr.& Eng: Ursula Singer
17-20 September 1979
 Henry Wood Hall
 Academy of St. Martin in the Fields Chamber Ensemble:
 Iona Brown (violin), Stephen Shingles (viola), Denis Vigay (cello).
 Neil Black
 [a]
 (oboe)
 [b]
 Timothy Brown (horn),
 Anthony Jenkins
 (viola)
189
 Antony Pay
 (clarinet), Malcolm Latchem (violin)
 c
 Oboe Quartet
 MOZART
 in F
 K370
 (K368b)
b
 Horn Quintet
 in E flat K407
 (K386c)
 Clarinet Quintet in A
 K581
C
 9500 772, cass. 7300 848
[abc]
 (Jun81)
[abc]
 (...88)
 (US)
 cass. 420 961.4PH
 (July89)
 422 833.2PC &.4
CD transfers:
 [abc]
 (Feb91)
 422 679 in 422 510.2PME3 + with 317,333
```

Polygram 2CD set 441 960.2 & 4 + "Classic Cuts"

2CD set 467 000.2 &.4 + "Classics of the Millennium"

[(a)] (Apr 98)

[(a)]

(Dec99)

[(c)]	(Sep95)	442 493.2PM +	"Mozart at Midnight"
[ac]	(Oct95)	446 233.2PM +	with 255,333
[(a)]	(Oct95)	446 504.2PB +	"The Best of the Best"
[b]	(Mar97)	456 055.2PM2 +	
[abc]	(Feb99)	Virtuoso 422 833.2PX	
[(a)]	(Aug99)	464 312.2PM2 &.4 +	
		"Amadeus - The Essential M	Iozart Collection"
[abc]	(Dec00)	464 820.2PB8 +	with 317,333
[(a)]	(Jan01)	464 648.2PB +	"Mozart Compactothèque"

Pr.& Eng: Wilhelm Hellweg

16 & 18 November 1979 [4] Henry Wood Hall

Neville Marriner

(171) Continuation of the set of Mozart's later symphonies with Nos.21,22,24 & 32, see note to 29 Jun 78.

Pr.& Eng: Wilhelm Hellweg

<u>23 & 25 November 1979</u> [4] Henry Wood Hall

Neville Marriner

Pepe Romero (guitar)

190 [a] Angel, Celedonio & Celín Romero (guitars)

a MORENO TORROBA Concierto Ibérico

b Diálogos

The recording was supervised by the composer.

[ab] (Dec80) 9500 749, cass. 7300 834.

This recording has not been transferred to CD.

ARGO

Pr: Chris Hazell		Eng: Stanley Goodall
27,29 & 30 November 1979	[5]	Walthamstow Assembly Hall
	Neville Marriner	

191 MENDELSSOHN Symphony No.3 in A minor Op.56 "Scottish" Symphony No.4 in A Op.90 "Italian"

(May81) ZRG926, cass. KZRC926 (Aug87) cass. 417 684.4DC CD transfers: (Jun84) 411 931.2ZH

PHILIPS

Pr.& Eng: Vittorio Negri

<u>1,2,4,5 & 7 December 1979</u> [10] St.John's, Smith Square

Neville Marriner

192 [dj] Ambrosian Singers (John McCarthy)

a ROSSINI Bianca e Falliero : Overture b Demetrio e Polibio : Overture c Eduardo e Cristina : Overture

d		E	Ermione		: Overt	ure	
e		(Otello		: Overt	ure	
f		Γ	Torvaldo e D	orliska	: Overt	ure	
g		A	Armida		: Overt	ure	
h		E	Edipo a Colo	no	: Overt	ure	
i		N	Maometto II		: Overt	ure	
j		F	Ricciardo e Z	oraide	: Overt	ure	
k		S	infonia di Bo	ologna			
1		S	Sinfonia al Co	onventel	lo		
UK:	[a-l]	(Sep80)	6542 620-2	1 in 4L	P set 676	8 064,	
			cass. 7399	332-34 =	= 7699 13	36 wit	h 106,143
US:	[a-f]	(Apr81)	9500 886,	cass. 73	300 886		
	[g-l]	(July81)	9500 887,	cass. 73	300 887		
CD tra	ansfers :	[e]	(Feb86)	412 893	3.2PH	wit	h 106,143
		[e]	(Aug89)	426 00	4.2PX	wit	h 106,143
		[a-l]	(May92)	434 01	6.2PM3,	see note t	to 28 May 74.
		[a-l]	(July03)	473 96	7.2PTR3	wit	h 106,143

Pr.& Eng: Wilhelm Hellweg

15-17 December 1979

Henry Wood Hall

Academy of St.Martin in the Fields Chamber Ensemble

(179) Continuation of the series of Boccherini Guitar Quintets with No.3 & 6, see 14 Dec 78.

Pr: Erik Smith 2-6 & 8 January 1980

[8]

Eng: Hans Lauterslager St.John's, Smith Square

Neville Marriner

Nicholas Kraemer (harpsichord continuo)

Edith Mathis (soprano), Catherine Denley (mezzo-soprano), Aldo Baldin (tenor), Dietrich Fischer-Dieskau (baritone),

Academy of St. Martin in the Fields Chorus (Laszlo Heltay)

193 Die Schöpfung H.XXI.2 HAYDN

The recitatives were recorded in an additional session on 4 Jan 80.

9500769-70 = 6769047, cass. 7300844-45 = 7699154(Jan81)

CD transfers: (Dec86) 416 449.2PH2

> (Dec88) 422 281.2PMI &.4 + "Hallelujah!" Excerpt: Belart 461 002.2 & 4 + "Hallelujah!" (Aug94)

(Oct00) Eloquence 468 131.2 + "Hallelujah"

Pr.& Eng: Volker Straus

9-10 January 1980 [4]

Neville Marriner

Continuation of the set of Mozart's later symphonies with Nos.34 & 38, (171)see note to 29 Jun 78.

ARGO

Pr: Chris Hazell

Eng: Stanley Goodall

St.John's, Smith Square

```
St.John's, Smith Square
11-12 January 1980
 [4]
 Neville Marriner
 Iona Brown (violin)
194
 BEETHOVEN Violin Concerto in D Op.61
(Nov81) ZRG929, cass. KZRC929
(Aug85) London 414 501.1LJ &.4
(Aug86) [drm] 417 280.1DB &.4 +
CD transfer:
 (May90) (US) 430 133.2LC +
Pr: Chris Hazell
 Eng: Kenneth Wilkinson & John Pellowe
6-8 February 1980
 Kingsway Hall
 [5]
 directed by Iona Brown
195
 Marisa Robles (harp)
 BOÏELDIEU
 Harp Concerto in C
 Harp Concerto in A
b
 DITTERSDORF
 HANDEL
 Harp Concerto in B flat HWV294 Op.4/6
c
 ZRG930; 6 42659AW, (Jan81) cass. KZRC930
[abc]
 (Jun80)
CD transfers:
 [abc]
 (Sep90)
 Serenata 425 723.2DM &.4 +
 (Oct95)
 444 543.2DF2 &.4 +
 "The Essential Handel"
 [(c)]
 (...96)
 2CD set 452 758.2 &.4 +
 "Pure Classic Moods"
 [(a)]
 (Apr97)
 452 585.2DF2 +
 [abc]
Pr: Chris Hazell
 Eng: Stanley Goodall
12-13 February 1980
 Kingsway Hall
 [4]
 Neville Marriner
196
 William Bennett (flute)
 [b]
 English Folk Song Suite
a
 VAUGHAN WILLIAMS-Jacob
 VAUGHAN WILLIAMS-Greaves Fantasia on Greensleeves
b
 John Peel
 TRAD.-Hazell
c
 TRAD.-Hazell
 Sumer is icumen in
d
 The turtle dove
 TRAD.-Hazell
e
 The British Grenadiers
f
 TRAD.-Pearson
 TRAD.-Pearson
 The oak and the ash
g
h
 TRAD.-Pearson
 I will give my love an apple
 The jolly miller
i
 TRAD.-Pearson
 TRAD.-Pearson
 The keeper
k
 TRAD.-Pearson
 Early one morning
[a-k] (Nov81) ZRG931, cass. KZRC931
 (May84) 411 639.1DW &.4 +
 "Fantasia on Greensleeves"
 (Sep86) 417 432.1DJ &.4 +
 "Golden Classics"
[b]
 CD transfers:
[ab] (Feb89) Ovation 417 778.2DM &.4
 with 34,126,145,146
[ab] (Mar89) 421 392.2LM = 8 44287ZS, (May88) 421 392.4LM
 (Jun90) Ovation 425 014.2DM &.4 + "Immortal Classics"
[b]
 (Oct90) 430 093.2DWO &.4 + "The World of Vaughan Williams" with 72
[b]
 (Nov93) 436 928.2DWO &.4 + "The World of British Music"
 with 34,145,146
[b]
 "The World of British Classics IV" with 72,134,146
a
 (Jan94) 440 320.2DWO &.4
```

[ab] (May94) 443 936.2DF2 &.4 + [k] (Sep94) 443 331.2LRX &.4 + "The Essential Music of England" with 72,126,145,146

"Music for Relaxation Vol.6: The Morning After"

(Feb96) Belart 461 101.2 & 4 + "Classics for Dreamers" [ab] (Apr97) 452 707.2DF2 with 34,72,126,145,146 (Apr99) 460 357.2DF2 + with 72,134,146 [ab] with 34,126,145,146 [ab] (Aug99) Penguin Classics 460 637.2DP (May00) 467 133.2 + "The England Anthems Album" [b] [(a)] (Oct00) Eloquence 468 174.2 + "Pomp and Circumstance" with 263,284 $(\dots 02)$ 473 007.2 + "England Anthems 2002" [b](July03) 2CD set 476 1049 + "The Very Best of Summer Classics" [b](Oct03) 470 237.2DM + "For a Rainy Day" [a-k] (...07) Australian Eloquence 2CD set 442 8341 with 72,134,146,393 [ab] (May08) Classic FM CFM FW 043 = 476 6563 + with 393 (May08) Classic FM CFM FW 050 = 4766569 + with 145,146,431Note that "Greensleeves" had previously been recorded by Argo in May 1971 (72); each version has been used in compilations. CD tracks time this at between 4'25" and 4'31", a few seconds longer than the earlier recording.

E.M.I. (His Master's Voice)

This was the ASMF's first digital recording.

~	ohn Fraser		1300 # 000 030 1 101111 0 90	si cuguai rocci	Eng	: Stuart Eltham
<u>14-1.</u>	<u>5 February</u>	<u>1980</u>	[4]		Abbey	Road Studio 1
			Neville Ma			
405			led by Kennet			
197	DOG	CHEDDI	[b] William Benn		F* .	
a		CHERINI	String Quintet in E		linuet	
b	FAU		Pavane	Op.50	//TT 1	,,
C	GRII		Elegiac Melody			S
d	GRII		Elegiac Melody		"Last spring"	
e		AIKOVSKY		Op.11	D 45	
f)ŘÁK	Nocturne in B	Op.40	B47	
g		GNER	Siegfried Idyll	4 15	0.277.50	
[a-g]			0C 063 03840T &TC		537758,	
F 1	, ,		kide cassette TCC ASI			
[a-g]			6 in 4LP set SLS5267	&ICC		:1 404 424
	(July86)	CDC7 47391		1 670	7 (0707 0	with 101,131
[a]	(Oct88)		62505.2, also in 4CI			1.1 4.04 0.45
F 3	(July89)	cass. LZ7 625			d Classics, Vol.6"	with 101,245
[e]	(Oct88)		62506.2, also in 4CI			:1 207
F 3	(July89)	cass. LZ7 625			d Classics, Vol.7"	with 296
[a]	(Oct88)	2CD set CD	EMTVD45 = CDS7			.1 101 024 045
F 1	(D 04)	CDD7 (4405	7.0		c Experience" w	
[a-g]			7.2, cass. ET7 64107.4		,,	with 293
[a]	(May92)	2CD set CZS		"Baroque-F		. ,,
[a]	(Dec92)		6 = CDB7 67591.2 &			SICS
[a]	(Dec92)	HMV44 = 7			oque Classics"	0 1 22
[a]	(Dec92)	HMV7 67680		Th	e HMV Collection	1 Sampler
F 3	(Dec93)		IMV5 68091.2	(CT)	7T 1 1 1 10	,,
[e]	(May93)	5CD set CZS			e Tchaikovsky Bo	
[e]	(May93)		1 = CDB7 67717.2 &		ourite I chaikovsl	xy
[a]	(Oct93)	Universal Cla	assics CDU5 6503	8.2,		

```
(Apr94)
 cass. EU5 65038.4 + "Baroque Classics"
 "Best Loved Classics 6"
 (May94)
 CDZ105 = 568246.2 +
a
 (May94)
 CDC5 55243.2 &.4 + (originally allocated mid-price CDM5 65232.2)
[b]
 "Classical Moods: Tranquillity"
 with 101,131,283
 CDE5 68126.2 + "The Most Famous Midnight Classics"
 (Jun94)
[b]
[f]
 (Aug94)
 CDE5 68302.2 + "The Most Famous Midnight Classics 2" with 245
 MfP Trio 3CD set CD TRBOX128 = 5 68440.2 + "Famous Classics"
 (Nov94)
a
 CD CFP4659 = CDB5 68455.2 & TC +"Everlasting Happiness" with 245,293
[ae] (Nov94)
 CD CFP4679 = CDB5 68870.2 & TC +"Favourite Flute"
[b]
 (Sep95)
 WHS5 68978.2 &.4 + "Music from the Ads"
 (Sep95)
a
e
 (Sep95)
 WHS5 68983.2 &.4 + "Meditation"
 with 283,M42
 CDM5 65721.2 &.4 + "Classic Ads, Volume II"
 (Sep95)
a
 CDU5 65790.2 &.4 + "Aquarius"
 (Sep95)
a
 2CD set CD CFPSD4811 = 5 68953.2
[a-g] (Oct95)
 "The Best of the Academy"
 with 245,293
 (Mar96)
 CD EMX2265 = CDM5 65950.2 & TC +
a
 "A Baroque Festival"
 with 101,131,147
 CD EMX2263 = CDM5 65948.2 \& TC +
e
 (Mar96)
 2CD set CD CLEXP1 = 5 69399.2 & 4 + and in
a
 (Jun96)
 8CD pack CD CLEXP6 = 5 69414.2 "The Complete Classic Experience"
 2CD set CZS5 69428.2 +
 (Nov96)
 "Baroque-Passion"
a
[a-e] (... 97)
 Red Line (US) CDR5 69852.2
 with 101,131
a
 (July97)
 HMV5 72157.2 +
 "Baroque Favourites"
 with 101
 Virgin 2CD set VTDCD155 = 8 44890.2 &.4 +
a
 (Oct97)
 "The Most Relaxing Classical Album in the World...Ever!"
 CD CFP6022 = 572518.2 +
 (Nov97)
 "Unforgettable Classics: Flute"
[b]
 (Jan98)
 HMV5 72493.2 +
 "Classic Advertisements 2"
a
 Virgin 4CD set VTDBOX1 = 847638.2 +
 (Jun99)
a
 "The Most Relaxing Classical Albums in the World...Ever!"
 5 73542.2 + "Unforgettable Classics: Summer Classics"
 (July99)
 with 60
a
 (Oct00)
 5 74025.2 + "Unforgettable Classics: French Classics"
[b]
 (Oct00)
 5 74030.2 + "Unforgettable Classics: Italian Classics"
a
 "The Best of the Academy"
[a-g] (Nov03)
 2CD set 5 85624.2
 with 245,293
 (Mar08)
 2CD set 5 17619.2 +
g
 (Sep08)
 228375.2 +
also licensed to Disky: [a-g]
 (Dec95) ROY6476
 with 293
 DC70021.2 with 293 in 3CD pack HR70008.2
 (...96)
 [a-g]
 "Highlights of the Academy of St.Martin in the Fields"
 (...96)
 DC70090.2 +
 with 55
 c
 (...96)
 DC70091.2 +
 [ad]
 [b]
 (...96)
 DC70092.2 +
 also in 4CD pack HR70088.2 "Romantic Classics"
 [a-d] (...96)
 [abeg] (Nov99)
 2CD set DCL70597.2
 "A Portrait of Sir Neville Marriner"
```

These were the first sessions with one of the Academy's current Artistic Directors, Kenneth Sillito.

PHILIPS

Pr.& Eng: Volker Straus

Neville Marriner

(171) Completion of the set of Mozart's later symphonies with Nos.30,33 & 37, see note to 29 Jun 78.

E.M.I. (His Master's Voice)

3 April 1980 [1] Abbey Road Studio 1 Neville Marriner

(182) Completion of the Punto Horn Concertos begun on 1 Feb 79.

PHILIPS

<u>PHILIPS</u>							
	Pr.& Eng: Volker Straus						
23-25,27,29 & 30 May 1980	[12] St.John's, Smith Square						
	Neville Marriner						
[a] Carl Pini (violino pio	olo), Celia Nicklin, Barry Davis & Angela Tennick (oboes)						
[a] Graham Sheen (ba	soon), Timothy Brown & Julian Baker (horns)						
[b de] Henryk Szeryng (vi	lin)						
	order)						
	pe), André Bernard (trumpet)						
	lin), Denis Vigay (cello)						
	order)						
[e] Jean-Pierre Rampal	// U \ 1 /						
[f] Stephen Shingles &	· · · · · · · · · · · · · · · · · · ·						
	rilyn Sansom (violas da gamba), Denis Vigay (cello)						
	psichord continuo)						
	psichord continuo)						
	oncerto No.1 in F BWV1046						
	oncerto No.2 in F BWV1047						
	oncerto No.3 in G BWV1048						
	oncerto No.4 in G BWV1049						
	oncerto No.5 in D BWV1050						
	oncerto No.6 in B flat BWV1051						
0 \	nata in G BWV1019a) was inserted						
between the two moveme							
	6769 058, cass. 7300 910-11 = 7654 058						
[a-f] (c86) (US)	412 105.1PH2 &.4						
[a-f] (Nov86) [drm]	400 076-77.1PM &.4						
CD transfers: [a-f] (Mar	,						
[a-f] (Aug							
[(bf)] (Seps							
[b] (Mar	,						
[a-f] (Nov							
[a-f] (Sept							
[(e)] (May	,						
[a-f] (Juno	e) 470 934.2PTR3 with 136,161						

Pr: Vittorio Negri Eng: Ko Witteveen 9-13 July 1980 St.John's, Smith Square [5] directed by Iona Brown Michala Petri (recorder) Alan Cuckston (harpsichord continuo) 199 VIVALDI Six Recorder Concertos Op.10 No.1 in F "La tempesta di mare" **RV433** a No.2 in G minor RV439 "La notte" b "Il gardellino" No.3 in D RV428 c d No.4 in G RV435 No.5 in F **RV434** e f No.6 in G **RV437** 9500 942, cass. 7300 942 [a-f] (Oct81) CD transfer: [a-f] (Dec85) 412 874.2PH (Oct00) Eloquence 468 159.2 "Virtuoso Recorder Concertos" a Eng: Ko Witteveen Pr: Vittorio Negri 9-13 July 1980 St.John's, Smith Square Academy of St. Martin in the Fields Chamber Ensemble: Kenneth Sillito & Malcolm Latchem (violins).

200		D_{ℓ}				ckston (ha	rpsichord, organ)
	T T A N		U .			`	1 ,
a	HAN	IDEL	Trio Sor	iata in B	flat	HWV388	Op.2/3
b			Trio Sor	nata in F		HWV392	"Dresden"
c			Trio Sor	nata in G	minor	HWV393	"Dresden"
d			Trio Sor	nata in E	ı	HWV394	"Dresden"
[a-d]	(Sep8	84)	(US) 65	514 230,	cass. 73	337 230	
[a-d]	(Mar	85)			412 439).1PH4	with 225,239,242,252
CD transf	ers:	[abc]	(Sep85)		412 595	5.2PH2	with 225,239,242,252
		[d]	(Sep85)		412 599).2PH2	with 239,242,252
		[a-d]	(86)	(US)	416 348	3.2PH9,	see note to 7 Jun 78.
		[a-d]	(Nov02)		470 893	3.2PB9	

All preceding recordings (except 197) are ANALOGUE All following recordings (except 209 & 235) are DIGITAL

Pr: Erik Smith Eng: Hans Lauterslager 26-30 November & 2-6 December 1980 St.John's, Smith Square [12]

Neville Marriner

Denis Vigay (cello), Raymund Koster (double-bass), Nicholas Kraemer / Alan Cuckston (fortepiano). Edith Mathis (soprano), Siegfried Jerusalem (tenor), Dietrich Fischer-Dieskau (baritone),

Academy of St. Martin in the Fields Chorus (Laszlo Heltay)

201 HAYDN Die Jahreszeiten H.XXI.3

(Nov81) 9500 980-82 = 6769 068, cass. 7300 980-82 = 7654 068,

(Jun84) 411 428.2PH2 (Jan94) 438 715.2PM2

Excerpts: (Jun90) Digital Dimension 426 687.2PM + "High Tech Choruses"

```
(Nov91) Laser Line Classics 432 617.2PM &.4; (Germany) 432 627.2
 (Oct00) Eloquence
 468 132.2 +
 "Song of Joy"
 Pr.& Eng: Wilhelm Hellweg
14-15 December 1980
 [4]
 Henry Wood Hall
 Neville Marriner
 Gidon Kremer (violin)
 BEETHOVEN
 Violin Concerto in D Op.61
 6514 075, cass. 7337 075,
 (May83) 410 549.2PH
This recording gained some notoriety for being the first to use the cadenzas by Alfred Schnittke.
 Pr.& Eng: Wilhelm Hellweg
16-18 December 1980
 Henry Wood Hall
```

16-18 December 198	<u>80</u> [6]	Henry Wood Hal
	Neville Marriner	
	Susan Milan (flute), Graham Sheen (bassoon),	
	Denis Vigay (cello), Raymund Koster (double-bass),	
	John Toll (harpsichord continuo).	
	[a] Iona Brown & Kenneth Sillito (violins)	
203	[bc] Kenneth Sillito & Malcolm Latchem (violins)	
a HAYDN	Symphony No.6 in D "Le Matin"	
b	Symphony No.7 in C "Le Midi"	
С	Symphony No.8 in G "Le Soir"	
[abc] (Aug82)	6514 076, cass. 7337 076, (July84) 411 441.2PH	
[abc] (Aug89)	426 002.2PX	
[abc] (Nov96)	454 335.2PB10 +, see note to 30 Sep 75.	
$[(a)] \qquad (Oct00)$	Eloquence 468 168.2 + "Day Dreams"	
	•	

Pr.& Eng: Wilhelm Hellweg

[Analogue]

19-21 December 1980

202

(Jun82)

Henry Wood Hall

19 Dec 80 was scheduled for rehearsals, with the sessions on 20-22 Dec 80, but the hall was found to have been double booked on the latter date. Material from the rehearsals was accordingly used to complete the recording.

Academy of St.Martin in the Fields Chamber Ensemble

(179) Completion of the series of Boccherini Guitar Quintets with No.1,2 & 7, see 14 Dec 78.

Pr.& Eng: Wilhelm Hellweg

26-29 January 1981 Henry Wood Hall

Academy of St. Martin in the Fields Chamber Ensemble:

William Bennett (flute), Denis Vigay (cello),

Nicholas Kraemer (harpsichord)

Flute Sonata in A minor HWV374 "Halle No.1" 204 HANDEL

Flute Sonata in E minor HWV375 "Halle No.2" Flute Sonata in B minor HWV376 "Halle No.3"

Flute Sonata in D **HWV378**

Flute Sonata in E minor HWV379 Op.1/1a

(Aug82) 6514 096, cass. 7337 096

(Mar85) 412 444.1PH5 with 169,209,225

```
(...86)
 (US)
 416 348.2PH9, see note to 7 Jun 78.
(Nov95)
 446 563.2PM2
 with 225,242,252
(Nov02)
 470 893.2PB9
Pr: Vittorio Negri
 Eng: Ko Witteveen
1,3,4 & 26-28 February 1981
 St.John's, Smith Square
 [12]
 directed by Iona Brown (violin)
 Malcolm Latchem (violin), Denis Vigay (cello),
 Nicholas Kraemer (harpsichord continuo),
 Alastair Ross (harpsichord, organ continuo)
205
 HANDEL Concerto Grosso in G
 Op.6/1
 HWV319
а
b
 Concerto Grosso in F
 HWV320
 Op.6/2
 Concerto Grosso in E minor HWV321
 Op.6/3
c
d
 Concerto Grosso in A minor HWV322
 Op.6/4
 Concerto Grosso in D
 HWV323
 Op.6/5
e
 Concerto Grosso in G minor HWV324
f
 Op.6/6
 Concerto Grosso in B flat
 HWV325
 Op.6/7
g
 Op.6/8
 Concerto Grosso in C minor HWV326
h
i
 Concerto Grosso in F
 HWV327
 Op.6/9
 Concerto Grosso in D minor HWV328
 Op.6/10
k
 Concerto Grosso in A
 HWV329
 Op.6/11
1
 Op.6/12
 Concerto Grosso in B minor HWV330
 This recording was completed in four more sessions on 17-18 July 81.
 (Apr84)
 (US) 6529 159-61 in 4LP set 6725 036, cass. 7655 036 with 207;
[a-l]
 (Dec84)
 6514\ 170-72 = 6769\ 083,
 cass. 7337\ 170-72 = 7654\ 083,
 410 048.2PH3
[a-d]
 (Dec86)
 420 026.1PB3
 with 180
 476 5312PR3
[a-l]
 (July06)
 Pr.& Eng: Wilhelm Hellweg
19-22 March 1981
 [8]
 St.John's, Smith Square
 Neville Marriner
206 a
 HAYDN
 Symphony No.69 in C
 "Laudon"
 Symphony No.84 in E flat
 b
 Symphony No.86 in D
 c
 d
 Symphony No.87 in A
 not released on LP
UK:
 a
 [bcd]
 (Apr82)
 6529 053-54 in 3LP set 6725 012,
 cass. 7339 053-54 in 3cass.set 7655 012
 with 123,157
US:
 6514 117, cass. 7337 117
 with 123
 [b]
 (July82)
 [cd]
 (July82)
 6514 122, cass. 7337 122
 6514 146, cass. 7337 146
 with 56
 a
 (Apr83)
 (Jan86)
 412 888.2PH
[cd]
 (Nov93) 438 727.2PM2
 with 123,157
[bcd]
 (Nov96) 454 335.2PB10 +, see note to 30 Sep 75.
a
```

(Sep85)

412 606.2PH

[6]

St.John's, Smith Square

Neville Marriner

Kenneth Sillito & Malcolm Latchem (violins),

Philip Pickett & Rachel Beckett (recorders), William Bennett (flute),

Celia Nicklin & Barry Davis (oboes),

Graham Sheen & Wendy Phillips (bassoons),

Denis Vigay & Roger Smith (cellos),

207		Alastair Ross (harpsichord), Alan Cuckston (organ)
a	HANI	DEL Concerto Grosso in B flat Op.3/1 HWV312
b		Concerto Grosso in B flat Op.3/2 HWV313
c		Concerto Grosso in G Op.3/3 HWV314
d		Concerto Grosso in F Op.3/4 HWV315
e		Concerto Grosso in D minor Op.3/5 HWV316
f		Concerto Groso in D Op.3/6 HWV317
[a-f]	(Jan83)	6514 114, cass. 7337 114, (Jan85) 411 482.2PH
[a-f]	(Apr84)	(US) 6529 158 in 4LP set 6725 036, cass. 7655 036 with 205
[a-f]	(July90)	426 810.2PS3 with 80,180,236
[a-f]	(Feb97)	454 411.2PM "London's Glory" also in
		Golden Baroque 25CD pack 454 402.2PB25
[(df)]	(Apr01)	Eloquence 468 151.2 + "Largo" with 180,263

Pr.& Eng: Wilhelm Hellweg

1-2 May 1981 St.John's, Smith Square [4]

Neville Marriner

208 Symphony No.60 in C "Il Distratto" HAYDN Symphony No.63 in C "La Roxolane"

6514 113, cass. 7337 113 (Jan83)

(Nov96) 454 335.2PB10 +, see note to 30 Sep 75.

Pr.& Eng: Wilhelm Hellweg

8-12 May 1981 Henry Wood Hall

Academy of St. Martin in the Fields Chamber Ensemble:

Iona Brown (violin), Denis Vigay (cello),

Nicholas Kraemer (harpsichord)

Violin Sonata in D minor HWV359a 209 HANDEL

> Violin Sonata in A HWV361 Op.1/3

> Violin Sonata in G minor HWV364a Op.1/6

Violin Sonata in D minor HWV367a

Violin Sonata in G minor HWV368 Op.1/10 Violin Sonata in A

HWV372 Op.1/14

Fantasia in A HWV406 Coupled with 169 recorded on 7-9 Jun 78.

(Apr83) 9500596-97 = 6769022, cass. 7337129-30 = 7654079

(Mar85) 412 444.1PH5 with 169,204,225

[Analogue] CD transfers: 412 603.2PH2 (Sep85)

> (...86)(US) 416 348.2PH9

(Nov02) 470 893.2PB9

Pr.& Eng:	Volker Straus
Ti.oc Ling.	VOIRCI Straus

		Pr.& Eng: Volker Stra	us
27-29 May 198	<u>81</u>	[5]	Walthamstow Assembly Hall
·		Neville Marriner	•
210		Alfred Brendel (pian	(0.
a MO	ZART Piano Co	oncerto No.15 in B flat	
b		oncerto No.21 in C	K467
			018.2PH, see note to 26 Sep 70.
		•	412 856.1PM13, cass. 412 856.4PM9,
[] ()	416 271.2PH4	in 412 856.2PH10	, , , , , , , , , , , , , , , , , , , ,
[b] (Dec87)		with 253 and in 10CD	pack
		"Alfred Brendel Collec	
	426 206	in 426 204.2PX5 &.1,.4	
	422 659/61	in 422 507.2PME12 +	
L J /		(Germany) 426 747.2	with 253
[4] (*****)		• •	PM &.4 (not released)
[b] (July94)	442 269.2PM2	(0)	with 76,94,128
	442 571.2PM2		with 114,128,162,172
L 3 \ /	446 229.2PM +		with 94
	446 504.2PB +	"The Best of the Best"	
	446 921.2PM5 +		endel, Vol.1" with 76,114,158,170,253
		+"Mozart for Your Mine	
[b] (Jan98)			with 253
	462 176.2PM2 +	"Favourite Piano Conc	certos, Vol.1" with M28
	Decca Penguin Cla		with 76
	464 000.2PM2 +	"The Classic Selection"	
	464 800.2PB12 +		
	464 648.2PB +	"Mozart Compactothè	que"
	464 719.2PM		with 76
[] () - /			
		<u>ARGO</u>	
		e originally scheduled at King	
D 01 1 77		n building work on an adjace	
Pr: Chris Haze			Eng: Stanley Goodall
<u>9-10 June 1981</u>	<u>L</u>	[4]	St.Barnabas, Woodside Park
	000000000000000000000000000000000000000	Neville Marriner	
		Concerti armonici	
(Feb83) ZRI	OL1002, cass. KZR	ADC1002, (Oct83) 41	10 205.2ZH
Pr: Chris Haze	.11		Engy Stanley Condell
		[4]	Eng: Stanley Goodall
12-13 June 198	<u>51</u>	[4]	St.Barnabas, Woodside Park
	[a] A 1	Neville Marriner	olda Chomia (Lagria Halta-)
212		•	elds Chorus (Laszlo Heltay)
	,	m Bennett (flute)	
		Op.50	
b	Fantaisie	Op.111	· quita
c d	Pelléas et M	1	: suite
u	masques et	bergamasques Op.112	. suite

[a-d]	(Nov82)	ZRDL1003	3, cass. KZRDC1003,	(July83) 410 552.2ZH
[a]	(Jun90)	Ovation	425 014.2DM &.4 +	"Immortal Classics"
[a]	(Feb96)	Belart	461 101.2 &.4 +	"Classics for Dreamers"
[a]	(Apr96)		448 711.2DEC &.4 +	
[(c)]	(96)	2CD set	452 249.2 &.4 +	"Classic Moods"
[a]	(96)	2CD set	452 758.2 &.4 +	"Pure Classic Moods"
[a(c)]	(Aug99)		466 355.2DWO &.4 +	"The World of Faure" with 122
[a(c)]	(Aug00)		467 351.2DX2 +	"Calm"
[a]	(Oct00)	Eloquence	467 414.2 +	"Meditation"
[(c)]	(Feb03)	2CD set	473 862.2 +	"The Very Best of Relaxing Classics"
[bc]	(May08)	Classic FM	CFM FW 016 = 476.6	5538 + with 385

E.M.I. (His Master's Voice)

Pr: John Fraser		[4]	Eng: Stuart Eltham
<u>15-16 June 1981</u>		[4] Neville Marriner	Abbey Road Studio 1
213 a	MOZ		: Overture
b		Idomeneo K366	: Overture
С		Die Entführung aus dem Serail K384	: Overture
d		Der Schauspieldirektor K486	: Overture
e		Le Nozze di Figaro K492	2 : Overture
f		Don Giovanni K527	: Overture
g		Così fan tutte K588	3 : Overture
h		Die Zauberflöte K620	: Overture
i		La Clemenza di Tito K621	: Overture
[a-i]	(Jun82)	$ASD4101 = 0C\ 067\ 43198T\ \&TCC$; Ange	el DS37879
[a-i]	(Mar84)	CDC7 47014.2, (May89) cass. EL7 47014	
	(Mar93)	Digital Compact Cassette DCC7 47014.5,	
[h]	(Dec90)	CDC7 54165.2 &.4 + "T	The Best of Mozart"
[e]	(Jun94)	CDE5 68128.2 + "T	The Most Famous Overtures"
[cf]	$(\dots 95)$	Disky C086281.2 + "T	The Perfect Mozart"
[e]	(Apr96)	CD CFP4683 = CDT5 68803.2 & TC + "U	Inforgettable Classics: Mozart"
[e]	(Nov97)	2CD set CMS5 66647.2 + "C	Cinema Classics Vol.2"
[efh]	(Mar98)	Disky 2CD set DCL70333.2 with 293 + "S	Simply the Best Opera Overtures"
[e]	(Nov99)	J	A Portrait of Sir Neville Marriner"
[a-i]	(Jun03)	Encore 5 85060.2	
[b-i]	(Mar08)	5 21866.2 w	ith 364

PHILIPS

Pr: Mich	ael Bremner	Eng	: Hans Lauterslager
[a] 19 & [b] 23 June 1981		981 [4]	Henry Wood Hall
		Neville Marriner	
214 a	DVOŘÁK	Serenade for Wind in D minor Op.44 B77	
b		Serenade for Strings in E Op.22 B52	
[ab]	(May82)	6514 145, cass. 7337 145, (Mar83) 400 020.2PH	
[(b)]	(Dec82)	6570 994, cass. 7310 994 + "Digital Classics"	
[b]	$(\dots 91)$	Laser Line Classics (Germany) 432 027.2	with M29

a

```
[1981-83] Pr: Michael Bremner
 Eng: Hans Lauterslager
 [1981-82]
[1984]
 Pr: Erik Smith
 [1983-84]
 Eng: Onno Scholtze
[ce] 20-22 June 1981
 [4]
 Henry Wood Hall
 Neville Marriner
215 a
 SCHUBERT
 Symphony No.1 in D
 D82
 b
 Symphony No.2 in B flat
 D125
 c
 Symphony No.3
 in D
 D200
 d
 Symphony No.4
 in C minor D417
 "Tragic"
 Symphony No.5
 in B flat
 D485
 e
 f
 Symphony No.6
 in C
 D589
 Symphony
 in D
 D615
 g
 h
 Symphony
 in D
 D708a
 i
 Symphony No.7
 in E
 D729
 Symphony No.8 in B minor D759
 1
 & Allegro molto moderato
 D797
 k
 Symphony No.9 in C
 D944
 "Great"
 1
 Symphony No.10 in D
 D936a
[ghiil]
 Realised by Brian Newbould.
Recorded:
 [ce]
 20-22 Jun 81
 at Henry Wood Hall,
 at Henry Wood Hall,
 [bf]
 15-16 Nov 81
 at St.John's, Smith Square,
 17-18 Feb 82
 ad
 15-17 Nov 82
 at Henry Wood Hall,
 [gil]
 at Henry Wood Hall,
 [h]
 6 Jun 83
 14-16 Aug 83
 at Walthamstow,
 [hi]
 at St.John's, Smith Square.
 [k]
 14-15 Jan 84
 6514 149, cass. 7337 149
ce
 (Jan83)
 6514 208, cass. 7337 208
[bf]
 (May83)
[ad]
 (July83)
 6514 261, cass. 7337 261
[de]
 (May83)
 410 045.2PH
[a-l]
 (Nov84)
 412 176.1PM7 (412 177-83),
 412 176.2PH6 (412 514-19 in 412 590-91.2PH3),
 412 176.4PM5 (412 177-78/84-86)
 cass.
[gi]
 (May85)
 411 439.1PH &.4
[hj]
 (May85)
 412 472.2PH
[gk]
 (Dec87)
 412 474.2PH
[ej]
 (Nov90)
 Laser Line Classics 432 045.2PM &.4; (Germany) 426 750.2
 (Nov91)
 Laser Line Classics 434 218.2PM &.4
[gk]
 Solo 442 646.2PM
[k]
 (May 96)
 (Nov02)
 470 886.2PB6
[a-l]
 Pr.& Eng: Wilhelm Hellweg
15-19 July 1981
 St.John's, Smith Square
 [10]
```

directed by Iona Brown

Michala Petri (recorder)

[a] Klaus Thunemann (bassoon)

216 [b] William Bennett (flute)

a	TELEMAN	NN Recorder & Bassoon Concerto	in F
b		Recorder & Flute Concerto	in E minor
c		Suite	in A minor
[abc]	(May83)	6514 165, cass. 7337 165, (Mar84	410 041.2PH
[c]	(Feb85)	412 712.2PH + "Hear the Li	ght on Philips"
[a]	(Feb97)	454 417.2PM + "Gourmet B	aroque" also in
		Golden Baroque 25CD pack 454 40	2.2PB25
[a]	(Oct00)	Eloquence 468 163.2 with 257,260	
[(b)]	was also us	ed on the soundtrack of "Stradivari"	:
	(Feb89)	422 849.2PH &.1,.4 + with 180,257	',259

(205) Four of these sessions were used to complete the set of Handel's Op.6 begun on 1 Feb 81.

E.M.I. (His Master's Voice)

Pr: John Fraser Eng: Stuart Eltham [ab] 6-7 November 1981 Abbey Road Studio 1 [4] **Neville Marriner** 217 [a] Yvonne Kenny (soprano), Robert Tear (tenor), Robert Lloyd (bass) STRAVINSKY Pulcinella - ballet a b Suite No.1 Suite No.2 c was recorded during sessions on 30 July 82. c ASD4313 = 1C 067 43317T &TCC; Angel DS37899 (Feb83) [abc] (Jan88) EMX2126 &TC [abc] 2CD set CZS5 74305.2 + with M6 [abc] (May01) was also used as the soundtrack for a recorded performance by the Basle Ballet: a Deutsche Grammophon DVD-Video 073 4242GH (July06)

Pr: John Willan Eng: Michael Sheady 9-10 November 1981 [4] Abbey Road Studio 1 **Neville Marriner** 218 Lynn Harrell (cello) HAYDN Cello Concerto No.1 in C H.VIIb1 a Cello Concerto No.2 in D H.VIIb2 b [ab] (Mar83) ASD4286 = 1C 067 43299T &TCC; Angel DS37843 [ab] (Jun87) EG29 1282.1 &.4 Studio CDM7 69009.2, (Jun88) cass. EG7 69009.4 [ab] (July87) (July92) CDM7 64447.2 "The Armchair Concerts 9" with 131,294 [b]Studio+Plus CDM7 64326.2, [ab] (Aug92) cass. EG7 64326.4 + (Sep94) 3CD pack CZS4 79518.2 "Golden Cello Concertos" [ab] Encore CDE5 74734.2 + [ab] (Aug01)

PHILIPS

Pr: Michael Bremner

Eng: Hans Lauterslager

11-14 November 1981

[5] Henry Wood Hall

Neville Marriner

219		[f] Francis Baines (hurdy-gurdy)
a	MOZART	March in D K189 (K167b)
b		Two Marches in D K335 (K320a)
c		Six German Dances K509
d		Six German Dances K571
e		Six German Dances K600
f		Four German Dances K602
g		Three German Dances K605
[a-g]	(Jan84)	6514 207, cass. 7337 207, (Nov86) 416 484.2PH
[b]	(Oct85)	412 725.2PH &.1,.4
F 3	(00)	re-coupled with 262 , the associated serenade, recorded on 20-23 Jun 84.
[g]	(89)	426 208 in 426 204.2PX5 &.1,.4
[b]	(Oct90)	422 626 in 422 503.2PME7
[(g)]	(Sep93)	Belart 450 049.2 & 4 + "Mozart Masterpieces"
[(g)]	(Dec93)	in 3CD pack 450 096.2 "Mozart Collection" 138 045 2DM + "Mozart in the Mozaring"
[(g)]	(Sep95)	438 045.2PM + "Mozart in the Morning"
[p]	(Nov99) (Dec00)	464 022.2PM2 with 262,269,281,289 464 780.2PB13 +
[b]	(Decoo)	404 / 60.2F D13
Pr. Mich	ael Bremner	Eng: Hans Lauterslager
	ovember 198	
10 10 11	<u> </u>	Neville Marriner
(215)	Santingation o	
$(\angle 13)$	zonunuauon (of the set of Schubert symphonies with Nos. 2 & 6, see note to 20 Jun 81.
(215)	onunuauon (of the set of Schubert symphonies with Nos.2 & 6, see note to 20 Jun 81.
•		of the set of Schubert symphonies with Nos.2 & 6, see note to 20 Jun 81.
Pr: Erik	Smith	Eng: Hans Lauterslager
Pr: Erik		Eng: Hans Lauterslager 1 [3] Henry Wood Hall
Pr: Erik	Smith ovember 198	Eng: Hans Lauterslager [3] Henry Wood Hall Neville Marriner
Pr: Erik	Smith ovember 198	Eng: Hans Lauterslager 1 [3] Henry Wood Hall Neville Marriner lan (flute), Denis Vigay (cello), Raymund Koster (double-bass),
Pr: Erik	Smith ovember 198 Susan Mi	Eng: Hans Lauterslager 1 [3] Henry Wood Hall Neville Marriner lan (flute), Denis Vigay (cello), Raymund Koster (double-bass), Ian Watson (harpsichord continuo).
Pr: Erik	Smith ovember 198 Susan Mi	Eng: Hans Lauterslager 1 [3] Henry Wood Hall Neville Marriner lan (flute), Denis Vigay (cello), Raymund Koster (double-bass), Ian Watson (harpsichord continuo). ia Varady (soprano), Dietrich Fischer-Dieskau (baritone)
Pr: Erik 18-19 N	Smith ovember 198 Susan Mi	Eng: Hans Lauterslager 1 [3] Henry Wood Hall Neville Marriner lan (flute), Denis Vigay (cello), Raymund Koster (double-bass), Ian Watson (harpsichord continuo). ia Varady (soprano), Dietrich Fischer-Dieskau (baritone) [a] Aldo Baldin (tenor)
Pr: Erik 18-19 N	Smith <u>ovember 198</u> Susan Mi Jul	Eng: Hans Lauterslager 1 [3] Henry Wood Hall Neville Marriner lan (flute), Denis Vigay (cello), Raymund Koster (double-bass), Ian Watson (harpsichord continuo). ia Varady (soprano), Dietrich Fischer-Dieskau (baritone) [a] Aldo Baldin (tenor) [b] Timothy Brown (horn)
Pr: Erik 18-19 N 220 a	Smith ovember 198 Susan Mi	Eng: Hans Lauterslager 1 [3] Henry Wood Hall Neville Marriner lan (flute), Denis Vigay (cello), Raymund Koster (double-bass), Ian Watson (harpsichord continuo). ia Varady (soprano), Dietrich Fischer-Dieskau (baritone) [a] Aldo Baldin (tenor) [b] Timothy Brown (horn) Cantata BWV211 "Coffee"
Pr: Erik 18-19 N	Smith ovember 198 Susan Mi Jul BACH	Eng: Hans Lauterslager 1 [3] Henry Wood Hall Neville Marriner lan (flute), Denis Vigay (cello), Raymund Koster (double-bass), Ian Watson (harpsichord continuo). ia Varady (soprano), Dietrich Fischer-Dieskau (baritone) [a] Aldo Baldin (tenor) [b] Timothy Brown (horn) Cantata BWV211 "Coffee" Cantata BWV212 "Peasant"
Pr: Erik 18-19 N 220 a b	Smith ovember 198 Susan Mi Jul BACH The recitati	Eng: Hans Lauterslager 1 [3] Henry Wood Hall Neville Marriner lan (flute), Denis Vigay (cello), Raymund Koster (double-bass), Ian Watson (harpsichord continuo). ia Varady (soprano), Dietrich Fischer-Dieskau (baritone) [a] Aldo Baldin (tenor) [b] Timothy Brown (horn) Cantata BWV211 "Coffee" Cantata BWV212 "Peasant" ives were recorded in two additional sessions on 19-20 Nov 81.
Pr: Erik 18-19 N 220 a b [ab]	Smith ovember 198 Susan Mi Jul BACH The recitati (Nov82)	Eng: Hans Lauterslager 1 [3] Henry Wood Hall Neville Marriner lan (flute), Denis Vigay (cello), Raymund Koster (double-bass), Ian Watson (harpsichord continuo). ia Varady (soprano), Dietrich Fischer-Dieskau (baritone) [a] Aldo Baldin (tenor) [b] Timothy Brown (horn) Cantata BWV211 "Coffee" Cantata BWV212 "Peasant" ives were recorded in two additional sessions on 19-20 Nov 81. 6514 213, cass. 7337 213, (Dec85) 412 882.2PH
Pr: Erik 18-19 N 220 a b [ab] [(b)]	Smith ovember 198 Susan Mi Jul BACH The recitati (Nov82) (Jun94)	Eng: Hans Lauterslager 1 [3] Henry Wood Hall Neville Marriner lan (flute), Denis Vigay (cello), Raymund Koster (double-bass), Ian Watson (harpsichord continuo). ia Varady (soprano), Dietrich Fischer-Dieskau (baritone) [a] Aldo Baldin (tenor) [b] Timothy Brown (horn) Cantata BWV211 "Coffee" Cantata BWV212 "Peasant" ives were recorded in two additional sessions on 19-20 Nov 81. 6514 213, cass. 7337 213, (Dec85) 412 882.2PH 442 420.2 + "Compact Companions: Bach" [with book]
Pr: Erik 18-19 N 220 a b [ab]	Smith ovember 198 Susan Mi Jul BACH The recitati (Nov82)	Eng: Hans Lauterslager 1 [3] Henry Wood Hall Neville Marriner lan (flute), Denis Vigay (cello), Raymund Koster (double-bass), Ian Watson (harpsichord continuo). ia Varady (soprano), Dietrich Fischer-Dieskau (baritone) [a] Aldo Baldin (tenor) [b] Timothy Brown (horn) Cantata BWV211 "Coffee" Cantata BWV212 "Peasant" ives were recorded in two additional sessions on 19-20 Nov 81. 6514 213, cass. 7337 213, (Dec85) 412 882.2PH
Pr: Erik 18-19 N 220 a b [ab] [(b)]	Smith ovember 198 Susan Mi Jul BACH The recitati (Nov82) (Jun94)	Eng: Hans Lauterslager 1 [3] Henry Wood Hall Neville Marriner lan (flute), Denis Vigay (cello), Raymund Koster (double-bass), Ian Watson (harpsichord continuo). ia Varady (soprano), Dietrich Fischer-Dieskau (baritone) [a] Aldo Baldin (tenor) [b] Timothy Brown (horn) Cantata BWV211 "Coffee" Cantata BWV212 "Peasant" ives were recorded in two additional sessions on 19-20 Nov 81. 6514 213, cass. 7337 213, (Dec85) 412 882.2PH 442 420.2 + "Compact Companions: Bach" [with book]
Pr: Erik 18-19 N 220 a b [ab] [(b)]	Smith ovember 198 Susan Mi Jul BACH The recitati (Nov82) (Jun94)	Eng: Hans Lauterslager Neville Marriner lan (flute), Denis Vigay (cello), Raymund Koster (double-bass), Ian Watson (harpsichord continuo). ia Varady (soprano), Dietrich Fischer-Dieskau (baritone) [a] Aldo Baldin (tenor) [b] Timothy Brown (horn) Cantata BWV211 "Coffee" Cantata BWV212 "Peasant" ives were recorded in two additional sessions on 19-20 Nov 81. 6514 213, cass. 7337 213, (Dec85) 412 882.2PH 442 420.2 + "Compact Companions: Bach" [with book] Australian Eloquence 476 2758
Pr: Erik 18-19 N 220 a b [ab] [(b)] [ab]	Smith ovember 198 Susan Mi Jul BACH The recitati (Nov82) (Jun94) (05)	Eng: Hans Lauterslager Neville Marriner lan (flute), Denis Vigay (cello), Raymund Koster (double-bass), Ian Watson (harpsichord continuo). ia Varady (soprano), Dietrich Fischer-Dieskau (baritone) [a] Aldo Baldin (tenor) [b] Timothy Brown (horn) Cantata BWV211 "Coffee" Cantata BWV212 "Peasant" ives were recorded in two additional sessions on 19-20 Nov 81. 6514 213, cass. 7337 213, (Dec85) 412 882.2PH 442 420.2 + "Compact Companions: Bach" [with book] Australian Eloquence 476 2758
Pr: Erik 18-19 N 220 a b [ab] [(b)] [ab]	Smith ovember 198 Susan Mi Jul BACH The recitati (Nov82) (Jun94)	Eng: Hans Lauterslager 1
Pr: Erik 18-19 N 220 a b [ab] [(b)] [ab]	Smith ovember 198 Susan Mi Jul BACH The recitati (Nov82) (Jun94) (05)	Eng: Hans Lauterslager 1
Pr: Erik 18-19 N 220 a b [ab] [(b)] [ab]	Smith ovember 198 Susan Mi Jul BACH The recitati (Nov82) (Jun94) (05)	Eng: Hans Lauterslager 1

Oboe Concerto in C minor

Oboe Concerto in D minor

Oboe Concerto in E minor

Oboe Concerto in D

a

b

c

d

TELEMANN

e		Oboe Concerto in F minor					
[a-e]	(May83)	6514 232, cass. 7337 232, (Jan86) 412 879.2PH					
[e]	(Feb97)	454 417.2PM + "Gourmet Baroque" also in					
r 11	(0 .00)	Golden Baroque 25CD pack 454 402.2PB25					
[d]	(Oct00)	Eloquence 468 133.2 + "Virtuoso Oboe Concertos"					
[(c)]	(May02)	Decca 470 460.2DX2 + "Baroque Adagios"					
		ACADEMY SOUND & VISION					
Pr: Ant	thony Sargen	t Eng: Michael Sheady					
	December 19						
		Neville Marriner					
222 a	WEBER	7 1 7 3					
b	(M02)	Symphony No.2 in C J51					
[ab]		DCA515, cass. ZCDCA515, (Oct84) CD DCA515; Vanguard VSD25018					
[ab]		Musical Heritage Society MHS4977, cass. 6977, CD 11034					
[(b)]		ABM775, cass. ZCABM775 + "Beautiful Music: Twenty-Five" with 235					
[a]		PLT8521 +					
[(a)]	0 1 /	ASV1006 + "The Platinum Selection"					
[ab]	(Oct02)	Brilliant Classics 3CD set 99935					
		<u>PHILIPS</u>	<u>PHILIPS</u>				
Pr: Michael Bremner Eng: Hans Lauterslager							
Pr: Mic	chael Bremne	Eng: Hans Lauterslager					
	chael Bremne February 198	2 [5] St.John's, Smith Square					
<u>12-14 I</u>	February 198	2 [5] St.John's, Smith Square Neville Marriner					
12-14 I 223 a		2 [5] St.John's, Smith Square Neville Marriner COVSKY Serenade for Strings in C Op.48					
12-14 I 223 a b	February 198 TCHAIK	2 [5] St.John's, Smith Square Neville Marriner OVSKY Serenade for Strings in C Op.48 The Nutcracker - ballet Op.71 : suite					
12-14 I 223 a b [ab]	February 198 TCHAIK (Dec82)	2 [5] St.John's, Smith Square Neville Marriner COVSKY Serenade for Strings in C Op.48 The Nutcracker - ballet Op.71 : suite 6514 265, cass. 7337 265, (Dec84) 411 471.2PH					
12-14 I 223 a b [ab] [(b)]	TCHAIK (Dec82) (Aug89)	2 [5] St.John's, Smith Square Neville Marriner OVSKY Serenade for Strings in C Op.48 The Nutcracker - ballet Op.71 : suite					
12-14 I 223 a b [ab]	February 198 TCHAIK (Dec82)	2 [5] St.John's, Smith Square Neville Marriner OVSKY Serenade for Strings in C Op.48 The Nutcracker - ballet Op.71: suite 6514 265, cass. 7337 265, (Dec84) 411 471.2PH 426 051.2PX					
223 a b [ab] [(b)] [b] [a] [(b)]	TCHAIK (Dec82) (Aug89) (July90) (Nov91) (93)	Neville Marriner OVSKY Serenade for Strings in C Op.48 The Nutcracker - ballet Op.71: suite 6514 265, cass. 7337 265, (Dec84) 411 471.2PH 426 051.2PX 426 797.2PS4 + "Tschaikowsky Die Meisterwerke" Laser Line Classics 434 219.2PM &.4 with 214 438 166.2PH &.4 + "The Best of the Classical Bits"					
12-14 I 223 a b [ab] [(b)] [b] [a] [(b)] [b]	TCHAIK (Dec82) (Aug89) (July90) (Nov91) (93) (Apr94)	Neville Marriner SOVSKY Serenade for Strings in C Op.48 The Nutcracker - ballet Op.71: suite 6514 265, cass. 7337 265, (Dec84) 411 471.2PH 426 051.2PX 426 797.2PS4 + "Tschaikowsky Die Meisterwerke" Laser Line Classics 434 219.2PM &.4 with 214 438 166.2PH &.4 + "The Best of the Classical Bits" 442 318.2PM in 442 358.2PM2					
223 a b [ab] [(b)] [b] [a] [(b)]	TCHAIK (Dec82) (Aug89) (July90) (Nov91) (93) (Apr94)	Neville Marriner OVSKY Serenade for Strings in C Op.48 The Nutcracker - ballet Op.71: suite 6514 265, cass. 7337 265, (Dec84) 411 471.2PH 426 051.2PX 426 797.2PS4 + "Tschaikowsky Die Meisterwerke" Laser Line Classics 434 219.2PM &.4 with 214 438 166.2PH &.4 + "The Best of the Classical Bits"					
12-14 I 223 a b [ab] [(b)] [b] [a] [(b)] [b]	TCHAIK (Dec82) (Aug89) (July90) (Nov91) (93) (Apr94)	Neville Marriner SOVSKY Serenade for Strings in C Op.48 The Nutcracker - ballet Op.71: suite 6514 265, cass. 7337 265, (Dec84) 411 471.2PH 426 051.2PX 426 797.2PS4 + "Tschaikowsky Die Meisterwerke" Laser Line Classics 434 219.2PM &.4 with 214 438 166.2PH &.4 + "The Best of the Classical Bits" 442 318.2PM in 442 358.2PM2 used as the soundtrack of a video, see O3.					
12-14 I 223 a b [ab] [(b)] [b] [a] [(b)] [b] [a]	TCHAIK (Dec82) (Aug89) (July90) (Nov91) (93) (Apr94) was also to	Neville Marriner SOVSKY Serenade for Strings in C Op.48 The Nutcracker - ballet Op.71: suite 6514 265, cass. 7337 265, (Dec84) 411 471.2PH 426 051.2PX 426 797.2PS4 + "Tschaikowsky Die Meisterwerke" Laser Line Classics 434 219.2PM &.4 with 214 438 166.2PH &.4 + "The Best of the Classical Bits" 442 318.2PM in 442 358.2PM2 ased as the soundtrack of a video, see O3. Pr.& Eng: Wilhelm Hellweg					
12-14 I 223 a b [ab] [(b)] [b] [a] [(b)] [b] [a]	TCHAIK (Dec82) (Aug89) (July90) (Nov91) (93) (Apr94)	Neville Marriner SOVSKY Serenade for Strings in C Op.48 The Nutcracker - ballet Op.71: suite 6514 265, cass. 7337 265, (Dec84) 411 471.2PH 426 051.2PX 426 797.2PS4 + "Tschaikowsky Die Meisterwerke" Laser Line Classics 434 219.2PM &.4 with 214 438 166.2PH &.4 + "The Best of the Classical Bits" 442 318.2PM in 442 358.2PM2 ased as the soundtrack of a video, see O3. Pr.& Eng: Wilhelm Hellweg					
12-14 I 223 a b [ab] [(b)] [b] [a] [(b)] [b] [a]	TCHAIK (Dec82) (Aug89) (July90) (Nov91) (93) (Apr94) was also to	Neville Marriner OVSKY Serenade for Strings in C Op.48 The Nutcracker - ballet Op.71: suite 6514 265, cass. 7337 265, (Dec84) 411 471.2PH 426 051.2PX 426 797.2PS4 + "Tschaikowsky Die Meisterwerke" Laser Line Classics 434 219.2PM &.4 with 214 438 166.2PH &.4 + "The Best of the Classical Bits" 442 318.2PM in 442 358.2PM2 ased as the soundtrack of a video, see O3. Pr.& Eng: Wilhelm Hellweg y 1982 [5] St.John's, Smith Square					
12-14 I 223 a b [ab] [(b)] [b] [a] [(b)] [b] [a] [24 a	TCHAIK (Dec82) (Aug89) (July90) (Nov91) (93) (Apr94) was also to	Neville Marriner Neville Marriner OVSKY Serenade for Strings in C Op.48 The Nutcracker - ballet Op.71 : suite 6514 265, cass. 7337 265, (Dec84) 411 471.2PH 426 051.2PX 426 797.2PS4 + "Tschaikowsky Die Meisterwerke" Laser Line Classics 434 219.2PM &.4 with 214 438 166.2PH &.4 + "The Best of the Classical Bits" 442 318.2PM in 442 358.2PM2 used as the soundtrack of a video, see O3. Pr.& Eng: Wilhelm Hellweg y 1982 [5] St.John's, Smith Square directed by Gidon Kremer (violin) Ian Watson (harpsichord continuo) Violin Concerto No.1 in A minor BWV1041					
12-14 I 223 a b [ab] [(b)] [b] [a] [(b)] [b] [a] [a] 224 a b	TCHAIK (Dec82) (Aug89) (July90) (Nov91) (93) (Apr94) was also use 20 Februar	Neville Marriner Neville Marriner OVSKY Serenade for Strings in C Op.48 The Nutcracker - ballet Op.71 : suite 6514 265, cass. 7337 265, (Dec84) 411 471.2PH 426 051.2PX 426 797.2PS4 + "Tschaikowsky Die Meisterwerke" Laser Line Classics 434 219.2PM &.4 with 214 438 166.2PH &.4 + "The Best of the Classical Bits" 442 318.2PM in 442 358.2PM2 used as the soundtrack of a video, see O3. Pr.& Eng: Wilhelm Hellweg y 1982 [5] St.John's, Smith Square directed by Gidon Kremer (violin) Ian Watson (harpsichord continuo) Violin Concerto No.1 in A minor BWV1041 Violin Concerto No.2 in E BWV1042					
12-14 I 223 a b [ab] [(b)] [b] [a] [(b)] [b] [a] [24 a	TCHAIK (Dec82) (Aug89) (July90) (Nov91) (93) (Apr94) was also used to be a second to be a se	Neville Marriner COVSKY Serenade for Strings in C Op.48 The Nutcracker - ballet Op.71: suite 6514 265, cass. 7337 265, (Dec84) 411 471.2PH 426 051.2PX 426 797.2PS4 + "Tschaikowsky Die Meisterwerke" Laser Line Classics 434 219.2PM & with 214 438 166.2PH & "The Best of the Classical Bits" 442 318.2PM in 442 358.2PM2 used as the soundtrack of a video, see O3. Pr.& Eng: Wilhelm Hellweg 15] St.John's, Smith Square directed by Gidon Kremer (violin) Ian Watson (harpsichord continuo) Violin Concerto No.1 in A minor BWV1041 Violin Concerto No.2 in E BWV1042 Double Violin Concerto in D minor BWV1043					
12-14 I 223 a b [ab] [(b)] [b] [a] [(b)] [b] [a] [a] 224 a b	TCHAIK (Dec82) (Aug89) (July90) (Nov91) (93) (Apr94) was also used to be a second to be a se	Neville Marriner COVSKY Serenade for Strings in C Op.48 The Nutcracker - ballet Op.71: suite 6514 265, cass. 7337 265, (Dec84) 411 471.2PH 426 051.2PX 426 797.2PS4 + "Tschaikowsky Die Meisterwerke" Laser Line Classics 434 219.2PM &.4 with 214 438 166.2PH &.4 + "The Best of the Classical Bits" 442 318.2PM in 442 358.2PM2 used as the soundtrack of a video, see O3. Pr.& Eng: Wilhelm Hellweg y 1982 [5] St.John's, Smith Square directed by Gidon Kremer (violin) Ian Watson (harpsichord continuo) Violin Concerto No.1 in A minor BWV1041 Violin Concerto No.2 in E BWV1042 Double Violin Concerto in D minor BWV1043 varriner was originally scheduled to conduct this recording, with Eli Goren					
12-14 I 223 a b [ab] [(b)] [b] [a] [(b)] [b] [a] [a] 224 a b	TCHAIK (Dec82) (Aug89) (July90) (Nov91) (93) (Apr94) was also used to be a second to be a se	Neville Marriner COVSKY Serenade for Strings in C Op.48					
12-14 I 223 a b [ab] [(b)] [b] [a] [(b)] [b] [a] [a] 224 a b	TCHAIK (Dec82) (Aug89) (July90) (Nov91) (93) (Apr94) was also used to be a second to be a se	Neville Marriner COVSKY Serenade for Strings in C Op.48 The Nutcracker - ballet Op.71: suite 6514 265, cass. 7337 265, (Dec84) 411 471.2PH 426 051.2PX 426 797.2PS4 + "Tschaikowsky Die Meisterwerke" Laser Line Classics 434 219.2PM &.4 with 214 438 166.2PH &.4 + "The Best of the Classical Bits" 442 318.2PM in 442 358.2PM2 used as the soundtrack of a video, see O3. Pr.& Eng: Wilhelm Hellweg y 1982 [5] St.John's, Smith Square directed by Gidon Kremer (violin) Ian Watson (harpsichord continuo) Violin Concerto No.1 in A minor BWV1041 Violin Concerto No.2 in E BWV1042 Double Violin Concerto in D minor BWV1043 varriner was originally scheduled to conduct this recording, with Eli Goren					

[abc]	(July92)	Laser Line Classics 432 036.2PM &.4; (Germany) 426 741.2	with 227
[abc]	(Oct96)	Insignia 434 730.2PM	with 227
[abc]	(Jan97)	Solo 454 128.2PM +	
[abc]	(Feb97)	454 405.2PM + "Heavenly Strings" also in	
		Golden Baroque 25CD pack 454 402.2PB25	
[c]	(Sep01)	468 549.2PM2 with 198,227	

Pr: Michael Bremner

17-18 February 1982

[4]

Neville Marriner

Eng: Hans Lauterslager
St.John's, Smith Square

(215) Continuation of the set of Schubert symphonies with Nos.1 & 4, see note to 20 Jun 81.

Pr.& Eng: Wilhelm Hellweg

[d-j] 15-20 & [abc] 21-23 April 1982

Henry Wood Hall

Academy of St. Martin in the Fields Chamber Ensemble:

		George N	ſalcolm	(harpsichord)	
	[abc	Neil Black	k	(oboe)	
	defghi j	Michala F	etri	(recorder)	
	j	Malcolm	Latchem	(violin)	
	[egij	Denis Vig	gay	(cello)	
225	[abc d f h	Graham S	Sheen	(bassoon)	
a	HANDEL	Oboe Sonata	in B flat	HWV357	
b		Oboe Sonata	in F	HWV363a	Op.1/5
С		Oboe Sonata	in C min	or HWV366	Op.1/8
d		Recorder Sonata	in G min	or HWV360	Op.1/2
e		Recorder Sonata	in A min	or HWV362	Op.1/4
f		Recorder Sonata	in C	HWV365	Op.1/7
g		Recorder Sonata	in D min	or HWV367a	
h		Recorder Sonata	in F	HWV369	Op.1/11
i		Recorder Sonata	in B flat	HWV377	
j		Trio Sonata	in F	HWV389	Op.2/4
[j]	(Mar85)	412 439.1P	H4 v	vith 200,239,242,	252
[a-i]	(Mar85)	412 444.1P	H5 v	vith 169,204,209	
[j]	(Sep85)	412 595.2P	H2 v	vith 200,239,242,	252
[abc]	(Sep85)	412 598.2P	H v	vith 242,252	
[d-i]	(Sep85)	412 602.2P	Н		
[a-j]	(86)	(US) 416 348.2P	H9, s	ee note to 7 Jun	78.
[a-i]	(Nov95)	446 563.2P	M2 v	vith 204,242,252	
[a-j]	(Nov02)	470 893.2P	B9		

Pr.& Eng: Wilhelm Hellweg

28-30 May 1982	[5]	St.John's, Smith Square
	directed by Iona Brown	
	Heinz Holliger (oboe, oboe d'amore)	

226		Denis Vigay (cello), Ian W	Vatson (harpsi	ichord continuo)
a	BACH	Oboe Concerto	in F	BWV1053
b		Oboe d'Amore Concerto	in A	BWV1055
C		Oboe Concerto	in D minor	BW/V1059

```
Arranged from Harpsichord Concertos.
 was completed during a session on 10 July 83.
a
 6514 304, cass. 7337 304,
[abc]
 (Mar84)
 (Aug85) 412 851.2PH
[(bc)]
 (Sep95)
 446 630.2PM +
 "Bach for Breakfast"
 (Nov97)
 456 377.2PB9 +
 with 108,136,161,168,198
[abc]
[(a)]
 (Apr00)
 Decca 466 465.2DX2 &.4 +
 "Essential Bach"
 "Virtuoso Oboe Concertos"
 (Oct00)
 Eloquence 468 133.2 +
c
 Decca 470 460.2DX2 +
 "Baroque Adagios"
 (May02)
[(a)]
 Pr.& Eng: Wilhelm Hellweg
3-4 June 1982
 St.John's, Smith Square
 [4]
 directed by Heinz Holliger
 Ian Watson (harpsichord continuo)
 Heinz Holliger
 [a bc ]
 (oboe)
227
 [a cd]
 Gidon Kremer
 (violin)
 BACH
 Violin & Oboe Concerto in D minor BWV1060
a
 Easter Oratorio
 BWV249: Adagio from Sinfonia
b
 BACH
 Concerto in G minor RV576
c
 VIVALDI
 VIVALDI
 Concerto in D
 RV582
d
[a-d] (Feb84)
 6514 311, cass. 7337 311,
 (Sep84) 411 466.2PH
 426 462.2PBQ2 &.4
a
 (Apr90)
 with 136,161
a
 (July92)
 Laser Line Classics 432 036.2PM &.4; (Germany) 426 741.2
 with 224
a
 (Oct96)
 Insignia 434 730.2PM
 with 224
 468 549.2PM2
 with 198,224
 (Sep01)
a
Pr: Michael Bremner
 Eng: Hans Lauterslager
8-9 June 1982
 Watford Town Hall
 [4]
 Neville Marriner
 BEETHOVEN Symphony No.3 in E flat Op.55 "Eroica"
228
 410 044.2PH, see note to 23 Sep 70.
(Jun83)
 6514 314, cass. 7337 314,
(Aug89)
 426 006.2PX
(May 99)
 Virtuoso 410 044.2PX
Pr: Erik Smith
 Eng: Hans Lauterslager
 Watford Town Hall
11-19 June 1982
 [10]
 Neville Marriner
 Eric Hill (guitar), Nicholas Kraemer (fortepiano)
229
 ROSSINI
 Il Barbiere di Siviglia
 Count Almaviva
 Francisco Araiza
 (tenor)
 Domenico Trimarchi
 (baritone)
 Doctor Bartolo
 Agnes Baltsa
 (mezzo-soprano)
 Rosina
 Thomas Allen
 (baritone)
 Figaro
 Robert Lloyd
 (bass)
 Basilio
 Fiorello
 Matthew Best
 (bass)
 (mezzo-soprano)
 Sally Burgess
 Berta
 Officer
 John Noble
 (baritone)
 Ambrosian Opera Chorus
 (John McCarthy)
 The recitatives were recorded in three additional sessions on 14,16 & 19 Jun 82.
```

```
6514\ 307-9 = 6769\ 100, cass. 7337\ 307-9 = 7654\ 100
(Jun83)
 411 058.2PH3, subsequently re-mastered on two CDs as
(Nov83)
(July 95)
 446 448.2PH2
(May02) Decca 470 434.2DOC2
Excerpts: (Oct84)
 412 266.2PH &.1,.4
 (highlights)
 (Feb86)
 416 288.2PH +
 "The Sound of Classics"
 (Dec88)
 422 278.2PMI &.4 + "Favourite Opera Arias"
 (Aug89)
 426 051.2PX
 (overture)
 (Mar90)
 426 370.2PX +
 "Opera"
 with 277
 licensed to Reader's Digest 4CD & cass. set B90002BB
 (...91)
 "The Magical World of Opera" +
 (Allen)
 (Nov92)
 434 958.2PH +
 "Il Banchetto Musicale del Signor Rossini"
 [with cookery book]
 (Allen)
 (Nov93)
 438 498.2PH
 (highlights)
 (Nov93)
 438 824.2PX +
 "Opera Magic" [with book]
 (Allen)
 (...94)
 licensed to Reader's Digest RDCD691 in 6CD set +
 "The Magical World of Opera"
 (Allen)
 (Feb96)
 "Compact Companions: Rossini"
 446 516.2 +
 [with book]
 (...96)
 "Bravissimo!"
 with 304,365
 454 311.2PM +
 (Allen)
 Pr.& Eng: Wilhelm Hellweg
28-30 June 1982
 Henry Wood Hall
 [5]
 directed by Kenneth Sillito
 Michala Petri (recorder)
 Ian Watson (harpsichord continuo)
230
 [c] Graham Sheen (bassoon)
 Recorder Concerto
 BABELL
 in C
 Op.3/1
a
 Recorder Concerto No.2 in D
b
 BASTON
 Recorder Concerto
 in B flat HWV294 Op.4/6
 HANDEL
c
 Suite for Recorder and Strings
```

ACADEMY SOUND & VISION

Eloquence 468 159.2 "Virtuoso Recorder Concertos"

454 412.2PM + "Concerto Collection" also in

Golden Baroque 25CD pack 454 402.2PB25

Decca 475 8464DC4 with 187,260

411 056.2PH

6514 310, cass. 7337 310,

476 1642PR

d

[a-d]

c

c

[a-d]

[a-d]

JACOB

(Feb84)

(Feb97)

(Oct00)

(May04)

(Apr07)

Pr: Anth	ony Sargent				Eng: Michael Sheady
5,8 & 9 J	uly 1982		[5]		Abbey Road Studio 1
	•		Neville Marrin	ner	•
		[b cd]	Iona Brown	(violin)	
		[b]	Kenneth Sillito	(violin)	
		[c]	Malcolm Latchem	(violin)	
		[c]	Stephen Shingles	(viola)	
		[b c]	Denis Vigay	(cello)	
231	"The Engl	ish Connec	tion"	, ,	
a	ELGAR		Serenade in E m	inor Op.20	

b	TIPPETI	ri .	Eastasia Compost	anto on a Thomas s	of Consti			
	TIPPETT Fantasia Concertante on a Theme of Corelli VAUGHAN WILLIAMS Fantasia on a Theme by Thomas Tallis							
C		· · · · · · · · · · · · · · · · · · ·						
d		VAUGHAN WILLIAMS The Lark Ascending (Feb83) DCA518, cass. ZCDCA518, (Oct84) CD DCA518;						
[a-d]	(Feb83)			Oct84) CD DCA	.518;			
e 11	(Feb84)	Vanguard VSD2		0004	OD 44004			
[a-d]	(May85)		•	01, cass. 9001, (DD 11031			
[d]	(May88)		ass. ZC QS6023 +					
[a]	(Nov92)			· "Quicksilva Col	lection, Vol.11"			
[a]	(Apr93)		ass. ZC QS6087 +					
[(b)]	(Nov93)	CD QS6115 +		"Autumn"				
[(a)]	(Jun94)	CD QS6112 +		"Serenade"				
[d]	(May96)		•	n Sainsbury's supe	•			
		Classic FM CDS		"Summertime C	Classics"			
[(d)]	$(\dots 99)$	licensed to BBC	C Music					
		2CD set WMEI	F 0041.2 +	"Lie Back and T	Think of England"			
[a]	(July02)	PLT8508 +						
[cd]	(July02)	PLT8520 +						
Pr: Ar	nthony Sargent	Ţ.			Eng: Michael Sheady			
<u>[ab] 5</u>	<u>& 6 July 1982</u>		[3]		Abbey Road Studio 1			
			Neville Marrine	er				
		[a]	Osian Ellis (har	p)				
232	"The Fren	nch Connection"						
a	DEBUSS	Y Danse s	sacrée et danse pro	ofane				
b	RAVEL	Le Tom	nbeau de Coupe r ir	1				
С	FAURÉ-I	Rabaud Dolly S	uite Op.56					
d	IBERT	Divertis	ssement					
[cd]	were reco	rded in two extra s	sessions on 1 Aug	82.				
[a-d]	(Nov82) D	CA517, cass	s. ZCDCA517,	(Oct84) CD DC	A517;			
	(May83) V	anguard VSD2501	19					
[a-d]		Iusical Heritage So		cass. 9002, CD 3	11030			
[(d)]		D QS6023, cass	-					
[c]		D DCA673, DC		_	al Fun & Games"			
[a]			s. ZC QS6050 +	"Quicksilva Coll				
[(c)]			s. ZC QS6110 +	"Soft Lights - Sv				
[b]	· ·	D QS6118 +		"La France!"				
[c]		CD set CD DOU2	257 +	"Musical Fun &	Games"			
	\ <u>+</u> /	CD set CD DOU2		"Soft Lights - Sv				
[(c)]		D QS6182 +	200 1	"Jeux d'enfants"				
[c]		LT8517 +		Jeux a cilialits				
[b]	0 0	SV1006 +		"The Platinum S	election"			
[(b)]		esonance CD RSN	J3046 ±	The Fraunuill S	CICCHOII			
[c]	(July05) R	CSOHARICE CD KSI	N JU 1 U					
			ARGO					

<u>ARGO</u>

Pr: Chris Hazell Eng: Stanley Goodall [4] directed by **Iona Brown** (violin) Kingsway Hall 26-27 July 1982

233 a MOZART Violin Concerto No.1 in B flat K207

b [ab] [b] [ab]	(July83) (Jun87) (Feb92) (05)	Violin Concerto No.5 in A K219 ZRDL1014, cass. KZRDC1014; London 411 70 417 608.1DB &.4 with 184 Serenata 433 170.2DM, see note to 16 Mar 79. Australian Eloquence 476 2748 with 184	07.1LJ			
		E.M.I. (His Master's Voice)				
Pr: John I 28-30 July		[5] Neville Marriner Stephen Shingles (viola) Lucia Popp (soprano),	Eng: Stuart Eltham Abbey Road Studio 1			
(Jun83) (Jan84) (Apr09) Excerpts	ASD 14344 CDC7 470 6CD set 2	Ambrosian Singers (John McCarthy) Peer Gynt - incidental music Op.23 [sung in Gher part on 18 Aug 82 and was tracked on to this at 40.1 & 4.4; Angel DS37968 03.2, (May89) cass. EL7 47003.4 68161.2 + "The Sound of Scandinave 2CD set CD EMTVD45 = CDS7 90353.2 & LP,"	recording.			
1	(May95) (Jun96)	"The Classic Experience"	with 101,197,245 s" d in			
(Oct97) Virgin 2CD set VTDCD155 = 8 44890.2 & 4 + "The Most Relaxing Classical Album in the WorldEver!" (Jun99) Virgin 4CD set VTDBOX1 = 8 47638.2 +						
	(Sep99)	"The Most Relaxing Classical Albums in the Wor Virgin 2CD set VTDCD252 = 7243 8 47521.2 & "The Very Best of The Classic Experience"				
	(Nov99) (Aug00)	Disky 2CD set DCL70597.2 "A Portrait of Sir I Virgin 2CD set VTDCD312 = 7243 8 49524.2 + "Harmony – The Music of Dreams"				
	(Aug03)	2CD set 5 85102.2 + "The Very Best of Lucia I	Popp"			
(217)		e of these sessions was used for Stravinsky's Secon e the album begun on 6 Nov 81.	d Suite,			
ACADEMY SOUND & VISION						
Pr: Antho 1 August (232)		[2] Neville Marriner n of "The French Connection" album begun on 5	Eng: Michael Sheady Abbey Road Studio 1 July 82.			
Pr: Antho	ony Sargent tober 1982	[5]	Eng: Michael Sheady Abbey Road Studio 1			

directed by Iona Brown (violin)

Malcolm Latchem (violin),

	Stephen Shingles (viola), Denis Vigay (cello),
235	Ian Watson (harnsichord continuo)

233		ran watson (narpsichord co	iiuiiuo)
a	GEMINIANI	Concerto Grosso in D	Op.7/1
b		Concerto Grosso in D minor	Op.7/2
С		Concerto Grosso in C	Op.7/3
d		Concerto Grosso in D minor	Op.7/4
e		Concerto Grosso in C minor	Op.7/5
f		Concerto Grosso in B flat	Op.7/6

[a-f] (May83) ALH927, cass. ZCALH927; (July84) MHS4858, cass. 6858

[(f)] (...86) ABM775, cass. ZCABM775 + "Beautiful Music: Twenty-Five" with 222

[Analogue] CD transfer: [a-f] (July90) CD DCA724

Another Debussy and Ravel album was booked for 21-22 Jun 83, but was postponed and eventually cancelled. Academy Sound and Vision eventually overcame its initial financial difficulties but the ASMF did not record for the label again until 1999.

PHILIPS

10,11 & 14 November 1982 [6] Henry Wood Hall directed by Iona Brown

Graham Sheen (bassoon), Denis Vigay (cello),

Philip Ledger (harpsichord continuo).

[abc e] Celia Nicklin (oboe)

236		[d] Ion	a Brown ((violin)
a	HANDEL	Oboe Concerto No.1	in B flat	HWV301
b		Oboe Concerto No.2	in B flat	HWV302a
С		Oboe Concerto No.3	in G minor	HWV287
d		Sonata a 5	in B flat	HWV288
e		Sonata	in G minor	HWV404
f		Overture	in B flat	HWV336
g		Hornpipe	in D	HWV356

[a-g] (Oct83) 6529 165 in 4LP set 6725 037, cass. 7339 162-64 = 7655 037 with 180

[a-g] (Jan84) 6514 385, cass. 7337 385

[d-g] (Dec87) 420 397.2PH with 80,180 [d-g] (July90) 426 810.2PS3 with 80,180,207

[abc] have not been released on CD.

Pr: Michael Bremner

Pr.& Eng: Wilhelm Hellweg

12,13 & 18 November 1982 [5] Henry Wood Hall

Neville Marriner

Alan Cuckston (harpsichord continuo)

- [a] James Tyler & Douglas Wootton (mandolins)[b] William Bennett & Lenore Smith (flutes)
- [c] Celia Nicklin & Barry Davis (oboes)
- [d] Timothy Brown & Nicholas Hill (horns)

	[e]	Celia Nicklin (oboe), Graham Sheen (bassoon)
237	[f]	Michael Laird & William Houghton (trumpets), Iona Brown (violin)
a	VIVALDI	Double Concerto in G RV532
b		Double Concerto in C RV533
c		Double Concerto in A minor RV536
d		Double Concerto in F RV539
e		Double Concerto in G RV545
f		Double Concerto in D RV563
[a-f]	(Jun84)	6514 379, cass. 7337 379, (Jan86) 412 892.2PH
[f]	(Jun90)	Digital Dimension 426 685.2PM + "High Tech Trumpet" with 291,305
[f]	(Feb97)	454 421.2PM + "Sound the Trumpet!" also in
		Golden Baroque 25CD pack 454 402.2PB25

Pr: Michael Bremner Eng: Hans Lauterslager 15-17 November 1982 [6] Henry Wood Hall

Neville Marriner

Continuation of the set of Schubert symphonies with Nos.7,10 & D615, (215)see note to 20 Jun 81.

> These were the first sessions on which Neville's son Andrew Marriner played principal clarinet with the ASMF. He graduated to concerto soloist in 1990 (see 352).

UNITEL [Germany] Video Recording

In anticipation of a demand for audio-visual recordings, once a commercially viable format was found, a number of companies were stockpiling material around this time. In the contract for these sessions "video-discs, video-cassettes, video-tapes of all kinds...and every audio-visual medium hereto invented or to be invented hereinafter" were covered, but the success of the CD demonstrated that an audio only format could still satisfy most of the market. An equally acceptable format for video recordings remained elusive until the advent of DVD.

Pr.& Eng: Heinz Wildhagen

		0		
25-27 November 1982		[6]	Mark K	Kreslicher Theatre, Bayreuth
		Neville Marrin	er	
238		Homero Francesch	(piano)	
a	MENDELSSOHN	Piano Concerto No.2	in D minor	Op.40
b	HAYDN	Piano Concerto	in D	H.XVIII.11
[a]	Unpublished.			
[b]	(Aug06) Euroarts	DVD-Video 207206.8		

PHILIPS

Pr.& Eng: Volker Straus							
28-30 N	ovember 1982		Henry Wood Hall				
Academy of St. Martin in the Fields Chamber Ensemble:							
	Kenneth Sillito & Malcolm Latchem (violins),						
239		Denis Vigay (cello), Alan Cuckston (harpsichord)					
a	HANDEL	Trio Sonata in G minor HWV390a Op.2/5					

b		Trio	Sonata	in D	HWV397	Op.5/2
С		Trio	Sonata	in G	HWV399	Op.5/4
d		Trio	Sonata	in G mino	or HWV400	Op.5/5
e		Trio	Sonata	in B flat	HWV402	Op.5/7
[a-e]	(Mar85)		412 43	9.1PH4	with 200,225,	242,252
[a]	(Sep85)		412 59	5.2PH2	with 200,225,	242,252
[b-e]	(Sep85)		412 59	9.2PH2	with 200,242,	252
[a-e]	(86)	(US)	416 34	8.2PH9,	see note to 7	Jun 78.
[a-e]	(Nov02)		470 89	3.2PB9		

Pr.& Eng: Wilhelm Hellweg

1,2 & 4 December 1982

Henry Wood Hall

Academy of St.Martin in the Fields Chamber Ensemble:

Kenneth Sillito & Malcolm Latchem (violins), Stephen Shingles (viola), Denis Vigay (cello),

Raymund Koster (double-bass),

Timothy Brown & Nicholas Hill (horns)

240 MOZART Divertimento No.17 in D K334 (K320b)

March in D K445 (K320c)

(Jun84) 411 102.1PH &.4, (Feb85) 411 102.2PH

(Oct90) 422 633 in 422 504.2PME5 with 255,271,274,287

(Dec00) 464 790.2PB11 + with 255,265,271,274,287,331

E.M.I. (His Master's Voice)

Pr: John Fraser Eng: Stuart Eltham

17-20 December 1982 [8] Abbey Road Studio 1

Neville Marriner

Maurice André (trumpet)

Denis Vigay (cello), Ian Watson (harpsichord, organ)

[b] Celia Nicklin & Tess Miller (oboes)
[d] Bernard Soustrot (trumpet)
[e] Iona Brown (violin)

241 [fg] Helen Donath (soprano)

a TELEMANN Concerto in C minor
b TELEMANN Concerto in D
c STÖLZEL [?] Trumpet Concerto in D

d VIVALDI Concerto in C RV537 e VIVALDI Concerto in B flat RV548

f BACH Cantata BWV51 "Jauchzet Gott"

g A. SCARLATTI Su le sponde del Tebro - cantata [fg] Donath was unwell and did not sing at the sessions.

She was tracked on to the recording on 6-7 Aug 83.

[a-e] (Aug83) ASD 143530.1 &.4; Angel DS37984,

(Feb84) CDC7 47012.2, (May89) cass. EL7 47012.4

[efg] (Aug85) EL27 0175.1 &.4; Angel DS38064 coupled with **266** recorded on 29 Oct 84.

[bcd] (...87) 2CD set CMS7 69152.2 +

[c-g] (May88) CDC7 49461.2

[de] (...91) 4CD set CMS7 64100.2 + "L'Art de Maurice André"

```
Rouge et Noir 2CD set CZS7 67285.2 + "Chants Sacrés"
 with 60,119
[(f)] (Apr92)
[bcd] (..c94)
 2CD set CZS7 67894.2 +
 (Apr94)
 CD CFP4639 = CDB5 68139.2 & TC + "Favourite Bach"
[(f)]
 with 119,245
 Rouge et Noir 2CD set CZS5 68544.2 + "Bach: Les Grandes Cantates"
[f]
 (May 95)
[c-g] (Jun95)
 CD EMX2235 = CDM5 65558.2
 (...95)
 CDM5 65735.2 +
 "Baroque, Volume 19"
g
 CD CFP4678 = CDB5 68869.2 & TC + "Favourite Sacred Arias"
 (Sep95)
 with 355
[(f)]
 "Sound the Trumpet"
[d(f)] (Sep 95)
 WHS5 68987.2 &.4 +
 Rouge et Noir 2CD set CZS5 68752.2 + "Bach: Les Grandes Cantates"
 (Oct95)
[f]
[c-g] (Dec95)
 Disky ROY6466
 2CD set CES5 69140.2 +
[de]
 (Jan96)
 "Trumpet Classics"
 with 86,266
 "Unforgettable Classics: Bach"
 (Apr96)
 CD CFP4681 = CDT5 68801.2 & TC +
[(f)]
 "Unforgettable Classics: Baroque"
 CD CFP4690 = CDT5 68810.2 & TC +
[(g)] (Apr 96)
 "Baroque Trumpet Concertos"
[a-e] (... 97)
 Red Line (US) CDR5 69874.2 +
 CD CFP6003 = 572279.2 with 279 +
 "Unforgettable Classics: Trumpet"
[d(f)] (Aug 97)
 "A Portrait of Sir Neville Marriner"
 (Nov99)
 Disky 2CD set DCL70597.2
[d]
[a-e] (Jun05)
 5 86646.2 +
```

PHILIPS

Pr.& Eng: Wilhelm Hellweg

```
18-21 May 1983
 Henry Wood Hall
 Academy of St. Martin in the Fields Chamber Ensemble:
 William Bennett
 [abc
 (flute)
 [abc d ]
 Kenneth Sillito
 (violin)
 Malcolm Latchem
 (violin)
 d 1
 Michala Petri & Elisabeth Selin (recorders)
 e ]
 [abc de ]
 Denis Vigav
 (cello)
 George Malcolm
 (harpsichord)
 [abc e]
242
 d ]
 Alan Cuckston
 (harpsichord)
 HANDEL
 Trio Sonata
 in B minor
 Op.2/1
 HWV386b
a
 Trio Sonata in G minor
 Op.2/2
 HWV387
b
 Trio Sonata in E minor
 HWV398
 Op.5/3
C
d
 Trio Sonata in C
 HWV403
 Trio Sonata in F
 HWV405
e
 with 200,225,239,252
 (Mar85)
 412 439.1PH4
[a-e]
[ab]
 (Sep85)
 412 595.2PH2
 with 200,225,239,252
 (Sep85)
 412 598.2PH
 with 225,252
e
 with 200,239,252
[cd]
 (Sep85)
 412 599.2PH2
 416 348.2PH9,
 see note to 7 Jun 78.
 (...86)
 (US)
a-e
 (Nov95)
 446 563.2PM2
 with 204,225,252
e
 (Nov02)
 470 893.2PB9
[a-e]
Pr: Michael Bremner
 Eng: Hans Lauterslager
3-5 June 1983
 Henry Wood Hall
 [5]
 directed by Iona Brown (violin)
 Denis Vigay (cello), Alan Cuckston (harpsichord continuo)
243
 Violin Concerto No.3 in D
 TELEMANN
а
b
 Violin Concerto No.4 in E
```

С		Violin Concerto No.8 in G	
d		Violin Concerto No.9 in G minor	
e		Violin Concerto No.11 in B flat	
[a-e]	(Aug 84)	411 125.2PH &.1,.4	
[d]	(Feb97)	454 417.2PM + "Gourmet Baroque"	and
[b]	(Feb97)	454 424.2PM + "The Virtuoso Violin"	also in
		Golden Baroque 25CD pack 454 402.2PB25	
[a-e]	(Jan08)	Australian Eloquence 2CD set 442 8291 +	

Pr: Michael Bremner Eng: Onno Scholtze ?

<u>6 June 1983</u> [1] Henry Wood Hall

Neville Marriner

(215) Continuation of the set of Schubert symphonies with D708a, see note to 20 Jun 81.

Pr: Micha	ael Bremner				Eng: Onno Scholtze
<u>7-8 June</u>	<u>1983</u>		[4]		Henry Wood Hall
		direc	ted by Iona B i	rown	
		Hei	nrich Schiff (co	ello)	
244	Der	nis Vigay (cello cont	inuo), Ian Wat	son (harpsichord o	continuo)
a	VIVALDI	Cello Concerto	in C minor	RV401	
b		Cello Concerto	in F	RV411/412	
С		Cello Concerto	in G	RV413	
d		Cello Concerto	in A minor	RV418	
e		Cello Concerto	in B minor	RV424	
[a-e]	(Aug 84)	411 126.2PH &.1,.	4		
[(d)]	(Feb85)	412 712.2PH +	"Hear the L	ight on Philips''	
[c]	(Feb97)	454 415.2PM +	"The Storm	at Sea" with 259	also in
	,	Golden Baroque 2	5CD pack 454	402.2PB25	

E.M.I. (His Master's Voice)

Pr: John Fraser			Eng: Stuart Eltham
<u>27-28 Jun</u>	<u>ie 1983</u>	[4]	Abbey Road Studio 1
		Neville Marriner	
		Ian Watson (harpsichord, organ)	
		[a] Celia Nicklin (oboe)	
		[d] Kenneth Sillito (violin), Denis V	Vigay (cello)
		[e] Paul Edmund-Davies (flute)	
245	"The Academ	ny by Request''	
a	BACH	Cantata BWV147: Jesu, joy of m	nan's desiring
b	BACH	Cantata BWV208: Sheep may sa	fely graze
С	BACH	Christmas Oratorio BWV248 : Sinfonia	
d	BORODIN	String Quartet No.2 in D : Nocturne	
e	GLUCK	Orfeo ed Euridice : Dance of the	Blessed Spirits
f	GRIEG	Holberg Suite Op.40 : Prelude	_
g	HANDEL	Berenice HWV38 : Menuet	
h	HANDEL	Messiah HWV56 : Pastoral Symp	ohony
i	HANDEL	Solomon HWV67: Arrival of the	Queen of Sheba

```
SCHUBERT Rosamunde
 D797
 : Entr'acte No.3 in B flat
 Arranged by Neville Marriner.
[abd]
 (Jun84) ASD 143642.1 &.4,
 CDC7 47027.2; Angel DS38056
a-i
 (May88) EMX2131 & TC
 "Favourite Requests from the Academy"
a-i
 (Oct88) 2CD set CD EMTVD45 = CDS7 90353.2 &LP,TC +
i
 "The Classic Experience"
 with 101,197,234
 (Oct88) Laser CDZ7 62501.2, also in 4CD pack CZS7 62792.2,
1
 (July89) cass. LZ7 62501.4 +
 "Best Loved Classics, Vol.2"
 with 296
[b]
 (Oct88) Laser CDZ7 62502.2, also in 4CD pack CZS7 62792.2,
 (July89) cass. LZ7 62502.4 +
 "Best Loved Classics, Vol.3"
 with M42
 (Oct88) Laser CDZ7 62504.2, also in 4CD pack CZS7 62787.2,
a
 (July89) cass. LZ7 62504.4 +
 "Best Loved Classics, Vol.5"
 with 101,293
 (Oct88) Laser CDZ7 62505.2, also in 4CD pack CZS7 62787.2,
[j]
 "Best Loved Classics, Vol.6"
 (July89) cass. LZ7 62505.4 +
 with 101,197
 (...91) 2CD set CD EMTVD59 = CDS7 96367.2 &LP,TC +
[b]
 "The Classic Experience III"
 with 293,294
i
 (Dec92) CDM7 64681.2,
 (Apr93) cass. EG7 64681.4 + "The Sound of Classic FM"
 with 60
 (Dec92) CD CFP4608 = CDB7 67593.2 & TC + "Favourite Classics I"
a
 (Dec92) HMV2 = 767606.2 +
[ab]
 with 279
 (Dec92) HMV15 = 767619.2 +
 with 315
i
 (Dec92) HMV31 = 767635.2 +
[j]
[(d)f]
 (Apr93) 2CD \text{ set } CD \text{ EMTVD72} = 7 81421.2 & LP, TC +
 "The Classic Experience IV"
 with M27, M32
 (July93) CD CFPS4633 = CDB7 67603.2 & TC + "Favourite Collection"
a
 (Oct93) Universal Classics CDU5 65045.2, (Apr94) cass. EU5 65045.4 with 279 +
[ab]
 (Apr94) CD CFP4639 = CDB5 68139.2 & TC + "Favourite Bach"
 with 119,241
[b]
 "Best Loved Classics 2"
i
 (May94) CDZ101 = 5 68242.2 +
 "Best Loved Classics 3"
[b]
 (May94) CDZ102 = 5 68243.2 +
 "Best Loved Classics 5"
 (May94) CDZ104 = 5 68245.2 +
a
 (May94) CDZ105 = 5 68246.2 +
 "Best Loved Classics 6"
[j]
[ab]
 (May94) BBC5 68031.2 +
1
 (May94) CDZ5 68116.2 +
 with 101
de
 (Aug94) CDE5 68302.2 +
 "The Most Famous Midnight Classics 2"
 with 197
 (Sep94) WHS5 68399.2 &.4 +
 with 315
i
[b]
 (Sep94) WHS5 68403.2 & 4 + "Baroque Classics"
 (Sep94) WHS5 68416.2 &.4 + "The EMI Classics Collection"
i
 with 147,293
 (Oct94) CD CFP4647 = CDB5 68429.2 & TC +
i
 "Favourite Wedding Classics"
 with 101,147
 "Autumn Sampler"
 with 73
[b]
 (Oct94) HMV5 68274.2 +
 (Nov94) also in 4CD set HMV5 68484.2
 "Classic Advertisements"
 (Nov94) HMV113 = 5 68466.2 +
i
[b]
 (Nov94) HMV125 = 5 68478.2 +
 "Wedding Classics"
[b]
 (Nov94) CD CFP4659 = CDB5 68455.2 & TC + "Everlasting Happiness"
 (Apr95) CD CFPS4673 = CDB5 68695.2 & TC + "Favourite Collection 2"
[b]
 (May95) CDC5 55374.2 &.4 +
 "Classical Moods: Spiritual"
a
 "Earth"
[b]
 (Oct95) HMV5 68787.2 +
 and
 (Oct95) HMV5 68788.2 +
 "Air"
 also in
e
 "The Four Elements"
 4CD pack HMV5 69040.2
 (Oct95) 2CD set CD CFPSD4811 = 5 68953.2
[a-j]
 "The Best of the Academy"
 with 197,293
```

```
(Apr96) CD CFP4694 = CDT5 68814.2 & TC + "Unforgettable Classics: Collection"
i
 2CD set
1
 (Jun96)
 CD CLEXP1 = 5 69399.2 & .4 + and
 2CD set
[b]
 (Jun96)
 CD CLEXP3 = 5.69405.2 & .4 + and
 2CD set CD CLEXP4 = 5 69408.2 & .4 + in
[(d)f]
 (Jun96)
 "The Complete Classic Experience"
 8CD pack CD CLEXP6 = 5 69414.2
i
 (July97)
 HMV5 72137.2 +
 (July97) HMV5 72161.2 +
1
 "Classic Advertisements"
 (Aug97) CD CFP6004 = 572280.2 +
1
 with 101,147
 "Unforgettable Classics: Wedding Classics"
 Virgin 2CD set VTDCD155 = 8 44890.2 &.4 +
[(d)]
 (Oct97)
 "The Most Relaxing Classical Album in the World...Ever!"
 (Oct97) Disky BX70290.2 in 3CD pack HR70288.2 +"Franz Schubert the Composer"
[j]
 HMV5 72488.2 +
 (Jan98)
[j]
[b]
 (Oct98) Virgin 2CD set VTDCD207 = 8 46333.2 &.4 +
 "The Most Relaxing Classical Album in the World...Ever! II"
[b(d)]
 Virgin 4CD set VTDBOX1 = 8 47638.2 +
 (Jun99)
 "The Most Relaxing Classical Albums in the World...Ever!"
 (Sep99) Virgin 2CD set VTDCD252 = 7243 8 47521.2 &.4 +
i
 "The Very Best of The Classic Experience"
 (Nov99) 2CD set HMVD5 73663.2 + "Composer of the Millenium: Bach"
[b]
i
 (Nov99) Disky 2CD set DCL70597.2 "A Portrait of Sir Neville Marriner"
 (Nov00) 2CD set VTDCD340 = 7243 5 45437.2 +
[b]
 "The Most Peaceful Classical Album in the World...Ever!"
 (...01) HMV5 74243.2 +
 "Classic Autumn"
[b]
 with 73
 (Feb02) 2CD set VTDCD437 = 7243 5 62087.2 + "Classical Chillout 2"
[b]
 (Sep02) 5 75632.2 +
 "Sarabande"
[bg]
 (?02)
 5 67728.2 +
 "Perfect Bach"
[5]
 "The Best of the Academy"
[a-i]
 (Nov03) 2CD set 5 85624.2
 with 197,293
[abcegi] (May05) HMV5 86747.2 +
```

Note that [aceghj] had previously been recorded by EMI in 1973 and 1976 (101 and 131); those earlier versions were sometimes preferred for reissues.

Picture Music International (E.M.I.) Video Recording

Pr: John	Willan				Eng: Stuart Eltham
<u> 29 June-</u>	1 July 1983		[3]		Longleat House, Wiltshire
		Nev	ille Marrinei	r	
		led b	y Barry Wilde	e	
246	BACH	Cantata	BWV147		: Jesu, joy of man's desiring
	BACH	Cantata	BWV208		: Sheep may safely graze
	BACH	Suite No.3 in D	BWV1068		: Air
	BORODIN	String Quartet N	lo.2 in D		: Nocturne
	GLUCK	Orfeo ed Euridi	ce		: Dance of the Blessed Spirits
	GRIEG	Holberg Suite	Op.40		: Prelude
	HANDEL	Berenice	HWV38		: Menuet
	HANDEL	Messiah	HWV56		: Pastoral Symphony
	HANDEL	Solomon	HWV67		: Arrival of the Queen of Sheba
	MOZART	Divertimento	K137		: Allegro di molto
	PACHELBEL	Canon a 3 on a	Ground in D)	

```
ROSSINI
 Sonata No.3 in C
 : Moderato
 VHS video cassette TVE 90 1962.2, Betamax TXE 90 1962.4
(Jan84)
 Laser disc
(Dec84)
 PMI 90 1962.1
 VHS video cassette MVP 99 1042.2, Betamax MXP 99 1042.4
(Dec85)
 PHILIPS
 Pr.& Eng: Wilhelm Hellweg
5-7 July 1983
 [4]
 St.John's, Smith Square
 Neville Marriner
 Pepe Romero (guitar)
247
 Concierto para una Fiesta
 RODRIGO
 ROMERO-Moreno Torroba Concierto de Málaga
b
 411 133.2PH &.1,.4, see note to 16 July 74.
 (July84)
[ab]
 (Oct84)
 412 170.1PM3 &.4
 with 107,118,174 +
a
 with 107,118,174 +
 (Oct91)
 432 581.2PM3
a
 with 107,118,174 +
 (Oct98)
 462 296.2PM2
a
 Pr.& Eng: Wilhelm Hellweg
 St.John's, Smith Square
[a-e] 6-8 July 1983
 Neville Marriner
 Denis Vigay (cello)
248
 "Famous Overtures"
 AUBER
 Fra Diavolo
а
 OFFENBACH
 La Belle Hélène
b
 The Bartered Bride
 SMETANA
c
 Die Fledermaus
d
 J. STRAUSS II
 SULLIVAN
 The Mikado
e
f
 SUPPÉ
 Ein Morgen, ein Mittag, ein Abend in Wien
 was recorded during part of an extra session at Walthamstow on 14 Aug 83.
[f]
[a-f]
 (Oct 84)
 411 450.2PH &.1,.4
 420 813.2PX &.4 "Berühmte Ouvertüren"
[bd]
 (...c88)
 (Germany)
 Digital Dimension 426 684.2PM + "High Tech Orchestra Vol.2" with 251
 (Jun90)
c
 Pr.& Eng: Wilhelm Hellweg
9-10 July 1983
 St.John's, Smith Square
 Neville Marriner
 a
 Aurèle Nicolet (flute), Heinz Holliger (oboe),
 Klaus Thunemann (bassoon), Hermann Baumann (horn).
 directed by Heinz Holliger (oboe)
249
 [b]
 MOZART
 Sinfonia Concertante in E flat K.Anh9
 (K297B)
a
 Oboe Concerto
 in C
 K314
 (K271k)
b
 (Jun84)
 411 134.2PH &.1,.4
[ab]
 "Hear the Light on Philips"
 (Feb85)
 412 712.2PH +
[(b)]
 (Aug 89)
 426 051.2PX
[(b)]
 (Feb91)
 422 677 in 422 509.2PME5
[ab]
 (...91)
 Laser Line Classics (Germany)
[b]
 426 748.2
 with 286
 (UK)
 432 043.2PM &.4 (not released)
```

- (July94) [a] $442\ 299.2 PM2 +$ (Dec00) [ab] 464 810.2PB9 +
- Part of one of these sessions was used to complete the Bach Oboe Concertos (226)begun on 28 May 82.

ARGO

Pr: Chris	s Hazell	Eng	: Stanley Goodall
<u>15-16 Ju</u>	<u>ly 1983</u>	[4] Walthamsto	ow Assembly Hall
		directed by Iona Brown (violin)	
250		[b] Josef Suk (viola)	
a	MOZART	Violin Concerto No.2 in D K211	
b		Sinfonia Concertante in E flat K364 (K320d)	
[ab]	(Mar84)	411 613.2ZH &.1,.4, see note to 16 Mar 79.	
[(b)]	(Feb86)	417 201.2DH, 417 201.1DM &.4 +	with 66,82,150
		"The Glory of Wolfgang Amadeus Mozart"	
[b]	(Oct90)	430 111.2DM20 pack and separately as	
	(Feb91)	430 118.2DM + "The Mozart Almanac, 1779)"
[ab]	(Feb92)	Serenata 433 171.2DM	with 184
[(b)]	(Nov93)	440 083.2LRX &.4 +	
		"Music for Relaxation Vol.3: The Magic of Mozart"	with 184
[(b)]	(Mar98)	460 191.2DX2 &.4 + "Mozart's Adagios"	
[ab]	$(\ldots 05)$	Australian Eloquence 476 2747	with 184

PHILIPS

Pr: Micha	nel Bremner		Eng: Onno Scholtze
<u>14-16 Au</u>	gust 1983	[4]	Walthamstow Assembly Hall
		Neville Marriner	•
(215)	Continuation of the se	t of Schubert symphonies with	No.8 (and part of D708a),

- see note to 20 Jun 81.
- Completion of the Overtures album begun at St.John's, Smith Square on 6 July 83. (248)

Pr: N	Iichael Bremner		Eng: Onno Scholtze
<u>16-18</u>	8 August 1983	[5]	Walthamstow Assembly Hall
		Neville Marriner	
		[c] Paul Edmund-Davies (flute)
		[d] Timothy Brown (horn)
251		[f] Alan Loveday (violi	n)
a	BERLIOZ	La Damnation de Faust : Marche he	ongroise
b	CHABRIER	Marche joyeuse	
c	DEBUSSY	Prélude à l'après-midi d'un faune	
d	RAVEL	Pavane pour une infante défunte	
e	DUKAS	L'Apprenti sorcier	
f	SAINT-SAËNS	Danse macabre Op.40	
[a-f]	(Nov84) 412 131.1PH	&.4, (May85) 412 131.2PH	
[ef]	(c88) (Germany) 4	20 812.2PX &.4 + "Bolero"	with M23

```
[a-d] (... c88) (Germany) 420 814.2PX &.4 "Pavane" with M23,M25
[a] (Jun90) Digital Dimension 426 684.2PM + "High Tech Orchestra Vol.2" with 248
[a-f] (... 91) Laser Line Classics (Germany) 432 034.2 with M23

(UK) 432 198.2PM &.4 (not released)
[c] (Oct00) Eloquence 468 168.2 + "Day Dreams"
```

Pr.& Eng: Wilhelm Hellweg

19-22 September 1983 Henry Wood Hall							
	Academy of St. Martin in the Fields Chamber Ensemble:						
	[ab]	William I	Bennett & '	Trevor Wye	(flutes)		
	[cd]	Neil Blac	k & Celia l	Nicklin	(oboes)		
	[e]	Kenneth	Sillito & M	Ialcolm Latch	em (violins)		
	[ab e]	Denis Vi	gay		(cello)		
	[cd]	Graham S			(bassoon)		
252	[abcde]	George N			(harpsichord)		
a	HANDEL Trie	o Sonata	in G mino	r HWV391	Op.2/6		
b			in E minor				
С	Trie	o Sonata	in A	HWV396	Op.5/1		
d			in F	HWV401	Op.5/6		
e	Sin	fonia	in B flat	HWV339			
[a-e]	(Mar85)	412 439		with 200,225,			
[a]	(Sep85)	412 595		with 200,225,			
[be]	(Sep85)	412 598		with 225,242			
[cd]	(Sep85)	412 599		with 200,239,	,242		
[a-e]	$(\dots 86)$ (US)			see note to 7			
[be]	(Nov95)	446 563		with 204,225,	,242		
[a-e]	(Nov02)	470 893	3.2PB9				

Pr.& Eng: Volker Straus

<u>20-22 Dec</u>	<u>:ember 1983</u>	<u>8</u> [4]	Henry Wood Hall
		Neville Marriner	
253		Alfred Brendel (pian	10)
a	MOZART	Piano Concerto No.8 in C K	3246
b		Piano Concerto No.26 in D K	C537 "Coronation"
[ab]	(Nov85)	412 970.1PM5, cass. 412 970.4PM	13 also in
		412 856.1PM13, cass. 412 856.4PM	19,
		416 270.2PH4 / 416 272.2PH2 in 4	12 856.2PH10
[ab]	(Jun86)	411 468.2PH &.1,.4, see note to 26	Sep 70.
[b]	(Dec87)	420 838.2PM with 210 and is	n 10CD pack
	(Mar91)	432 596.2PM10 "Alfred Brende	el Collection"
[ab]	(Dec90)	422 656/64 in 422 507.2PME12 +	
[b]	(91)	Laser Line Classics (Germany) 42	26 747.2 with 210
		(UK) 43	32 042.2PM &.4 (not released)
[b]	(Oct95)	446 230.2PM +	with 76
[b]	(Jan96)	446 921.2PM5 +	
		"The Art of Alfred Brendel, Vol.1"	with 76,114,158,170,210
[b]	(Jan98)	Solo 456 661.2PM	with 210
[ab]	(Dec00)	464 800.2PB12 +	

HYPERION

Pr: Andrew Keener Eng: Tony Faulkner Rosslyn Hill Chapel 8-9 January 1984 Academy of St. Martin in the Fields Chamber Ensemble: Kenneth Sillito, Malcolm Latchem, Roger Garland & Andrew McGee (violins), Stephen Shingles & Anthony Jenkins (violas), Denis Vigay & Roger Smith (cellos) 254 Double Quartet No.1 in D minor Op.65 SPOHR Double Quartet No.2 in E flat (Mar86) A66141, cass. KA66141, (Oct86) CDA66141 2CD set CDD22014 (Apr98) with 261 **PHILIPS** Pr: Michael Bremner Eng: Onno Scholtze 10-12 January 1984 Henry Wood Hall Academy of St. Martin in the Fields Chamber Ensemble: Kenneth Sillito & Malcolm Latchem (violins), Stephen Shingles (viola), Raymund Koster (double-bass). Denis Vigay (cello) Timothy Brown & Nicholas Hill (horns) 255 [b]**MOZART** Divertimento for Strings in D K136 (K125a) b Ein Musikalischer Spass K522 Serenade No.13 in G K525 "Eine Kleine Nachtmusik" C [abc] (Feb85) 412 269.2PH &.1,.4 [ab] (...89)426 208 in 426 204.2PX5 &.1,.4 (Oct90) 422 630 in 422 504.2PME5 [abc] [(bc)] (Sep93) Belart 450 049.2 &.4 + "Mozart Masterpieces" in 3CD pack 450 096.2 "Mozart Collection" [(bc)] (Dec93) "Mozart in the Morning" [(bc)] (Sep95) 438 045.2PM + [(b)](Oct95) 446 233.2PM + with 189,333 "Amadeus - The Essential Mozart Collection" 464 312.2PM2 &.4 + [(b)](Aug99) [abc] (Dec00) 464 790.2PB11 + with 240,265,271,274,287,331 Note that Neville Marriner and the orchestral strings also recorded K525, on 8-9 Nov 85 (281), and both versions were included in the Philips Mozart Edition. Pr: Michael Bremner Eng: Onno Scholtze [a] 14-15 January 1984 St.John's, Smith Square [4] **Neville Marriner 256** a **MOZART** and Fugue in C minor K546 Adagio b PACHELBEL Canon a 3 and Gigue in D These works had been scheduled in 1982 to make up a fugal album with reissues of Beethoven's Grosse Fuge and Bach's Ricercare a 6 (recorded in 1974 and 1978, see 113 & 168). They were used eventually to replace the rejected version of Haydn's Trumpet Concerto recorded on 8-9 Nov 85.

was recorded in spare time at the end of these sessions.

a

```
was recorded during sessions on 11-17 Nov 84.
[b]
 416 386.2PH &.1,.4 coupled with 281.
[ab]
 (Jun87)
[ab]
 (Aug89)
 426 007.2PX
 Completion of the set of Schubert symphonies with No.9, see note to 20 Jun 81.
(215)
 Pr.& Eng: Wilhelm Hellweg
20-22 February 1984
 Walthamstow Assembly Hall
 directed by Iona Brown
 Hermann Baumann
 (horn)
 Timothy Brown
 (horn)
 [b-e]
 Nicholas Hill
257
 [d]
 (horn)
 TELEMANN
 Horn Concerto
 in D
a
 Double Horn Concerto in D
b
 Double Horn Concerto in E flat
c
d
 Triple Horn Concerto in D
 Suite
 in F
e
 (Apr85)
 412 226.2PH &.1,.4
[a-e]
 454 417.2PM +
 "Gourmet Baroque"
 (Feb97)
 also in
c
 Golden Baroque 25CD pack 454 402.2PB25
 (Oct00)
 Eloquence 468 163.2
 with 216,260,305
[bc]
[(ae)]
 were also used on the soundtrack of "Stradivari":
 422 849.2PH &.1,.4 +
 with 180,216,259
 (Feb89)
 C.B.S. [U.S.A.]
Pr: David Mottley
 Eng: Peter Bown
26-27 April 1984
 Henry Wood Hall
 [4]
 directed by Kenneth Sillito
 John Williams (guitar)
258
 John Constable (harpsichord, organ continuo)
 Guitar Concerto in E
 BACH
 BWV1042
а
 Guitar Concerto in F
 Op.4/5
b
 HANDEL
 MARCELLO
 Guitar Concerto in C minor
Arranged by John Williams from violin, organ and oboe concertos. Coupled with the
Andante from the Solo Violin Sonata BWV1003, recorded at Abbey Road on 10 July 84.
 M39560, cass. MT39560, (...85) MK39560 = DIDC10099
[abc]
 (Dec84)
 (Feb02)
 SMK89612 +
a
 PHILIPS
 Pr.& Eng: Wilhelm Hellweg
5-6 June 1984
 Henry Wood Hall
 directed by Iona Brown
 Denis Vigay (cello), Alan Cuckston (harpsichord, organ continuo)
 Celín Romero
 e ]
 (guitar)
 Angel Romero
 [bde]
 (guitar)
 [ cd e]
 Pepe Romero
 (guitar)
```

259	[e] Celedonio Romero (guitar)
a b	VIVALDI Concerto in D RV93 Concerto in A minor RV356 Op.3/6
c	Concerto in C RV425
d	Concerto in G RV532
e	Concerto in B minor RV580 Op.3/10
[a-e]	(Nov 85) 412 624.2PH &.1,.4
[d]	(Jun90) Digital Dimension 426 683.2PM + "High Tech Baroque"
[(c)]	(Jun90) Digital Dimension 426 688.2PM + "High Tech Concertos" with 291,298,313
[d]	(Feb97) 454 415.2PM + "The Storm at Sea" with 244 also in
п.	Golden Baroque 25CD pack 454 402.2PB25
[b]	(Mar01) Eloquence 468 146.2 + was also used on the soundtrack of "Stradivari":
[(a)]	(Feb89) 422 849.2PH &.1,.4 + with 180,216,257
	(1°CD09) 422 049.2F11 &.1,.4 with 100,210,237
	Pr.& Eng: Wilhelm Hellweg
8-10	[une 1984] [4] Henry Wood Hall
	directed by Kenneth Sillito
	Michala Petri (recorder)
260	Denis Vigay (cello), Alan Cuckston (harpsichord continuo)
a L	MARCELLO Recorder Concerto in D minor
b c	NAUDOT Recorder Concerto in G Op.17/5 TELEMANN Recorder Concerto in F
d	VIVALDI Recorder Concerto in C RV444
[a-d]	(Jun85) 412 630.2PH &.1,.4; not released in US
[b]	(Feb97) 454 422.2PM + "The Virtuoso Flute" also in
	Golden Baroque 25CD pack 454 402.2PB25
[ac]	(Oct00) Eloquence 468 159.2 "Virtuoso Recorder Concertos"
[c]	(Oct00) Eloquence 468 163.2 with 216,257,305
[a-d]	(Apr07) Decca 475 8464DC4 with 187,230
	HYPERION
D .	
	ndrew Keener Eng: Tony Faulkner
15-16	St. Barnabas, Woodside Park Academy of St. Martin in the Fields Chamber Ensemble:
	Academy of St.Martin in the Fields Chamber Ensemble: Kenneth Sillito, Malcolm Latchem, Roger Garland & Andrew McGee (violins),
	Stephen Shingles & Anthony Jenkins (violas),
	Denis Vigay & Roger Smith (cellos)
261	SPOHR Double Quartet No.3 in E minor Op.87
	Double Questat No. 4, in Comings On 126

PHILIPS

Double Quartet No.4 in G minor Op.136

A66142, cass. KA66142, (Apr87) CDA66142

2CD set CDD22014 with 254

Pr: Michael Bremner 20-23 June 1984

(Aug86) (Apr98)

Neville Marriner

Michael Laird (posthorn)

		Triferiaci Li	aria (postriorii)
262	MOZART	Serenade No.9 in D	K320 "Posthorn"
(Oct85)	412 725.2PI	H &.1,.4 coupled with the	he associated marches,
		already recorde	ed on 11-14 Nov 81 (219).
(Oct90)	422 626 in	422 503.2PME7	
(Nov99)	464 022.2PI	M2	with 219,269,281,289
(Dec00)	464 780.2PI	313 +	
(Oct05)	475 7053PN	O	with 281,289
Excerpts	: (Aug89)	426 051.2PX	
	(Sep93)	Belart 450 049.2 &.4 +	"Mozart Masterpieces" also
	(Dec93)	in 3CD pack 450 096.2	"Mozart Collection"
	(Sep95)	438 045.2PM +	"Mozart in the Morning"

20-23 June 1984

(Apr01)

[cdf]

[4]

St.John's, Smith Square

with 180,207

Neville Marriner

Alastair Ross (organ)

Joan Rodgers (soprano), Catherine Denley (mezzo-soprano), Anthony Rolfe Johnson (tenor), Robert Dean (bass), 263 Academy of St. Martin in the Fields Chorus (Laszlo Heltay) HANDEL Judas Maccabaeus : See, the conqu'ring hero comes! HWV63 a : March b : Sing unto God c Coronation Anthems HWV258 : Zadok the Priest d HWV259 : Let thy hand be strengthened e HWV260 : The King shall rejoice f HWV261 : My heart is inditing g [a-g] (Nov85) 412 733.2PH &.1,.4 (Dec88) 422 281.2PMI &.4 + "Hallelujah!" a (Jun90) Digital Dimension 426 687.2PM + "High Tech Choruses" with 201 [f](Jun94) 442 422.2 + "Compact Companions: Handel" [with book] [d]Belart 461 002.2 &.4 + "Hallelujah!" a (Aug94) 454 029.2PM2 + "The Best of Handel" with 80 [d](Mar96) 454 411.2PM "London's Glory" also in [d](Feb97) Golden Baroque 25CD pack 454 402.2PB25 (Jun99) 462 770.2PM2 &.4 + "The Glory of the Baroque" with 80 [d](Oct00) Eloquence 468 131.2 + "Hallelujah" with 193,342 [d]Eloquence 468 174.2 + "Pomp and Circumstance" with 196,284 [abd] (Oct00)

Eloquence 468 151.2 + "Largo"

		Pr.& Eng: Volker Straus	
23-24 July	<u>y 1984</u>	[4]	Henry Wood Hall
		Neville Marriner	
264		Alfred Brendel (piano)	
a	MOZART	Piano Concerto No.11 in F K413 (K387a)	
b		Piano Concerto No.16 in D K451	
[ab]	(Nov85)	412 970.1PM5, cass. 412 970.4PM3 also in	
		412 856.1PM13, cass. 412 856.4PM9,	
		416 270/71.2PH4 in 412 856.2PH10	

[ab] [ab] [ab]	(Jan87) (Dec90) (Dec00)	416 367.2PH &.1,.4, see no 422 656/59 in 422 464 800.2PB12 +		
25-27 Jul		Pr.& Eng: Vo [5 Celia Nicklin & Bar Antony Pay & Richar Angela Malsbury & Hale H Graham Sheen & Felix y Brown, Nicholas Hill, Julia Raymund Koster Neville M	ry Davis (oboes), rd West (clarinets), ambleton (basset-horns Warnock (bassoons), in Baker & Colin Horto (double-bass)	•
265 (Mar87) (Nov90) (Oct95) (Dec00) Excerpts	422 636 in 446 227.2P 464 790.2P	Serenade No.10 in B flat H &.1,.4 422 505.2PME6 + M + B11 + Belart 450 049.2 &.4 + in 3CD pack 450 096.2 442 423.2 + 438 045.2PM + 446 504.2PB + 464 377.2PM &.4 + 464 648.2PB + Decca 468 506.2DX2 +	with 331 with 240,255,271,274,2 "Mozart Masterpieces' "Mozart Collection" "Compact Companion" "Mozart in the Mornin" "The Best of the Best' "Mozart for Your Min" "Amadeus - The Essen" Mozart Compactothe "Movie Adagios" "Mozart Gold" "Evening Adagios"	" also as: Mozart" [with book] ag" d" attial Mozart Collection"
Pr: John 29 Octob		[1 directed by I o Maurice André (trumpet), Alastair Ross (harps	ona Brown Daniel Arrignon (oboe)	Eng: Stuart Eltham Abbey Road Studio 1
(Aug85) (May88) (Jun95) (Dec95) (Jan96)	on 17-20 De another conce EL27 0175 CDC7 494 CD EMX2 Disky ROY	TI Concerto a 5 in F Opwas intended to provide fill-ups for 82 but, as only one piece was rerto from those sessions was re-used. 1 & 4; Angel DS38064 of 61.2 235 = CDM5 65558.2	5.9/3 r the cantatas recorded ecorded in the time available d. coupled with 241 .	3,

Pr: John Fraser Eng: Stuart Eltham

	Γ	Denis Vigay (cello), Alastair Ross (harpsichord, organ c	ontinuo)
	[a cd]	Celia Nicklin & Barry Davis (oboes), Graham Sł	neen (bassoon)
	[b]	William Bennett (flute)	
	[c]	Iona Brown (violin)	
	[cd]	Michael Laird, William Houghton & Simon Fergu	ison (trumpets)
267	[d]	George Caird (oboe)	
a	BACH		
b		Suite No.2 in B minor BWV1067	
C		Suite No.3 in D BWV1068	
d		Suite No.4 in D BWV1069	
[a-d]		2LP set EX27 0310.3 &.5; Angel DSB3979	
[a-d]	(Mar87)	3CD set CDS7 47881.8	with 279
[(b)]	(May90)	2CD set CD EMTVD50 = CDS7 94431.2 &LP,TC +	-
		"The Classic Experience II"	with 73,101,131
[(b)]	(Oct 92)	CDZ7 67227.2, cass. LZ7 67227.4 +	
		"Best Loved Classics, Vol.16"	with 55,293
[b]	(Jun93)	HMV51 = 767795.2 +	with 279
[(b)]	(Jun96)	2CD set CD CLEXP2 = $5.69402.2 &4 + and in$	
		8CD pack CD CLEXP6 = 5 69414.2 "The Comple	ete Classic Experience"
[a-d]	(97)	Red Line (US) CDR5 69878-79.2	with 279
[(b)]	(Nov99)	2CD set HMVD5 73663.2 + "Composer of the Mille	enium: Bach''
[a]	(Jun04)	5 85795.2	with 279
[a-d]	(Sep07)	3CD set 5 00955.2	with 279

PHILIPS

9-10 Nov	vember 1984		[4]	St.John's, Smith Square
		Nev	ville Marriner	
		[a] Kenneth S	Sillito (violin), Stephen S	hingles (viola)
		[b] Celia Nick	din (oboe)	
268		[cd] Barry Dav	is (cor anglais)	
a	GRIEG	Holberg Suite	Op.40	
b	GRIEG	Two Lyric Pieces	Op.68/4 & 5	
С	SIBELIUS	Karelia	Op.11: suite	
d	SIBELIUS	Four Legends	Op.22: The Swan of	Tuonela
[a-d]	(Nov85)	412 727.2PH &.1,.4		
[a-d]	(Aug89)	426 009.2PX		
[a]	(July92)	Laser Line Classics 4	32 192.2PM &.4 + ; (Gen	rmany) 432 028.2 +
[(c)]	(93)	438 166.2PH &.4 +	"The Best of the Classic	al Bits"
[(c)]	(Oct96)	licensed to Classic Fl	M CFMCD9, cass. CFMM	IC9 + "Morning March"
[(c)]	(Apr98)	Polygram 2CD set 44	41 960.2 &.4 +	"Classic Cuts"
[d]	(Apr02)	Eloquence 2CD set	468 201.2 +	
[a(b)]	were also u	ised as the soundtrack	of a video, see O3.	

Pr: Michael Bremner

11,16 & 17 November 1984 [5] St.John's, Smith Square
Neville Marriner

269		[b] Iona Brown (violin)
a	MOZART	March in D K249
b		Serenade No.7 in D K250 (K248b) "Haffner"
[ab]	(Mar86)	416 154.2PH &.1,.4
[(b)]	(Aug89)	426 051.2PX
[ab]	(Oct90)	422 625 in 422 503.2PME7
[ab]	(Nov99)	464 022.2PM2 with 219,262,281,289
[ab]	(Dec00)	464 780.2PB13 +

spare time during these sessions was used to record Pachelbel's "Canon and Gigue" for an album begun on 15 Jan 84 and completed on 8-9 Nov 85.

E.M.I. CLASSICS

Pr: John I	Fraser	Eng: Stuart Eltham
<u>13-14 No</u>	vember 198	4 [4] Abbey Road Studio 1
		Neville Marriner
270 a	MOZART	Symphony No.38 in D K504 "Prague"
b		Symphony No.39 in E flat K543
[ab]	(July86)	EL27 0308.1 &.4; Angel DS38238, (Oct86) CDC7 47334.2 also in
	(Mar91)	6CD pack CMS7 63856.2
[(a)]	(95)	Disky C086281.2 + "The Perfect Mozart"
[ab]	(Dec95)	Disky ROY6480
[ab]	(96)	Disky DC70023.2 with 55 in 3CD pack HR70008.2
		"Highlights of the Academy of St. Martin in the Fields"
[ab]	(98)	Red Line (US) CDR5 72974.2
[ab]	(Jun04)	5 85813.2
[ab]	(Sep07)	3CD set 5 00836.2 with 273,294

This was the start of a new series of the last seventeen symphonies, which was completed in December 1989, see 273,294,310,319 and 340.

PHILIPS

Pr: Michael Brem	ner
------------------	-----

3-6 December 1984 Henry Wood Hall

Academy of St.Martin in the Fields Chamber Ensemble: Kenneth Sillito & Malcolm Latchem (violins),

Stephen Shingles (viola), Denis Vigay (cello),

Raymund Koster (double-bass).

		raymana roster (c	aoubic i	<i>a</i> 33 <i>j</i> .		
271	[a] Timothy Brown & Nicholas Hill (horns)					
a	MOZART	Divertimento No.15 in	B flat	K287	(K271H)	
b		Divertimento for Strings in	F	K138	(K125c)	
[ab]	(Jan86)	412 740.2PH &.1,.4				
[ab]	(Oct90)	422 631 in 422 504.2PME5	with 2	40,255,2	74,287	
[ab]	(Dec00)	464 790.2PB11 +	with 2	40,255,2	265,274,287,331	

16,20 & 21 December 1984		<u>: 1984</u> [6]	Henry Wood Hall
		Alfred Brendel (piano)	
272		[c] Imogen Cooper (piano)	
a	MOZART	Piano Concerto No.5 in D K175	
b		Piano Concerto No.6 in B flat K238	3
С		Double Piano Concerto No.7 in F K242	
[abc]	(Nov85)	412 970.1PM5, cass. 412 970.4PM3 also in	
		412 856.1PM13, cass. 412 856.4PM9,	
		416 270.2PH4 in 412 856.2PH10	
[c]	(Apr86)	416 364.2PH &.1,.4 with 1	58
[ab]	(Sep86)	416 366.2PH &.1,.4, see note to 26 Sep 70.	
[(a)]	(Sep90)	426 735.2PX + with 1	71,176,311,333
[abc]	(Dec90)	422 655-56 in 422 507.2PME12 +	
[b]	(Oct95)	446 228.2PM with 1	58,172
[abc]	(Dec00)	464 800.2PB12 +	
_			

E.M.I. CLASSICS

Pr: John	Fraser		Eng: Stuart Eltham
<u>17-18 De</u>	ecember 1984	<u>4</u>	Abbey Road Studio 1
		Neville Marriner	
273 a	MOZART	Symphony No.35 in D K385 ".	Haffner"
b		Symphony No.41 in C K551 "	Jupiter"
[ab]	(Nov86)	EL27 0401.1 &.4; Angel DS38275,	CDC7 47466.2 also in
	(Mar91)	6CD pack CMS7 63856.2, see note to	13 Nov 84.
[b]	(Jun91)	CDD7 63897.2, cass. ET7 63897.4	with 294
[b]	(92)	Digital Twins 2CD set CZS7 67564.2	with 294,319
[b]	(Sep93)	in 3CD pack CZS7 67857.2	"The Divine Mozart"
[b]	(97)	Red Line (US) CDR5 69820.2	with 294
[a]	(99)	Red Line (US) CDR5 73239.2	with 294
[ab]	(Jan04)	Encore 5 85696.2	
[ab]	(Sep07)	3CD set 5 00836.2	with 270,294

PHILIPS

Pr: Michael Bremner

6-8 June 1985 Henry Wood Hall

Academy of St.Martin in the Fields Chamber Ensemble:

Kenneth Sillito (violin), Stephen Shingles (viola),

Raymund Koster (double-bass),

Timothy Brown & Nicholas Hill (horns).

[abl Graham Sheen (bassoon)

		[ab] Granam Sne	een	(Dassooii	l)
274		[cd] Malcolm Lat	tchem	(violin)	
a	MOZART	Divertimento No.7	in D	K205	(K167A)
b		March	in D	K290	(K167AB)
С		Divertimento No.10	in F	K247	
d		March	in F	K248	
[a-d]	(Aug86)	416 362.2PH &.1,.4			

[a-d] [c]	(Oct90) (Oct95)	422 632 in 422 50 446 226.2PM +		with 240,255,271, with 281,289,324	287
[e] [a-d]	(Dec00)	464 790.2PB11 +		with 240,255,265.	.271,287,331
[]	()				, . , ,
25 27 Inc	20 1005	Pr.& I	Eng: Wilheln	n Hellweg	Honey Wood Hall
<u>25-27 Jur</u>	16 1965	directe	[4] ed by Kenne	ath Sillita	Henry Wood Hall
275			-	inz Holliger (oboe	<i>'</i>)
a a	CIMAROS			<u> </u>	
b	SALIERI	Flute & Obo		in C	
C	C. STAMI				
[abc]	(May86)		2PH &.1,.4		
[a]	(Mar95)	Solo 442 657.2	2PM +		
		Pr & I	Eng: Wilheln	n Hellweg	
5,7 & 8 J	ulv 1985	11.601	[4]	TTEHWES	Henry Wood Hall
		N	Neville Mari	riner	J
		Per	pe Romero (guitar)	
276		[c] I	Denis Vigay ((cello)	
a	CASTELN	UOVO-TEDESCO	O Guitar C	oncerto No.1 in I	Op.99
b	VILLA-LC	OBOS	Guitar C	oncerto	
С	RODRIGO			ı la Giralda - Fanta	asía sevillana
[abc]	(Sep86)	416 357.2PH &.1,	.4, see note	to 16 July 74.	
Pr: Erik S					Eng: Hans Lauterslager
	Smith Igust 1985		[12]		Eng: Hans Lauterslager St.John's, Smith Square
			Neville Mari		0
		le	Neville Mari ed by Iona B	rown	0
<u>15-24 Au</u>	<u>igust 1985</u>	le John Consta	Neville Maried by Iona Bable (harpsic		0
	igust 1985 MOZART	le John Consta Le Nozze di Fig	Neville Marred by Iona Brable (harpsic able (harpsic aro K492	rown hord continuo)	St.John's, Smith Square
<u>15-24 Au</u>	igust 1985 MOZART Ruggero R	le John Consta Le Nozze di Fig aimondi	Neville Mari ed by Iona Brable (harpsic aro K492 (bass)	rown hord continuo) Count A	St.John's, Smith Square
<u>15-24 Au</u>	gust 1985 MOZART Ruggero R Lucia Popp	le John Const: Le Nozze di Fig aimondi	Neville Mari ed by Iona Brable (harpsic aro K492 (bass) (soprano)	rown hord continuo) Count A Countes:	St.John's, Smith Square
<u>15-24 Au</u>	MOZART Ruggero R Lucia Popp Barbara He	John Consta Le Nozze di Fig aimondi endricks	Neville Mari ed by Iona Beable (harpsic aro K492 (bass) (soprano) (soprano)	rown hord continuo) Count A Countess Susanna	St.John's, Smith Square
<u>15-24 Au</u>	MOZART Ruggero R Lucia Popp Barbara He José van D	John Consta Le Nozze di Fig aimondi o endricks	Neville Maried by Iona Brable (harpsicaro K492 (bass) (soprano) (soprano) (baritone)	rown hord continuo) Count A Countess Susanna Figaro	St.John's, Smith Square lmaviva s Almaviva
<u>15-24 Au</u>	MOZART Ruggero R Lucia Popp Barbara He José van D Agnes Balt	John Consta Le Nozze di Fig aimondi endricks am	Neville Mari ed by Iona Beable (harpsic aro K492 (bass) (soprano) (soprano)	rown hord continuo) Count A Countes: Susanna Figaro ano) Cherubii	St.John's, Smith Square lmaviva s Almaviva
<u>15-24 Au</u>	MOZART Ruggero R Lucia Popp Barbara He José van D	le John Consta Le Nozze di Fig aimondi endricks am sa mer	Neville Marred by Iona Brable (harpsic aro K492 (bass) (soprano) (soprano) (baritone) (mezzo-sopr	rown hord continuo) Count A Countes: Susanna Figaro ano) Cherubii	St.John's, Smith Square lmaviva s Almaviva
<u>15-24 Au</u>	MOZART Ruggero R Lucia Popp Barbara He José van D Agnes Balt Felicity Pal	John Consta Le Nozze di Fig aimondi endricks am sa mer	Neville Marrad by Iona Bable (harpsic aro K492 (bass) (soprano) (soprano) (baritone) (mezzo-sopr (mezzo-sopr	rown hord continuo) Count A Countes: Susanna Figaro ano) Cherubin ano) Marcellin	St.John's, Smith Square lmaviva s Almaviva no na silio
<u>15-24 Au</u>	MOZART Ruggero R Lucia Popp Barbara He José van D Agnes Balt Felicity Pal Aldo Baldi Neil Jenkin Robert Llo	le John Const: Le Nozze di Fig aimondi cendricks am sa mer n	Neville Maried by Iona Brable (harpsicaro K492 (bass) (soprano) (soprano) (baritone) (mezzo-soprano) (tenor)	rown hord continuo) Count A Countess Susanna Figaro ano) Cherubin ano) Marcellin Don Bas	St.John's, Smith Square lmaviva s Almaviva no na silio
<u>15-24 Au</u>	MOZART Ruggero R Lucia Popp Barbara He José van D Agnes Balt Felicity Pal Aldo Baldi Neil Jenkin Robert Llo Donald Ma	le John Consta Le Nozze di Fig aimondi endricks am sa mer n as yd	Neville Marred by Iona Brable (harpsic aro K492 (bass) (soprano) (soprano) (baritone) (mezzo-sopr (tenor) (tenor) (bass) (baritone)	rown hord continuo) Count A Countess Susanna Figaro ano) Cherubin ano) Marcellin Don Bas Don Cur Doctor I Antonio	St.John's, Smith Square lmaviva s Almaviva no na silio rzio Bartolo
<u>15-24 Au</u>	MOZART Ruggero R Lucia Popp Barbara He José van D Agnes Balt Felicity Pal Aldo Baldi Neil Jenkin Robert Llo Donald Ma Cathryn Po	le John Const: Le Nozze di Fig aimondi endricks am sa mer n as yd axwell ope	Neville Maried by Iona Brable (harpsicaro K492 (bass) (soprano) (soprano) (baritone) (mezzo-sopratenor) (tenor) (tenor) (bass) (baritone) (soprano) (soprano)	rown hord continuo) Count A Countess Susanna Figaro ano) Cherubin ano) Marcellin Don Bas Don Cun Doctor I Antonio First Pea	St.John's, Smith Square lmaviva s Almaviva no na silio rzio Bartolo ssant Girl
<u>15-24 Au</u>	MOZART Ruggero Ra Lucia Popp Barbara Ho José van D Agnes Balt Felicity Pal Aldo Baldi Neil Jenkin Robert Llo Donald Ma Cathryn Po Catherine I	John Const: Le Nozze di Fig aimondi cendricks am sa mer n ss yd axwell ope	Neville Maried by Iona Brable (harpsic aro K492 (bass) (soprano) (baritone) (mezzo-sopr (tenor) (tenor) (bass) (baritone) (coprano) (coprano) (coprano) (coprano) (mezzo-sopr (coprano) (coprano) (coprano) (coprano) (coprano) (coprano) (coprano) (coprano)	rown hord continuo) Count A Countes: Susanna Figaro ano) Cherubir ano) Marcellir Don Bas Don Cur Doctor I Antonio First Pea	St.John's, Smith Square lmaviva s Almaviva no na silio rzio Bartolo
15-24 Au 277	MOZART Ruggero R Lucia Popp Barbara He José van D Agnes Balt Felicity Pal Aldo Baldi Neil Jenkin Robert Llo Donald Ma Cathryn Po Catherine I Ambrosian	John Consta Le Nozze di Fig aimondi cendricks am sa mer n is yd axwell ope Denley a Opera Chorus	Neville Maried by Iona Brable (harpsicaro K492 (bass) (soprano) (soprano) (baritone) (mezzo-sopratenor) (tenor) (tenor) (bass) (baritone) (soprano) (soprano)	rown hord continuo) Count A Countes: Susanna Figaro ano) Cherubir ano) Marcellir Don Bas Don Cur Doctor I Antonio First Pea	St.John's, Smith Square lmaviva s Almaviva no na silio rzio Bartolo ssant Girl
15-24 Au 277 (July86)	MOZART Ruggero R Lucia Popp Barbara He José van D Agnes Balt Felicity Pal Aldo Baldi Neil Jenkin Robert Llo Donald Ma Cathryn Po Catherine I Ambrosian 416 370.2P	John Consta Le Nozze di Fig aimondi cendricks am sa mer n as yd axwell ope Denley Opera Chorus PH3 &.1,.4	Neville Maried by Iona Brable (harpsic aro K492 (bass) (soprano) (baritone) (mezzo-sopr (tenor) (tenor) (bass) (baritone) (coprano) (coprano) (coprano) (coprano) (mezzo-sopr (coprano) (coprano) (coprano) (coprano) (coprano) (coprano) (coprano) (coprano)	rown hord continuo) Count A Countes: Susanna Figaro ano) Cherubir ano) Marcellir Don Bas Don Cur Doctor I Antonio First Pea	St.John's, Smith Square lmaviva s Almaviva no na silio rzio Bartolo ssant Girl
15-24 Au 277 (July86) (Oct02)	MOZART Ruggero Ra Lucia Popp Barbara Ho José van D Agnes Balt Felicity Pal Aldo Baldia Neil Jenkin Robert Llo Donald Ma Cathryn Po Catherine I Ambrosian 416 370.2P Decca 470	John Const: Le Nozze di Fig aimondi cendricks am sa mer n as yd axwell ope Denley Opera Chorus PH3 &.1,.4	Neville Maried by Iona Brable (harpsic aro K492 (bass) (soprano) (soprano) (baritone) (mezzo-sopratenor) (tenor) (bass) (baritone) (soprano) (soprano) (soprano) (soprano) (mezzo-soprano) (mezzo-soprano) (mezzo-soprano) (mezzo-soprano) (mezzo-soprano) (John McCar	rown hord continuo) Count A Countes: Susanna Figaro ano) Cherubir ano) Marcellir Don Bas Don Cur Doctor I Antonio First Pea	St.John's, Smith Square lmaviva s Almaviva no na silio rzio Bartolo asant Girl Peasant Girl
15-24 Au 277 (July86)	MOZART Ruggero R Lucia Popp Barbara He José van D Agnes Balt Felicity Pal Aldo Baldi Neil Jenkin Robert Llo Donald Ma Cathryn Po Catherine I Ambrosian 416 370.2P Decca 470 : (July87)	John Const: Le Nozze di Fig aimondi cendricks am sa mer n ss yd axwell ope Denley Opera Chorus PH3 &.1,.4 573.2DOC3 416 870.2PH &.1	Neville Married by Iona Brable (harpsic aro K492 (bass) (soprano) (soprano) (baritone) (mezzo-soprano) (tenor) (tenor) (bass) (soprano) (mezzo-soprano) (mezzo-soprano) (mezzo-soprano) (mezzo-soprano) (mezzo-soprano) (mezzo-soprano) (mezzo-soprano) (soprano) (soprano	Count A Countes: Susanna Figaro ano) Cherubir ano) Marcellir Don Bas Don Cur Doctor I Antonio First Pea ano) Second I	St.John's, Smith Square lmaviva s Almaviva no na silio rzio Bartolo sant Girl Peasant Girl (highlights)
15-24 Au 277 (July86) (Oct02)	MOZART Ruggero Ra Lucia Popp Barbara Ho José van D Agnes Balt Felicity Pal Aldo Baldia Neil Jenkin Robert Llo Donald Ma Cathryn Po Catherine I Ambrosian 416 370.2P Decca 470	John Const: Le Nozze di Fig aimondi cendricks am sa mer n ss yd axwell ope Denley Opera Chorus PH3 &.1,.4 573.2DOC3 416 870.2PH &.1	Neville Married by Iona Brable (harpsic aro K492 (bass) (soprano) (soprano) (baritone) (mezzo-soprano) (tenor) (tenor) (bass) (soprano) (mezzo-soprano) (mezzo-soprano) (mezzo-soprano) (mezzo-soprano) (mezzo-soprano) (mezzo-soprano) (mezzo-soprano) (soprano) (soprano	rown hord continuo) Count A Countess Susanna Figaro ano) Cherubin Don Bas Don Cun Doctor I Antonio First Pea ano) Second I	St.John's, Smith Square lmaviva s Almaviva no na silio rzio Bartolo asant Girl Peasant Girl

(Nov91)	434 126.2PX +	"Opera Sampler, Vol.2"	with 316,350			
(Sep93)	Belart 450 049.2 &.4 +	"Mozart Masterpieces"				
(Oct93)	442 175.2PH &.4 +	"Desert Island Discs"	(overture)			
(Nov93)	438 824.2PX +	"Opera Magic"	[with book]			
(Dec93)	in 3CD pack 450 096.2	"Mozart Collection"	(overture)			
(Sep95)	438 045.2PM +	"Mozart in the Morning"	(overture)			
(Aug99)	464 312.2PM2 &.4 +	"Amadeus - The Essential Mo	zart Collection"			
The overture was also licensed to Wienerworld Classic for use on a video version of						
"Desert Island Discs'	': (Sep93) VHS video cas	sette WNR2037 +	with 136,280			

DECCA

Pr: Paul Myers 11-13 September 1985		[4]		Eng: John Pellowe St.Barnabas, Woodside Park
	-	directed by Io	na Brown	,
		Barry Tuckw	ell (horn)	
		John Constable (harp	sichord continue	0)
278	"Baroque Horn	Concertos"		
a	GRAUN	Horn Concerto	in D	
b	KNECHTL	Horn Concerto	in D	
С	QUANTZ	Horn Concerto No.3	in E flat	
d	QUANTZ	Horn Concerto No.9	in E flat	
e	REINHARDT	Horn Concerto	in E flat	
f	RÖLLIG	Horn Concerto No.14	in E flat	
g	RÖLLIG	Horn Concerto No.15	in D	
[a-g]	(Jun87) 417	$406.2DH = 8 \ 43558ZK$	&.1,.4	
[b]	(Aug02) 472	499.2DWO +	"The World of	the French Horn'
[b]	(Feb06) 475	7463DF2 with 4,26 +	"The Art of Bar	rry Tuckwell"

Pr: John Fraser			Eng: Stuart Eltham
1-4 & 13 November 1	<u>985</u>	[10]	Abbey Road Studio 1
	N	eville Marriner	•
[a]	Alan Loveday	(violino piccolo),	
	Celia Nicklin, Geo	orge Caird & Caroline Marw	ood (oboes),
	Graham Sheen	(bassoon),	
	Timothy Brown &	k Nicholas Hill (horns)	
[b]	Kenneth Sillito	(violin), Celia Nicklin (ob	ooe),
	Mark Bennett	(trumpet)	
[b d]	Philip Pickett	(recorder)	
[d]	Catherine Latham	(recorder)	
[de]	Iona Brown	(violin)	
[e]	William Bennett	(flute), George Malcolm	(harpsichord)
[f]	Stephen Shingles	& Anthony Jenkins (violas),	
	Charles Medlam &	& William Hunt (violas da ga	mba),
	Denis Vigay (cello	o), Raymund Koster (double-	-bass)
[a bc]	George Malcolm	(harpsichord continuo)	
279 [d f]	John Constable	(harpsichord continuo)	

a	ВАСН	Brandenbi	arg Concerto	No.1	in F	BWV1046	
b	211011		arg Concerto		in F	BWV1047	
c			arg Concerto		in G	BWV1048	
d			arg Concerto		in G	BWV1049	
e			arg Concerto		in D	BWV1050	
f			arg Concerto		in B flat	BWV1051	
	An Ada	gio harpsichor			d by Geor	ge Malcolm	
	betwee	n the two move	ements of the	Third (Concerto.		
[a-f]	(Mar87)	2LP set EX27	0459.3 &.5				
[a-f]	(Mar87)	3CD set CDS	7 47881.8				with 267
[(c)]	(Dec92)	HMV7 67686.	2 +	"Tł	ne HMV C	ollection Sampler"	
	(Dec93)	in 4CD set HN	MV5 68091.2				
[bc]	(Dec92)	HMV2 = 7	57606.2 +				with 245
[ad]	(Jun93)	HMV51 = 7	57795.2 +				with 267
[ef]	(Sep93)	HMV66 = 7					with 283
[bc]	(Oct93)			5045.2,	(Apr94)	cass. EU5 65045.4 +	with 245
[bc]	(May94)	BBC5 68031.2					
[(b)]	(May95)	CDC5 55377.2				ods: Celebration"	with 357
[b]	(Sep95)	WHS5 68987.			und the T		
[(b)]	(Apr96)					nforgettable Classics: F	
[b]	(Aug97)				nforgettabl	e Classics: Trumpet"	with 241
[a-f]	(97)	Red Line (US)					with 267
[a-f]	(Mar98)	2CD set HMV			3.40 E 4E00	2.2	
[(b)]	(Oct99)	Virgin 3CD se					
F/I 1\1	(N.I. 00)	"The Best Class					,
[(bcd)]	(Nov99)		D5 /3663.2 -	+ ~(omposer of	f the Millenium: Bach'	
[a-d]	(Jun04)	5 85792.2					with 267
[ef]	(Jun04) (Sep07)	5 85795.2 3CD set 5 009	55.2				with 267
[a-f]	(Sepu7)	3CD set 3 009	33.2				W1U1 20 /
			PH	IILIPS			
<u>5-7 No</u>	vember 19	<u>35</u>		[5]		St.John's, Sm	ith Square
			Neville	e Marr	iner		
280 a	BEETI		ymphony No.			Op.68 "Pastoral	"
b			ie Weihe des			-	
[ab]	(Dec86		16 385.2PH 8		see note	*	
[a]	(Apr93		38 301.2PM &			with 30	00
[(a)]	(Oct93		42 175.2PH 8				
[(a)]						video version of	
	"Deser	Island Discs"	: (Sep93) VI	48 vide	o cassette	WNR2037 + with 13	36,2//
Pr: Mic	chael Brem	ner					
	vember 19			[4]		St.John's, Sm	ith Square
			Neville		iner	, , , , , , , , , , , , , , , , , , ,	1
281		[c]	Håkan Harde	enberge	er (trumpet)	
a	L. MO	ZART Cassa	tio	in G	_	"Toy Symphony"	
b	MOZA		ade No.13	in G		"Eine Kleine Nacht	musik"
С	HAYD	N Trum	pet Concerto	in E	flat H.VI	Ie1	

Trumpet Concerto in E flat H.VIIe1

HAYDN

c

```
Tristan Fry recruited four extra percussionists to play the toy instruments
a
 and sent their names and addresses to the office with a note that they were
 "To be paid in toy money."
 Unpublished: originally intended for this album, but this version was rejected;
c
 it was re-made in October 1986 for an album of trumpet concertos, see (291).
 Coupled with spare time recordings made during sessions
 on 14-15 Jan 84 and 11-17 Nov 84 (256).
 (Jun87)
 416 386.2PH &.1,.4
[ab]
[ab]
 (Aug89)
 426 007.2PX
 426 051.2PX
 (Aug89)
[(ab)]
[b]
 (...89)
 426 208 in 426 204.2PX5 &.1,.4
 (Oct90)
 422 624 in 422 503.2PME7
[b]
 438 166.2PH &.4 +
 "The Best of the Classical Bits"
[(b)]
 (...93)
[(b)]
 (Sep95)
 442 493.2PM +
 "Mozart at Midnight"
 446\ 226.2\mathrm{PM}\ +
 with 274,289,324
[b]
 (Oct95)
 (Aug99)
 464 312.2PM2 &.4 +
 "Amadeus - The Essential Mozart Collection"
[(b)]
[b]
 (Nov99)
 464 022.2PM2
 with 219,262,269,289
 Eloquence 468 130.2 + "Late Night Classics"
[(b)]
 (Oct00)
[b]
 (Dec00)
 464 780.2PB13 +
 Decca 470 780.2DX2 + "Evening Adagios"
[(b)]
 (May03)
 (May04)
 475 6117PXV4
 "A Celebration"
[b]
 (Oct05)
 475 7053PMO
 with 262,289
[b]
```

Note that the Chamber Ensemble had also recorded "Eine Kleine Nachtmusik" on 12 Jan 84 (255); both versions were included in the Philips Mozart Edition.

Pr: Wilhelm Hellweg Eng: Onno Scholtze 3-5 January 1986 [5] St.John's, Smith Square directed by Iona Brown

Hermann Baumann & Radovan Vlatkovic (horns)

John Constable (harpsichord continuo)

Iona Brown (violin)

Timothy Brown & Nicholas Hill (horns)

[d] Les Trompes de France: Pierre Dornez,

Christian Conte, Hubert Heinrich, Dominique Boudier &

Vincent Dornez (hunting-horns)

282	"Concerti da Ca	ccia''	\	0
a	FASCH	Concerto	in D	
b	L. MOZART	Double Horn Concerto	in E flat	
С	L. MOZART	Sinfonia da Caccia	in G	
d	MOURET	Seconde Suite de Sympho	onies	
[a-d]	(Jun87) 416	815.2PH &.1,.4; not release	ased in US	
[d]	(Feb97) 454	423.2PM + "At the Cou	rt of the Sun King"	also in
	Gol	den Baroque 25CD pack	454 402.2PB25	

Pr: John Fraser 1-5 April 1986		Eng: Stuart Eltham & Mark Vigars [10] Abbey Road Studio 1 Neville Marriner	
		Andrei Gavrilov (piano)	
		John Constable (harpsichord continuo)	
283		[f] Susan Milan & Lenore Smith (flutes)	
a	BACH		
b		Piano Concerto No.2 in E BWV1053	
c		Piano Concerto No.3 in D BWV1054	
d		Piano Concerto No.4 in A BWV1055	
e		Piano Concerto No.5 in F minor BWV1056	
f		Piano Concerto No.6 in F BWV1057	
g		Piano Concerto No.7 in G minor BWV1058	
[a-g]	(Apr87)	2LP set EX27 0470.3 &.5, 2CD set CDS7 47629.8	
[abde]	(Dec91)	CDD7 64055.2, cass. ET7 64055.4	
[cfg]	(Jun92)	CDD7 64293.2, cass. ET7 64293.4 +	
[e]	(Sep93)	HMV66 = 7 67832.2 + with 279	
[abde]		Studio+Plus CDM5 65173.2	
[cfg]	(May94)	Studio+Plus CDM5 65174.2 +	
[(e)]	(May94)	CDC5 55243.2 &.4 + (originally allocated mid-price CDM5 65232.2)	
		"Classical Moods: Tranquillity" with 101,131,197	7
[(e)]	(Sep95)	WHS5 68983.2 &.4 + "Meditation" with 197,M42	
[(e)]	(Oct97)	Virgin 2CD set VTDCD155 = 8 44890.2 &.4 +	
		"The Most Relaxing Classical Album in the WorldEver!"	
[(e)]	(Jun99)	Virgin 4CD set VTDBOX1 = 8 47638.2 +	
		"The Most Relaxing Classical Albums in the WorldEver!"	
[a-g]	(Nov99)	Double Forte 2CD set CZS5 73641.2 +	
[abde]	(July00)	HMV5 74039.2	
[(e)]	(Nov00)	2CD set VTDCD340 = 7243 5 45437.2 +	
		"The Most Peaceful Classical Album in the WorldEver!"	
[(a)]	(Aug01)	Encore CDE5 74768.2 + "Favourite Adagios"	
[(e)]	(Oct01)	Virgin 2CD set VTDCD408 = 7243 8 11150.2 + "Classical Chillout"	
[(e)]	(02)	3CD set 5 74827.2 + "Relaxing Classics"	
[(e)]	(Sep02)	5 75632.2 + "Sarabande"	
[a-g]	(Apr07)	2CD set 3 81482.2 +	
		<u>PHILIPS</u>	
		Dr &r Fno: Wilhelm Hollwoo	
24.26	April 1096	Pr.& Eng: Wilhelm Hellweg [5] Henry Wood Hall	1
24-26 April 1986		[5] Henry Wood Hall Neville Marriner	L

24-26 April 1986		Pr.& Eng: Wilhelm Hellweg [5] Neville Marriner		Henry Wood Hall
	[j]	Timothy Hugh	(cello)	
284	[cj]	Karita Mattila	(soprano)	
a BA	RBER	Ac	lagio for Strings	Op.11
b BR	ITTEN	Sir	nple Symphony	: Playful Pizzicato
c CA	NTELOUBE	Ch	ants d'Auvergne	e : Baïlèro
d DE	LIUS	Ot	n Hearing the Fir	rst Cuckoo in Spring
e FA	LLA	El	Amor Brujo	: Ritual Fire Dance
f RA	CHMANINOV	Vo	ocalise	Op.34/14
g SA'	ΓΙΕ-Debussy	Gy	mnopédie No.1	•

h	SATIE-Debussy		Gymnopédie No.3	
i	VAUGHAN WILLIAMS-Greaves		Fantasia on	Greensleeves
j	VILLA-LC	OBOS	Bachianas E	Brasileiras No.5 : Aria
k	WALTON		Façade : P	olka & Popular Song
[a-k]	(Oct87)	420 155.2PH &.1,.4	-	1
[agi]	(Aug89)	426 051.2PX		
[a-k]	(Sep94)	Solo 442 406.2PM		"Lollipops"
[i]	(Nov96)	2CD set 456 195.2 &.4	+	"The No.1 Classical Album"
				with 161,174,186
[f]	(Jan97)	454 605.2PM2 &.4 +		"The Romantic Spirit"
[(ei)]	(Apr98)	Polygram 2CD set 441 9	060.2 &.4 +	"Classic Cuts"
[a]	(Oct00)	Eloquence 468 130.2 +		"Late Night Classics"
[a]	(Oct00)	Eloquence 468 157.2 +		"Movie Classics"
[i]	(Oct00)	Eloquence 468 168.2 +		"Day Dreams"
[i]	(Oct00)	Eloquence 468 174.2 +		"Pomp and Circumstance"
[a]	(Feb01)	Panorama 469 256.2GF	P2 +	"Music from the Movies"
[a]	(Apr01)	Eloquence 468 129.2 +		"Adagio: Music for Relaxation"
[ae]	(May04)	475 6117PXV4		"A Celebration"
[f]	(May08)	Classic FM CFM FW 0.	31 = 476 655	52 +

CHANDOS

Pr: Brian Couzens

<u>5-6 May 1986</u>

Eng: Ralph Couzens

All Saints, Tooting

Tommy Reilly (harmonica)

Academy of St. Martin in the Fields Chamber Ensemble:

Kenneth Sillito, Malcolm Latchem, Roger Garland & Andrew McGee (violins), Stephen Shingles & Anthony Jenkins (violas), Denis Vigay & Roger Smith (cellos), Raymund Koster (double-bass).

285	"Serenade"	,	
	REILLY	Aviator	
	G. MARTIN	Adagietto	
	G. MARTIN	Two Beatle Girls (Eleanor	& Michelle)
	MOODY	Bulgarian Wedding Dance	,
	HANDEL-Moody	Harmonica Sonata	
	DEBUSSY-Moody	Préludes Book 2 : Bruyèr	es
	FAURÉ-Moody	Au bord de l'eau	Op.8/1
	FAURÉ-Moody	Romance	Op.28
	FAURÉ-Langford	Pavane	Op.50
	GRIEG-Langford	Norwegian Dance	Op.35/2
	MENDELSSOHN-Langford	Auf Flügeln des Gesanges	Op.34/2
	Coupled with two unaccompan	nied pieces.	
(Dec86)	ABRD1202, cass. ABTD1202	2, (Feb87) CHAN8486	

PHILIPS

Pr.& Eng: Wilhelm Hellweg

directed by Kenneth Sillito Heinz Holliger (oboe) Oboe Concerto No.1 in F **FERLENDIS** Oboe Concerto in F **MOZART** K313 (K285c)MOZART-Holliger Ma, che vi fece - aria K368 MOZART-Holliger Ah se in ciel - aria K538 420 179.2PH &.1,.4 Laser Line Classics (Germany) 426 748.2 with 249 (UK) 432 043.2PM &.4 (not released)

Pr: Michael Bremner Eng: Onno Scholtze 14-17 June 1986 Henry Wood Hall

Academy of St. Martin in the Fields Chamber Ensemble:

Kenneth Sillito & Malcolm Latchem (violins), Stephen Shingles (viola), Denis Vigay (cello), Raymund Koster (double-bass).

Andrew Marriner & Richard West (clarinets) [a] Timothy Brown & Nicholas Hill [a b] (horns)

287 Celia Nicklin (oboe) [b]

286

a

b

c d

[a-d]

[bcd]

(Dec87)

(...91)

MOZART Divertimento No.1 in E flat K113 a b Divertimento No.11 in D K251

Divertimento for Strings in B flat K137 (K125b)c

[abc] (Aug87) 420 181.2PH &.1,.4

(Oct90) 422 629 in 422 504.2PME5 with 240,255,271,274 [abc]

(Dec00) 464 790.2PB11 + with 240,255,265,271,274,331 [abc]

DECCA

Pr: Chris Hazell		5.42		Eng: John Dunkerley
<u>1-3 Octol</u>	<u>ser 1986</u>	[4]		St.Barnabas, Woodside Park
		Neville Marriner		
288		Lynn Harrell (cello)		
a	HERBERT	Cello Concerto No.1 in D	Op.8	
b		Cello Concerto No.2 in E minor	Op.30	
С		Yesterthoughts		
d		Pensée amoureuse		
e		Punchinello		
f		Ghazel		
g		The Mountain Brook		
[c-g]	Arranged by	Sam Dennison for cello and strings		
[a-g]	(Aug88)	417 672.2DH = 8 43979ZK & 1,.4		

PHILIPS

Pr: Erik Smith				
<u>5-7 October 1986</u>	[5] Henry Wood Ha			Henry Wood Hall
Neville Marriner				
	[b]	Celia Nicklin	(oboe)	

(violin)

Iona Brown

[bc]

```
Malcolm Latchem
 (violin),
 [ c]
 Stephen Shingles
 (viola),
289
 Raymund Koster
 (double-bass)
 MOZART
 March
 in D
 K237
 (K189c)
a
 Serenade No.4 in D
 K203
 (K189b)
b
 Serenade No.6 in D
 K239
 "Serenata Notturna"
c
 (Dec87)
 420 201.2PH &.1..4
[abc]
 426 208 in 426 204.2PX5 &.1,.4
c
 (...89)
 (Oct90)
 422 623 in 422 503.2PME7
[abc]
 446\ 226.2\mathrm{PM}\ +
 with 274,281,324
c
 (Oct95)
 (Oct95)
 446 504.2PB +
 "The Best of the Best"
[(c)]
 (Nov99)
 464 022.2PM2
 with 219,262,269,281
c
[abc]
 (Dec00)
 464 780.2PB13 +
 (Jan01)
 464 648.2PB +
 "Mozart Compactothèque"
[(c)]
 with 262,281
 (Oct05)
 475 7053PMO
c
 Eng: Onno Scholtze
[ab] Pr: Wilhelm Hellweg
 Eng: Onno Scholtze
 Pr: Michael Bremner
 St.John's, Smith Square
[ab] 9-11 October 1986
 [3]
 Neville Marriner
290 a
 ROSSINI-RESPIGHI-Sargent La Boutique fantasque : suite
 Antiche Arie e Danze - Suite No.3
 b
 RESPIGHI
 Gli Uccelli
 c
 RESPIGHI
 was recorded in two more sessions on 10-11 Jan 87.
c
 (Feb88)
 420 485.2PH &.1,.4
[abc]
Pr: Wilhelm Hellweg
 Eng: Onno Scholtze
9-12 October 1986
 St.John's, Smith Square
 [5]
 Neville Marriner
 Håkan Hardenberger (trumpet)
291
 John Constable (harpsichord continuo)
 Trumpet Concerto
 HAYDN
 in E flat H.VIIe1
а
 Trumpet Concerto
 in E
b
 HUMMEL
 J. STAMITZ-Boustead
 Trumpet Concerto
 in D
c
 Concerto a 5
d
 HERTEL
 in D
 replaced a rejected version recorded on 8-9 Nov 85.
a
 420 203.2PH &.1,.4,
 (Sep92) Digital Compact Cassette 420 203.5PH
 Digital Dimension 426 685.2PM + "High Tech Trumpet" with 237,305
[a(b)] (Jun 90)
 Digital Dimension 426 688.2PM + "High Tech Concertos" with 259,298,313
 (Jun90)
[(a)]
 Digital Dimension 426 689.2PM + "High Tech Classics"
 (Jun90)
[(a)]
 (Nov90) Laser Line Classics 432 060.2PM &.4; (Germany) 426 789.2 with 298,314
a
[a-d] (Nov99)
 464 028.2PM2 + "Famous Classical Trumpet Concertos"
 (... 00) licensed to Deutsche Grammophon Panorama 469 229.2GP2 +
[bc]
 (Oct00) Eloquence
 468 180.2 +
 with 314
a
 with 58
 (Jun02)
 Eloquence
 468 207.2 +
a
 Decca
[a-d]
 (Sep07)
 475 9126DC5 +
[ab]
 (Jan09)
 Classic FM
 CFM FW 098 = 476 6619 +
 with 46
```

CHANDOS

Pr: Brian Couzens	Eng: Ralph Couzens
<u>13 October 1986</u>	All Saints, Tooting

Phillip McCann (cornet)

Academy of St.Martin in the Fields Chamber Ensemble

arranged & conducted by **Gordon Langford**Skaila Kanga (harp)

		Skaila Kanga (harp)
292	"More of t	e World's Most Beautiful Melodies"
a	BIZET	Carmen: Flower Song
b	FLOTOW	Martha : M'appari
C	GOUNOI	Faust : Salut demeure
d	VERDI	Aida : Celeste Aida
e	ANON	Skye Boat Song
Coupl	led with five oth	er pieces in which Phillip McCann was accompanied by John Foster
Black	Dyke Mills Ban	d and five more with organ accompaniment by Malcolm Hicks.
[a-e]	(May87) CH	AN8513, BBRD1033, cass. BBTD1033
[a-e]	(92) CH	AN4502, cass. BBTD4502 also in
	(Sep95) 5CI	pack CHAN4536 "All of the World's Most Beautiful Melodies!"
[b]	(Feb96) lices	sed to Classic FM CFMCD6, cass. CFMMC6 + "Classic Discoveries"

Pr: John Fraser 29-30 October 1986		[4]		: Stuart Eltham Road Studio 1
<u>27-30 October 1700</u>	Nev	ille Marriner	Tibbey	Road Studio 1
293 "The Soun	d of the Academy"			
a BERLIOZ	-	mnation de Faust	: Dance of the S	ylphs
b MUSORG	SKY Khova	nshchina	: Dance of the P	ersian slaves
c NICOLAI	Die lus	stigen Weiber vor	Windsor: Overtu	ire
d SUPPÉ	Die Le	eichte Kavallerie	: Overture	
e PONCHII		oconda		Iours
		now Maiden		
O	KORSAKOV Tsar Sa		0	
		adfly Op.97a		Valtz
		adfly Op.97a	: Romance	
	0617.1 &.4, CDC7 49			
. ,	CDZ7 62503.2, (July8	*		with 101,131
	Loved Classics, Vol.4"			
	CDZ7 62504.2, (July8	,		with 101,245
	Loved Classics, Vol.5"			2
	Studio (US) CDM7 69		10 +	
	ison Avenue Goes to th			
	MX2169 = CDM7 638			"
. ,	SECT SECTION	DS7 96367.2 &L	P,TC +	
	Classic Experience III"			with 245,294
L J /	7 64107.2, cass. ET7 64			with 197
	7 67224.2 , c ass. LZ7 67			
. ,	7 67225.2 , c ass. LZ7 67			
[b] (Oct92) CDZ7	7 67226.2, cass. LZ7 67	226.4 + "Best Lo	ved Classics, Vol.15	5"

```
(Oct92) CDZ7 67227.2, cass. LZ7 67227.4 + "Best Loved Classics, Vol.16" with 55,267
c
 (Dec92) HMV30 = 767634.2 +
g
 (Dec92) CD CFP4613 = CDB7 67598.2 & TC + "Favourite TV Classics" with 101
g
[deg] (...93) licensed to Laserlight Classic 16208, cass. 26208
 with 101,131
 (Apr94) CD CFP4642 = CDB5 68142.2 & TC + "Favourite Overtures"
c
 (May94) CDZ103 = 5 68244.2 + "Best Loved Classics 4"
[g]
 (May94) CDZ104 = 5.68245.2 + "Best Loved Classics 5"
e
 (Sep94) WHS5 68415.2 &.4 +
 "The Spirit of Russia"
g
 (Sep94) WHS5 68416.2 &.4 +
 "The EMI Classics Collection"
 with 147,245
g
 (Nov94) CD CFP4659 = CDB5 68455.2 & TC + "Everlasting Happiness" with 197,245
a
 (Sep95) WHS5 68978.2 &.4 +
 "Music from the Ads"
g
 (Sep95) WHS5 68985.2 &.4 +
 "Classics from the Movies"
e
[(e)g] (Sep95) CDM5 65721.2 &.4 +
 "Classic Ads, Volume II"
 (Sep95) CDU5 65797.2 &.4 +
 "Virgo"
 with 101
[b-i] (Oct95) 2CD set CD CFPSD4811 = 5 68953.2
 "The Best of the Academy"
 with 197,245
[cde] (Dec95) Disky ROY6476
 with 197
[cde] (... 96) Disky DC70021.2 in 3CD pack HR70008.2
 "Highlights of the Academy of St.Martin in the Fields"
 (Apr96) CD CFP4694 = CDT5 68814.2 & TC + "Unforgettable Classics: Collection"
g
 (Jun96)
 2CD set CD CLEXP3 = 5 69405.2 &.4 + and in
g
 8CD pack CD CLEXP6 = 5 69414.2 "The Complete Classic Experience"
 (...96) CD CFP5011 = 5 69603.2 +
[g]
 "Unforgettable Classics: Advertisements 2"
 with M42
 (Sep97) HMV5 72316.2 +
g
 (Sep97) HMV5 72323.2 + "The HMV Classics Collection: Sampler Disc 2" with 131
g
 "Unforgettable Classics: Overtures"
c
 (Sep97) CD CFP6008 = 572436.2 +
 "Classic Advertisements 2"
 (Jan98) HMV5 72493.2 +
g
 (Mar98) Disky 2CD set DCL70326.2 + "Simply the Best Encores"
g
 (Mar98) Disky 2CD set DCL70333.2 + "Simply the Best Opera Overtures" with 213
c
 (Oct98) Virgin 2CD set VTDCD207 = 8 46333.2 &.4 +
a
 "The Most Relaxing Classical Album in the World...Ever! II"
[hi]
 (Nov98) HMV5 73047.2 +
a
 (Jun99) Virgin 4CD set VTDBOX1 = 8 47638.2 +
 "The Most Relaxing Classical Albums in the World...Ever!"
[cei] (Nov99) Disky 2CD set DCL70597.2
 "A Portrait of Sir Neville Marriner"
 "Unforgettable Classics: Russian Classics"
 (Oct00) 5 74029.2 +
g
[b-i] (Nov03) 2CD set 5 85624.2
 "The Best of the Academy"
 with 197,245
 (Aug08) 2 28280.2 +
Pr: John Fraser
 Eng: Stuart Eltham
31 October-1 November 1986
 Abbey Road Studio 1
 [4]
 Neville Marriner
294 a
 MOZART
 Symphony No.36 in C
 "Linz"
 K425
 b
 Symphony No.40 in G minor K550
 CDC7 49073.2, EL7 49073.1 &.4
[ab] (Dec87)
 also in
 6CD pack CMS7 63856.2, see note to 13 Nov 84.
 (Mar91)
 (Jun91)
[b]
 CDD7 63897.2, cass. ET7 63897.4
 with 273
 2CD set CD EMTVD59 = CDS7 96367.2 &LP,TC +
[(b)] (...91)
 "The Classic Experience III"
 with 245,293
```

[b]	(July92)	CDM7 64447.2	"The Armchair Concerts 9"		
[b]	(92)	Digital Twins 2CD set CZS7 67564.2	with 273,319		
[b]	(Sep93)	in 3CD pack CZS7 67857.2	"The Divine Mozart"		
[(b)]	(Apr96)	CD CFP4683 = CDT5 68803.2 & TC +	- "Unforgettable Classics: Mozart"		
[(b)]	(Jun96)	2CD set CD CLEXP3 = 5 69405.2 &	:.4 + and in		
		8CD pack CD CLEXP6 = 5 69414.2	"The Complete Classic Experience"		
[b]	(97)	Red Line (US) CDR5 69820.2	with 273		
[a]	(99)	Red Line (US) CDR5 73239.2	with 273		
[(b)]	(Oct99)	Virgin 3CD set VTDCDX269 = 7243 5 45382.2 +			
		"The Best Classical Album of the Miller	nium Ever!"		
[(b)]	(Nov99)	2CD set HMVD5 73669.2 + "Compos	er of the Millenium: Mozart"		
[(b)]	(Jun03)	Virgin 3CD set VTDCDX528 = 7243 5	57544.2 + with 73,101,131,310		
		"Classical Legends – Mozart"			
[ab]	(Oct04)	Encore 5 86107.2			
[ab]	(Sep07)	3CD set 5 00836.2	with 270,273		

MERCURY (Phonogram)

Pr: Sky						Eng: Dick Lewzey
<u>11-12 De</u>	<u>cember 1986</u>			[4]		CTS Studios, Wembley
			Neville	Marriner Marriner		
		led by	y Christop	her Warrer	n-Green	
		Sky:	Herbie	Flowers	(bass)	
			Kevin I	Peek	(guitar)	
			Tristan	Fry	(percussion	1)
			Steve C	ray	(keyboards)
295		[c]	Herbie	Flowers	(tuba)	,
a	MOZART	Ein Musikal	ischer Spa	ISS	K522 : Pr	resto
b		Eine Kleine	Nachtmu	sik	K525 : Ro	omance & Rondo
С		Horn Conce	erto No.4	in E flat	K495 : Ro	ondo
d		Piano Sonat	a No.11	in A	K331 : Ro	ondo alla turca
e		Symphony	No.34	in C	K338 : Fi	nale
f		Symphony			K385 : A1	
g		Die Zauberf			K620 : O	
h		Le Nozze di			K492 : O	
i		Le Nozze di				on so più cosa son
i		Don Giovar	0			i ci darem la mano
k		Komm, lieb		ed	K596	
	Arranged by	· · · · · · · · · · · · · · · · · · ·				
[a-k]		MERH116, ca	ass. MERI	HC116 = 8	32 908.2 & 1	14
[ah]	/	" 45rpm singl			0 2	-3, .

This album, the Academy's first venture into what would now be called crossover, arose from the fact that Tristan Fry was a member of both ensembles.

Pr: John Fraser		Eng: Stuart Eltham
17-19 December 1986	[5]	Abbey Road Studio 1

Neville Marriner

Lucia Popp (soprano)

[cej]	Ambrosian	Opera Chorus	(John McCarthy)
-------	-----------	--------------	-----------------

	[cej]	Ambrosi	ian Opera Chorus	(John McCar	thy)
296	"Viennese (Operetta Arias	,,,		
a	DOSTAL		Die ungarische H	Iochzeit	: Spiel mir das Lied
b	LEHÁR		Friederike		: Warum hast du
c	LEHÁR		Giuditta: Meine	e Lippen & I	In einem Meer
d	LEHÁR		Das Land des Lä	chelns	: Ich möcht' wieder
e	LEHÁR		Die Lustige Witw	7e	: Vilja-Lied
f	LINCKE		Frau Luna: Sch	lösser, die im	Monde liegen
g	MILLÖCKER-M	IACKEBEN	Die Dubarry		: Ich schenk' mein Herz
h	STOLZ		Der Favorit		: Du sollst der Kaiser
i	STOLZ		Frühjahrsparade		: Wien wird schön
j	J.STRAUSS-Benz	ıtzky	Casanova: Non	inenchor und	Lied der Laura
k	J.STRAUSS-Stall:	a	Die Tänzerin Far	nny Elssler	: Draussen in
1	SUPPÉ		Boccaccio		: Hab'ich nur deine Liebe
m	ZELLER		Der Obersteiger		: Sei nicht bös
[j]	The organ part w	as recorded by	y Andrew Lucas at	Central Hall	•
	Westminster on 1	5 Jun 87 and	tracked on to this	recording.	
[a-n	n] (May88)	CDC7 49700	.2, EL7 49700.1 &	z.4	
[j]	(Oct88)	Laser CDZ7	62501.2, (July89)	cass. LZ7 6	2501.4 + with 245
		"Best Loved	Classics, Vol.2" al	so in 4CD pa	ick CZS7 62792.2
[e]	(Oct88)	Laser CDZ7	62506.2, (July89)	cass. LZ7 6	2506.4 + with 197
		"Best Loved	Classics, Vol.7" al	so in 4CD pa	ick CZS7 62787.2
[j]	(Sep93)	HMV73 = 7	67839.2 +	"Operetta"	
[j]	(May94)	CDZ101 = 5	68242.2 +	"Best Love	d Classics 2"
[a-n	n] (95)	3CD set CMS	85 65770.2 +	"Great Mor	nents of Lucia Popp"
[a-n	n] (97)	Red Line (US	S) CDR5 69853.2		
[hi]	(00)	2CD set CMS	85 67463.2 +		
[e]	(Aug03)	2CD set 5 85	102.2 +	"The Very	Best of Lucia Popp"

DECCA

Pr: Chris	Hazell cember 1980	6	[4]		Eng: Stanley Goodall Abbey Road Studio 1
20 21 DC	cember 170	<u>o</u>	L J		Tibbey Road Stadio 1
			Neville Marrin	ner	
297			Joshua Bell (vic	olin)	
a	BRUCH		Violin Concerto No.1	in G minor	Op.26
b	MENDEL	SSOHN	Violin Concerto	in E minor	Op.64
[ab]	(Apr88)	421 145.	2DH = 8 43947ZK &.1	,.4	
[(a)]	(Aug03)	475 004.	2DX2 + "Midnight Ad	agios"	
[ab]	(Apr05)	475 6700)DF2 +		

PHILIPS

Pr: Michael Bremner		Eng: Onno Scholtze
6-9 January 1987	[5]	St.John's, Smith Square
	Neville Marriner	
298	Heinrich Schiff (cello)	

```
HAYDN Cello Concerto No.1 in C H.VIIb1
а
b
 Cello Concerto No.2 in D H.VIIb2
 420 923.2PH &.1,.4
[ab] (Sep88)
[(a)] (Jun90) Digital Dimension 426 688.2PM + "High Tech Concertos" with 259,291,313
 (Nov90) Laser Line Classics 432 060.2PM &.4; (Germany) 426 789.2 with 291,314
Pr: Michael Bremner
 Eng: Onno Scholtze
7-11 January 1987
 St.John's, Smith Square
 [7]
 Neville Marriner
299 a
 MOZART
 Cassation
 in B flat K99
 (K63a)
 b
 Divertimento No.2 in D
[ab]
 420 924.2PH &.1,.4
 (Mar88)
[ab]
 (Oct90)
 422 620 in 422 503.2PME7
 Belart 450 049.2 &.4 + "Mozart Masterpieces"
[(b)]
 (Sep93)
 (Dec93)
 in 3CD pack 450 096.2 "Mozart Collection"
[(b)]
 (Sep95)
 438 045.2PM +
 "Mozart in the Morning"
[(b)]
 464 780.2PB13 +
[ab]
 (Dec00)
(290)
 Two of these sessions were used to complete the Respighi album begun on 9 Oct 86.
Pr: Michael Bremner
 Eng: Hans Lauterslager
[b] 25 March 1987
 [2]
 Walthamstow Assembly Hall
 Neville Marriner
300 a
 BEETHOVEN
 Symphony No.5 in C minor
 Op.67
 b
 Symphony No.8 in F
 Op.93
[a]
 was recorded in two more sessions on 2 Nov 87.
[ab]
 (Jan89)
 422 071.2PH &.1,.4, see note to 23 Sep 70.
 (Aug89)
 426 051.2PX
[(a)]
 Insignia 438 301.2PM &.4
[b]
 (Apr93)
 with 280
Pr: Michael Bremner
 Eng: Hans Lauterslager
[a-f] 26-27 March 1987
 Walthamstow Assembly Hall
 [4]
 Neville Marriner
 "With Love from Vienna"
301
 WEBER-BERLIOZ
 L'Invitation à la valse
a
b
 BRAHMS-Parlow
 Hungarian Dances Nos.5 & 6
 Radetzky-Marsch
 J. STRAUSS I
 Op.228
 Tritsch-Tratsch-Polka Op.214
d
 I. STRAUSS II
 J. STRAUSS II & Josef STRAUSS
 Pizzicato-Polka
e
f
 WALDTEUFEL
 Les Patineurs - Waltz
 Op.183
 DELIBES
 Coppélia - ballet
 : Prélude et Mazurka
g
 The Bartered Bride
 : Dance of the Comedians
 SMETANA
h
 were recorded in two more sessions on 3 Nov 87.
[gh]
 422 050.2PH &.1,.4
[a-h]
 (Aug88)
 475 6117PXV4 "A Celebration" (No.5)
[(b)]
 (May04)
```

E.M.I. PATHÉ MARCONI [France]

Pr: David Groves 24-28 April 1987

[5]

Eng: Stuart Eltham Abbey Road Studio 1

Neville Marriner

Justin Sillman (organ)

Barbara Hendricks (soprano)

[cfh] Academy of St.Martin in the Fields Chorus (Laszlo Heltay)

[h] Hilary Brooks (alto), Andrew Fowler-Watts (tenor), Edward Caswell (bass)

302 MOZART Sacred Arias:

a Exsultate, jubilate - motet K165 (K158a)

b Vesperae de Dominica K321 : Laudate dominum c Vesperae solennes de confessore K339 : Laudate dominum d Davidde penitente - cantata K469 : Fra l'oscure e Grabmusik - cantata K42 (K35a) : Betracht dies Herz

e Grabmusik - cantata K42 (K35a) : Betracht di f Litaniae Lauretanae K195 (K186d) : Agnus dei

g Litaniae de venerabili altaris sacramento K243 : Dulcissimum convivium

h Mass in C "Coronation" K317 : Agnus dei i Mass in C minor K427 (K417a) : Et incarnatus

[a-i] (Apr88) CDC7 49283.2; (France) EL27 0661.1 &.4

(Dec91) also in 3CD pack CDS7 54357.2 + "Barbara Hendricks Chante Mozart"

[a] (Dec92) HMV20 = 767624.2 +

[i] (Jan95) CDC5 55280.2 &.4 + "Ave Maria"

[a] (July97) HMV5 72152.2 +

[(a)] (Nov99) 2CD set HMVD5 73669.2 + "Composer of the Millenium: Mozart"

[a] (May05) HMV5 86743.2 +

[a-i] (Nov08) 2CD set 2 34420.2 +

E.M.I. CLASSICS

Pr: John Fraser Eng: John Kurlander 25-28 April 1987 [4] Abbey Road Studio 1

Neville Marriner

[ai]Christopher Warren-Green(violin)[c]Graham Sheen(bassoon)[d]John Leach(cimbalom)[f]Mitchell Dalton(guitar)

[h] Cynthia Millar (ondes martenot)

303 "The Academy Plays Opera"

Aida : Celeste Aida VERDI b Rigoletto : La donna è mobile La Traviata : Di Provenza il mar c Il Trovatore : Anvil Chorus d **PUCCINI** Turandot : Nessun dorma e f Tosca : E lucevan le stelle

g Tosca : excerpts h Madama Butterfly : excerpts

i La Bohème - a Fantasy for Orchestra

[a-f] Arranged by Andrew Pryce Jackman [ghi] Arranged by Christopher Palmer

[e] An electric guitar solo by Mitchell Dalton (recorded on 17 Jun 87) was tracked

[a-i] [a-i] [a-i] [efhi]	-i] (Dec95) Disky ROY6478 -i] (96) Disky DC70022.2 in 3CD pack HR70008.2 "Highlights of the Academy of St.Martin in the Fields"					
		<u>PHILIPS</u>				
Dr. Fr	ik Smith		Eng: Hans Lauterslager			
	<u>c 12-17 June 1987</u>	[12]	Walthamstow Assembly Hall			
	J	Neville Marriner	,			
		ohn Constable (fortepia	no)			
304	ROSSINI La Cenerente					
	Francisco Araiza	(tenor)	Don Ramiro			
	Simone Alaimo	(bass)	Dandini Dan Magnifica			
	Ruggero Raimondi Carol Malone	(bass) (soprano)	Don Magnifico Clorinda			
	Felicity Palmer	(mezzo-soprano)				
	Agnes Baltsa	(mezzo-soprano)	Angelina			
	John del Carlo	(bass)	Alidoro			
	Ambrosian Opera Chorus					
/C 0/	The recitatives were recor	ded in two additional se	essions.			
(Sep88						
(Oct02		-I +				
Exect	Excerpts: (Nov92) 434 958.2PH + "Il Banchetto Musicale del Signor Rossini" [with cookery book] (Feb96) 446 516.2 + "Compact Companions: Rossini" [with book] (96) 454 311.2PM + "Bravissimo!" with 229,365					
D.,, W/	Illa olum I I ollyyyoo		Enor Onno Saholtus			
	ilhelm Hellweg 23-26 <u>June 1987</u>	[6]	Eng: Onno Scholtze St.John's, Smith Square			
<u> 21 & 2</u>	<u> </u>	directed by Iona Brow	2			
		onstable (harpsichord c				
	<u>.</u>	kan Hardenberger (trun				
	[de] Michael l		trumpet)			
			trumpet)			
305		•	oboes)			
303	. ,		bassoon) D			
b	1		D			
С	±		D			
d	Double	Trumpet Concerto in	E flat			
e	-	1	D			
[a-e]	(July88) 420 954.2PH &.1,.		.l. Tl. T			
[e]	(Jun90) Digital Dimension		gh Tech Trumpet" with 237,291			
[b] [d]	(Feb97) 454 417.2PM + (Feb97) 454 421.2PM +		ourmet Baroque" and also in			
լսյ		5CD pack 454 402.2PE	÷			
	100	1				

[be]

306

CHANDOS

Pr: Brian Couzens	Eng: Ralph Couzens
<u>16-18 September 1987</u>	St.Barnabas, Woodside Park

Academy of St. Martin in the Fields Chamber Ensemble:

01 "	1 77	4 \
SIZO	la Kana	ra (harra)
OKai.	ia ixang	ga (harp)

[abcd]	Stephen Shingles	(viola)
[a cd]	William Bennett	(flute)
[bcde]	Kenneth Sillito	(violin)
[bc]	Malcolm Latchem	(violin)
[bcd]	Denis Vigay	(cello)
[b]	Roger Garland & Andrew McGee	(violins),
	Robert Smissen (viola), Roger Smith	(cello),
	Raymund Koster	(double-bass).
[c]	Andrew Marriner	(clarinet)
SSY	Sonata for flute, viola and harp	
SSY	Danse sacrée et danse profane	
L	Introduction and Allegro	
200	0// 1 0 00	

DEBUS DEBUS b RAVEL C d ROUSSEL Sérénade Op.30 Op.124 SAINT-SAËNS Fantaisie

CHAN8621, ABRD1309, cass. ABTD1309 [a-e]

Pr: Brian Couzens 24-26 September 1987

Eng: Ralph Couzens St.Silas, Kentish Town

Academy of St. Martin in the Fields Chamber Ensemble:

Kenneth Sillito & Malcolm Latchem (violins),

Stephen Shingles (viola),

Denis Vigay (cello), Raymund Koster (double-bass),

Andrew Marriner (clarinet), Graham Sheen (bassoon),

Timothy Brown (horn)

307 Octet in F Op.166 D803 SCHUBERT (Apr88) CHAN8585, ABRD1276, cass. ABTD1276

> These were the last sessions with Stephen Shingles, who retired after more than twenty years as principal viola.

PHILIPS

Pr: Michael Bremner Eng: Hans Lauterslager Walthamstow Assembly Hall 2-3 November 1987 [4]

Neville Marriner

Completion of the albums begun on 25-26 Mar 87 (300 & 301) with Beethoven's Fifth Symphony and pieces by Delibes and Smetana.

```
Pr: John Fraser
 Eng: Stuart Eltham
[a-f] 5-8 November 1987
 Abbey Road Studio 1
 [4]
 Neville Marriner
 Christine Messiter
 (flute), Christine Pendrill (cor anglais),
 [d]
 Stephen Orton
 (cello)
308
 Michael Thompson
 (horn)
 g
 ROSSINI Il Barbiere di Siviglia
 : Overture
 La Cenerentola
b
 : Overture
 La Gazza Ladra
 : Overture
c
d
 Guillaume Tell
 : Overture
 La Scala di Seta
 : Overture
e
 Semiramide
f
 : Overture
 La Cambiale di Matrimonio : Overture
g
 was recorded in an extra session on 19 Nov 87.
g
 (Nov88)
 CDC7 49155.2, EL7 49155.1 &.4
[a-g]
 2CD set CZS7 67440.2, cass. LZ7 67440.4 + "The Best of Rossini"
[d]
 (Feb92)
 CDE5 68308.2 + "The Most Famous Rossini Classics"
 (Aug94)
[d]
Pr: John Fraser
 Eng: Mark Vigars
5,6 & 8 November 1987
 Abbey Road Studio 1
 [3]
 Neville Marriner
 Kathleen Battle (soprano)
 Paul Edmund-Davies (flute)
 e
309
 HANDEL
 Soprano Arias:
 Giulio Cesare
 : Piangerò, la sorte mia
a
 HWV17
 Alcina
 : Tornami a vagheggiar
b
 HWV34
 Alcina
 : Ah! mio cor!
c
 HWV34
 HWV49a: As when the dove
d
 Acis and Galatea
 L'Allegro, il Penseroso ed il Moderato HWV55
 : Sweet bird
e
f
 Messiah
 : Rejoice greatly
 HWV56
 Ioshua
 : Oh! had I Jubal's lyre
 HWV64
g
 Solomon
 : Ev'ry sight these eyes behold
h
 HWV67
 Solomon
 : Will the sun forget to streak
 HWV67
 This album was completed in four more sessions on 27 Jun-1 July 88.
 CDC7 49179.2
[a-i]
 (May 90)
 CDC5 55095.2 &.4 + "Prima Diva"
 (May 94)
[b]
Pr: John Fraser
 Eng: Stuart Eltham
17-19 November 1987
 [6]
 Abbey Road Studio 1
 Neville Marriner
310 a
 MOZART
 Symphony No.24 in B flat
 K182
 (K173dA)
 Symphony No.25 in G minor K183
 (K173dB)
 b
 Symphony No.26 in E flat
 (K161a)
 c
 K184
 Symphony No.27 in G
 d
 K199
 (K161b)
 Symphony No.32 in G
 K318
 e
 CDC7 49176.2, EL7 49176.1 &.4
[a-e]
 (Nov88)
 4CD set CMS7 63585.2 +
 (Dec90)
[cd]
 (Mar91)
 6CD pack CMS7 63856.2, see note to 13 Nov 84.
a-e
```

[a-e] [a-e] [(b)] [a-e] (308)		3CD pack CZS4 79530.2 "Mozart Gold" Red Line (US) CDR5 69818.2 Virgin 3CD set VTDCDX528 = 7243 5 57544.2 + with 73, 101,131 "Classical Legends – Mozart" Encore 5 86422.2 these sessions was used to complete the Rossini overtures album, Nov 87, with "La Cambiale di Matrimonio".				
		<u>PH</u>	<u>IILIPS</u>			
Pr: Michael Bremner 5-8 January 1988			[5] Marriner Oamm (horn		Eng: Onno Scholtze St.John's, Smith Square	
a b c d e [a-e]	MOZART (Mar89)		in D in E flat in E flat	*	386b)	
[a-e] [d] [(d)] [a-e] [(d)]	(Mar89) (89) (Sep90) (Feb91) (Sep93) (Dec93) (Sep95) (Sep95) (Oct95) (Feb97) (Aug99) (Dec00) (Oct03)	426 207 in 426 204.2PX 426 735.2PX + 422 676 in 422 509.2PN Belart 450 049.2 &.4 +	ME5 "Mozart M "Mozart G "Mozart is "Mozart a "Mozart f "Amadeus	Collection" In the Mornin It Midnight" For Meditation Is - The Essen	with 313,317,359 on" ntial Mozart Collection"	
[a] 6,7 &	elm Hellweg 9 January 0 February PAGANIN VIEUXTE was comple (Oct89)	<u>Neville</u> Viktoria M NI Violin Concerto M	No.5 in A	olin) O Op	Eng: Onno Scholtze St.John's, Smith Square St.John's, Smith Square	

Pr: Wilhelm Hellweg	Eng: Onno Scholtze	
[a] 8-9 January 1988	[2]	St.John's, Smith Square
[bc] 11-12 February 1988	[3]	St.John's, Smith Square
	Neville Marriner	

```
Irena Grafenauer (flute)
313
 Maria Graf (harp)
 c
 Flute Concerto
 MOZART
 in G
 K313
a
 (K285c)
b
 Andante
 in C
 K315
 (K285e)
 Flute & Harp Concerto in C
 K299
 (K297c)
c
[abc]
 (Mar89)
 422 339.2PH &.1,.4
 (Aug89)
 426 051.2PX
[(c)]
 426 207 in 426 204.2PX5 &.1,.4
 (...89)
c
 with 83,311
 Digital Dimension 426 688.2PM + "High Tech Concertos" with 259,291,298
 (Jun90)
[(c)]
 (Feb91)
 422 674 in 422 509.2PME5
[abc]
 (Sep93)
 Belart 450 049.2 &.4 + "Mozart Masterpieces"
[(a)]
 (Dec93)
 in 3CD pack 450 096.2 "Mozart Collection"
[(a)]
 "Mozart in the Morning"
 438 045.2PM +
[(a)]
 (Sep95)
 (Oct95)
 446 232.2PM
 with 311,317,359
c
 (Apr96)
 Belart 461 126.2 &.4 + "Classics Through the Ages"
 with 54,M11
[(a)]
 (Feb97)
 446 378.2PM &.4 +
 "Mozart for Meditation"
[(ac)]
 (Dec00) 464 810.2PB9 +
[abc]
 (May03)
 Decca 470 780.2DX2 +"Evening Adagios"
[(c)]
 Decca 472 477.2DM + "Music for Your Dreams"
[(a)]
 (Oct03)
Pr: Wilhelm Hellweg
 Eng: Onno Scholtze
18-20 February 1988
 St.John's, Smith Square
 [5]
 directed by Iona Brown
 John Toll (harpsichord continuo)
 Hermann Baumann (horn)
314
 Timothy Brown
 (horn)
 c
 Horn Concerto No.1
 in D
 HAYDN
 H.VIId3
a
 Horn Concerto No.2
b
 HAYDN
 in D
 H.VIId4
 Double Horn Concerto in E flat
 HAYDN [?]
c
 POKORNÝ
 Horn Concerto
 in D
d
 422 346.2PH
[a-d]
 (July89)
[ab]
 (Nov90) Laser Line Classics 432 060.2PM &.4; (Germany) 426 789.2 with 291,298
 Eloquence 468 149.2 + "Virtuoso Horn Concertos"
[d]
 (Oct00)
 (Oct00)
 Eloquence 468 180.2 +
 with 291
a
 E.M.I. CLASSICS
27-28 & 30 June-1 July 1988
 [4]
 Abbey Road Studio 1
 Neville Marriner
 Completion of Kathleen Battle's album of Handel Arias begun on 5 Nov 87.
(309)
Pr: John Fraser & Simon Woods
 Eng: Mark Vigars
27 June-1 July 1988
 Abbey Road Studio 1
 [6]
 Neville Marriner
315
 HANDEL
 Water Music HWV348-350
(Nov89) CDC7 49810.2 &.4
(Dec92) HMV15 = 767619.2 +
 with 245
 with 245
Excerpts: (Sep94)
 WHS5 68399.2 &.4 +
 (Nov94) HMV125 = 5 68478.2 +
 "Wedding Classics"
```

(Aug95)	HMV5 68785.2 +	"Water"	and
(Oct95)	HMV5 68788.2 +	"Air" with 245	also in 4CD pack
	HMV5 69040.2	"The Four Elements"	,,
(Sep95)	CDU5 65791.2 &.4 +	"Pisces"	
(Nov99)	Disky 2CD set DCL70597.2	"A Portrait of Sir Ne	ville Marriner"

PHILIPS

Pr: Erik Smith					Eng: Hans Lauterslager	
<u>4-13 August 1988</u>			[14]	Walthamstow Assembly Hall		
					Marriner	
316					arpsichord co	ontinuo)
a	MOZ		Così fan tutte		K588	
		isco Ar		(tenor)		Ferrando
		nas Allei		(bariton	,	Guglielmo
		an Dan		(bariton	*	Don Alfonso
		a Mattila		(soprano	/	Fiodiligi
			on Otter		soprano)	Dorabella
		eta Szm	•	(soprano	,	Despina
Ambrosian Opera Chorus (John McC				• /		
b			Contredanse			
[a]	[a] As several singers were afflicted by colds, completion of this recording had to be					
	postponed.	There v	were four more	e sessions	at St.John's,	Smith Square on 5-8 Jan 89
	and it was o	complet	ed there in two	further s	sessions on 19	9 & 24 July 89.
[b]	This was th	e first o	of a number of	fragment	s and recent	discoveries recorded in
	spare time	for the l	Philips Mozart	Edition,	see also 320,3	324,328,333,339,351 & 359.
[a]	(Sep90)	422 38	1.2PH3 &.4			
[(a)]	(Nov91)	434 12	6.2PX +		"Opera Sam	pler, Vol.2"
[b]	(Nov91)	422 82	8 in 422 545.2	2PME3 +	"Rarities & S	Surprises"
[(a)]	(Nov93)	438 82	4.2PX +		"Opera Mag	gic" [with book]
[(a)]	(Aug99)	(99) 464 312.2PM2 &.4 + "Amadeus - The Essential Mozart Collection"				
[b]	(Dec00)	464 94	0.2PB5 +			
[(a)]	(02)	472 47	4.2GX2 +		"The Art of	Anne Sofie von Otter"
[a]	(Jun09)	Decca	478 0329DM3	6		

Pr: Michael Bremner Eng: Erdo Groot							
7-9 September 1988			[6]		St.John's, Smith Square		
-		[a b] Neville	Marriner				
		[a] Karl Leister	clar (clar	rinet)			
317		[bc] Klaus Thun	emann (bas	soon)			
a	MOZART	Clarinet Concerto	in A	K622			
b		Bassoon Concerto	in B flat	K191	(K186e)		
С		Bassoon & Cello Sona	ita in B flat	K292	(K196c)		
[c]	was recorde	ed with Stephen Orton in	an additional s	session o	on 9 Sep 88.		
[abc]	(Oct89)	422 390.2PH &.4					
[ab]	(Feb91)	422 675 in 422 509.2PM	E5				
[c]	(Feb91)	422 679 in 422 510.2PM	E3 +	W	ith 189,333		
[(a)]	(Sep95)	442 493.2PM + "N	lozart at Midr	night''			
[a]	(Oct95)	446 232.2PM		W	ith 311,313,359		

[(a)]	(Aug99)	464 312.2PM2 &.4 +	"Amadeus - The Essential Mozart Collection"
[ab]	(Dec00)	464 810.2PB9 +	
[c]	(Dec00)	464 820.2PB8 +	with 189,333

(312) One of these sessions was used to complete the Paganini Violin Concerto begun on 6 Jan 88.

VIRGIN VISION Video Recording of South Bank Concerts

[ac] 19, [l	Royal Festival Hall						
318	Murray Perahia (piano)						
a	BEETHOVEN	Piano Concerto No.1	in C	Op.15			
b		Piano Concerto No.2	in B flat	Op.19			
С		Piano Concerto No.3	in C minor	Op.37			
d		Piano Concerto No.4	in G	Op.58			
e		Piano Concerto No.5	in E flat	Op.73			
	Each concert was	s followed by a short pate	thing session.				
[ac]	(Nov89) VHS	video cassette VVD618					
[bd]	(Nov89) VHS	video cassette VVD631					
[e]	(Nov89) VHS	video cassette VVD632					
[a-e]	(Feb09) Medi	ci Arts 2DVD-Video set	308529.8				

E.M.I. CLASSICS

Pr: John 1	Fraser		Eng: Mark Vigars
19-21 December 1988		[6]	Abbey Road Studio 1
		Neville Marriner	•
319	MOZART	Symphony No.28 in C K200 (K189k)	
		Symphony No.29 in A K201 (K186a)	
		Symphony No.30 in D K202 (K186b)	
(Oct89)	CDC7 49864	4.2 also in	
(Mar91)	6CD pack C	MS7 63856.2, see note to 13 Nov 84.	
(92)	Digital Twin	s 2CD set CZS7 67564.2 with 273,294	

PHILIPS

Pr: Michael Br	emner					Eng: Erdo Groot
[a-g] 5-8 Janua	<u>ıry 1989</u>		[8]			St.John's, Smith Square
		Nev	ville Ma	rriner		
	[df]	Kenneth Sillito	(violin)			
320	[g]	Celia Nicklin	(oboe),	Timo	thy Brown	(horn)
a MC	ZART	Symphony	in F	K.Anh	223 (K19	la)
b		Symphony No.14	in A	K114	: Minuet	
С		Contredanse	in D	K565a		
d		Serenade No.3	in D	K185	(K16	57a)
e		March	in D	K189	(K16	57b)
f		Serenade No.1	in G	K63	"Cassation	,,

```
Cassation
 in D
 K100
 (K62a)
g
 March
 in D
h
 K62
 was completed on 26 July 89.
[f]
 was recorded in a session at St.Barnabas, Woodside Park, on 27 Sep 89.
[h]
[degh] (Apr90) 426 388.2PH
[(g)]
 (July90) 432 178.2 + "Sound Catalogue Vol.2"
 with 323
 with 89,324
[ab]
 (Sep90) 422 603/6 in 422 501.2PME6
 (Oct90) 422 621
[fgh]
 in 422 503.2PME7
de
 (Oct90) 422 624
 in 422 503.2PME7
 (Nov91) 422 828
 in 422 545.2PME3 + "Rarities & Surprises", see note to 4 Aug 88.
c
 (Oct96) 454 085.2PB12 +
[ab]
 with 89,324
[ab]
 (Dec00) 464 770.2PB12
 with 59,89,171,324
[d-h]
 (Dec00) 464 780.2PB13 +
 (Dec00) 464 940.2PB5 +
c
(316)
 Four of these sessions were intended for the completion of "Così fan tutte", begun
 at Walthamstow on 4 Aug 88, but some of this time was evidently used for [fg],
 not originally scheduled, while the remainder of the opera was deferred until July 89.
[b] Pr: Michael Bremner
 Eng: Erdo Groot
[a] 22-23 January 1989
 Landestheater, Salzburg
[b] 25-29 January 1989
 St.John's, Smith Square
 Neville Marriner
 Briony Shaw (violin)
 John Constable (harpsichord continuo)
321
 MOZART
 Il Re Pastore K208
 Alessandro
 Jerry Hadley
 (tenor)
 Angela Maria Blasi
 Aminta
 (soprano)
 Sylvia McNair
 (soprano)
 Elisa
 Iris Vermillion
 (mezzo-soprano)
 Tamiri
 Claes-Hakon Ahnsjö
 (tenor)
 Agenore
[a] A Cami Video / ORF / ZDF production, edited from two live Mozartwoche performances.
 Laser disc 070 129.1, (Mar 06) DVD-Video 070 129.9PH
[b] The recitatives were recorded in two additional sessions on 26 & 28 Jan 89.
[b]
 (Sep91)
 422 803-4 in 422 535.2PME2
[b]
 (Dec00)
 464 910.2PB9 +
Pr: Erik Smith
 Eng: Erdo Groot
29 January 1989
 St.John's, Smith Square
 [1]
 Neville Marriner
 Cheryl Studer (soprano)
 MOZART
 Die Zauberflöte K620 : O zittre nicht & Der Hölle Rache
These recordings were included in two subsequent projects:
 the complete recording of the opera, see 18 J ly 89
 (329) &
 Cheryl Studer's album of Mozart arias, see 25 Sep 89
 (334).
```

Pr: Michael Bremner 31 January-2 February 1989 Eng: Erdo Groot St.John's, Smith Square

Neville Marriner

322 a	BEETHC	OVEN	Wellingtons Sieg	Op.91	"Battle Symphony"
b			Symphony No.7 in A	Op.92	
[a]	with addit	cional so	ound effects by Onno Sci	holtze.	
[ab]	(Aug90)	426 2	239.2PH, see note to 23	Sep 70.	
[a]	(Apr94)	442 3	319.2PM in 442 358.2PM	1 2	
[a]	(May04)	475 (5117PXV4 "A Celebration	on"	

Pr: Michael Bremner Eng: Erdo Groot 3-5 April 1989 [5] Walthamstow Assembly Hall

Neville Marriner

Karita Mattila (soprano), Anne Sofie von Otter (mezzo-soprano),

Francisco Araiza (tenor), Samuel Ramey (bass),

Academy of St. Martin in the Fields Chorus (Laszlo Heltay)

323 BEETHOVEN Symphony No.9 in D minor Op.125 "Choral"

(Apr90) 426 252.2PH, see note to 23 Sep 70.

432 178.2 + "Sound Catalogue Vol.2" Excerpt: (July90)

Pr: Martha de Francisco Eng: Erdo Groot [5] 6-8 April 1989 Walthamstow Assembly Hall

			Neville	Marriner
324		[c]	Kenneth	Sillito (violin)
a	MOZART	Minuet	in A	K61g/1

b March in D K215 (K213b) Serenade No.5 in D K204 (K213a) c

Serenade No.8 in D K286 (K269a) "Notturno" d 422 604 in 422 501.2PME6, see note to 4 Aug 88 a (Sep90)

422 622 in 422 503.2PME7 (Oct90) [bcd]

(Oct95) 446 226.2PM + with 274,281,289 [d](Oct96) 454 085.2PB12 + with 89,320 a 464 770.2PB12 with 59,89,171,320 a (Dec00)

[bcd] (Dec00) 464 780.2PB13 +

CHANDOS

Pr: Tim Oldham Eng: Ralph Couzens 17-18 April 1989 St.Silas, Kentish Town

Academy of St. Martin in the Fields Chamber Ensemble:

Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen (viola).

Stephen Tees (viola), Stephen Orton & Roger Smith (cellos) 325

DVOŘÁK String Sextet in A Op.48 B80

MARTINŮ String Sextet b

MARTINŮ Serenade No.2 c

CHAN8771, cass. ABTD1409 (Feb90) [abc]

PHILIPS

Pr: Wilhe	elm Hellweg ne 1989	[5]			Eng: Onno Scholtze Abbey Road Studio 1
<u> </u>	<u>10 1707</u>	directed by Iona Brown			Tibbey Hour Studio T
		Pepe Rome	ero (guitar)		
326	CARULLI	Guitar Concerto	in A	Op.8a	
	CARULLI	Guitar Concerto	in E minor	Op.140	
	MOLINO	Guitar Concerto	in E minor	Op.56	
	MOZART-Romero	Adagio	in E	K261	
	MOZART-Romero	Rondo	in C	K373	
(July90)	426 263.2PH; not re	eleased in US			

CHANDOS

Pr: Tim Oldham Eng: Tryggvi Tryggvason

25-26 June 1989 St. Silas, Kentish Town

Academy of St.Martin in the Fields Chamber Ensemble:

Kenneth Sillito, Malcolm Latchem, Josef Fröhlich & Robert Heard (violins),

Robert Smissen & Stephen Tees (violas), Stephen Orton & Roger Smith (cellos)

327 MENDELSSOHN Octet in E flat Op.20 RAFF Octet in C Op.176

RAFF Octet in C C (Nov89) CHAN8790, cass. ABTD1423

PHILIPS

Pr: Micha	ael Bremner				Eng: Erdo Groot
27-29 Jun	ne 1989	[5]		St.John's, Smith Square
		directed by Iona	Brown	(violin)	
		[ab] Nobuk	o Imai	(viola)	
		[b] Stepher	n Orton	(cello)	
328		[c] Howard	d Shelley	(piano)	
a	MOZART	Sinfonia Concertante	in E flat	K364	(K320d)
b		Sinfonia Concertante	in A	K.Anh104	(K320e)
c		Piano & Violin Concerto	in D	K.Anh56	(K315f)
[bc]	reconstruct	ed by Philip Wilby, see no	te to 4 Aug	g 88.	
[abc]	(Feb91)	422 670 in 422 508.2PMF	E4 +		
[(a)]	(Sep95)	442 493.2PM + "Mozart	at Midnigh	t''	
[abc]	(Dec00)	464 810.2PB9 +			

Pr: Erik Smith
Eng: Erdo Groot
St.John's, Smith Square

Neville Marriner

329	MOZART Die Zaub	oerflöte K620	
	Samuel Ramey	(bass)	Sarastro
	Francisco Araiza	(tenor)	Tamino
	José van Dam	(baritone)	Speaker
	Edmund Barham	(tenor)	First Priest & Armed Man
	Harry Peeters	(bass)	Second Priest & Armed Man

Cheryl Studer (soprano) Queen of the Night Kiri Te Kanawa Pamina (soprano) Yvonne Kenny (soprano) First Lady Iris Vermillion (mezzo-soprano) Second Lady Anne Collins (mezzo-soprano) Third Lady Christian Fliegner (treble) First Boy Markus Baur (treble) Second Boy Christian Günther (treble) Third Boy Olaf Bär (baritone) Papageno Eva Lind (soprano) Papagena Aldo Baldin (tenor) Monostatos (John McCarthy) Ambrosian Opera Chorus The dialogue was recorded in three additional sessions on 19,20 & 23 July 89. Cheryl Studer's arias were recorded in a previous session on 29 Jan 89. 2CD set 426 276.2PH2, 3LP set 426 870-72 = 426 276.1PH3 &.4 (Aug90) Excerpts: (Nov93) 438 495.2PH (highlights) (Nov93) 438 824.2PX + "Opera Magic" [with book] 446 377.2PM &.4 + "Mozart for Your Mind" (overture) (July96) Two of these sessions were used to complete Mozart's "Così fan tutte" (316)begun at Walthamstow on 4 Aug 88. Pr: Martha de Francisco Eng: Erdo Groot 26 July 1989 St.John's, Smith Square [2] **Neville Marriner** John Constable (harpsichord) Ambrosian Singers (John McCarthy) 330 Galimathias musicum K32 MOZART This recording was completed in a session on 18 Dec 89. 422 620 in 422 503.2PME7 (Oct90) 464 780.2PB13 + (Dec00) (320)Part of these sessions was used to complete the Serenade K63 begun on 5-8 Jan 89. Pr: Martha de Francisco Eng: Onno Scholtze 30 July 1989 St.John's, Smith Square [1] Academy of St. Martin in the Fields Wind Ensemble: Christine Messiter & Lenore Smith (flutes), William Houghton, Simon Ferguson, Edward Hobart & Michael Meeks (trumpets), Tristan Fry (timpani) directed by **Michael Laird** (trumpet) 331 Divertimento No.6 in C K188 (K240b) **MOZART** (Nov90) 422 636 in 422 505.2PME6 with 265 + with 240,255,265,271,274,287 (Dec00) 464 790.2PB11 +

Pr: Hein Dekker 15-20 September 1989 Eng: Fiona Gale St.John's, Smith Square

Academy of St.Martin in the Fields Chamber Ensemble:

Kenneth Sillito (violin), Robert Smissen (viola), Stephen Orton (cello), Paul Marrion (double-bass), Christine Messiter (flute),

Andrew Marriner & Richard West (clarinets), Graham Sheen (bassoon), Timothy Brown (horn).

[b] Malcolm Latchem (violin), Celia Nicklin (oboe), Nicholas Hill (horn), Michael Laird (trumpet)

a BRAHMS-Boustead Serenade No.1 in D Op.11

b WAGNER Siegfried Idyll

[ab] (Apr91) 426 298.2PH

The CD incorrectly credited Raymund Koster, who was booked as double-bass for these sessions, but was fatally ill and unable to perform. He died in Jan 90 and the recording of Mozart's Requiem (342) was dedicated to his memory.

15-20 September 1989

332

St.John's, Smith Square

	Aca	demy of St.Mart	in in the Fields	Chamber E	Insemble:
	[abcd	e f ghi jk] Ker	nneth Sillito		(violin)
	[(le f ghi jk] Mal	colm Latchem		(violin)
	[abcd	efghij] Rob	pert Smissen		(viola)
	[ohen Tees		(viola)
	[bcc	le f ghi jk] Step	ohen Orton		(cello)
	[a] Pau	l Marrion		(double-bass)
	[a] Tim	nothy Brown & N	licholas Hill	(horns)
	[cc		drew Marriner		(clarinet)
333	[c		gela Malsbury		(basset-horn)
a	MOZART	O	in F	K288	(K246c)
b		Allegro	in G	K.Anh66	,
C		Allegro	in F	K.Anh90	(K580b)
d		Allegro	in B flat	K.Anh91	(K516c)
e		Allegro	in B flat	K.Anh80	
f		Allegro	in A	K.Anh72	(K464a)
g		Allegro mode			(K515c)
h		Minuet	in B flat	K.Anh68	(K589a)
i		Minuet	in F	K168a	
j		Trio and Final		K174	
k		Trio	in B flat	K266	(K271f)
[h]	(Sep90)	426 735.2PX +		ith 171,176,	
[a-j]	(Feb91)	422 681 in 422 5		vith 189,317,	see note to 4 Aug 88.
[k]	(Mar91)	422 697 in 422 5			
[cd]	(Oct95)	446 233.2PM +	W	rith 189,255	
[b]	(Oct95)	446 234.2PM +			
[h]	(Oct95)	446 235.2PM +			
[d]	(Oct95)		"The Best of the	Best''	
[k]	(Mar96)	454 023.2PM2 +			
[a-j]	(Dec00)	464 820.2PB8 +	W	rith 189,317	
[k]	(Dec00)	464 840.2PB9 +	(3.F. C	1 \	
[d]	(Jan01)	464 648.2PB +	"Mozart Compa	ctotheque'	

Pr: Michael Bremner				Eng: Erdo Groot
<u>25-28 Se</u>	ptember 1989	[5]	St	Barnabas, Woodside Park
		Neville Ma	rriner	
		Cheryl Studer ((soprano)	
	[b] Christine	Messiter (flute),	Celia Nicklin	(oboe),
	Kenneth	Sillito (violin),	Stephen Orton	(cello)
	[j] Nicholas	Bucknall (basset-	horn)	
334	MOZART Soprano	Arias:		
a	Idomeneo	K366 : D'Ores	te, d'Aiace	
b	Die Entführung	K384 : Marterr	n aller Arten	
С	Le Nozze di Figaro	K492 : Porgi, a	ımor	
d	Le Nozze di Figaro	K492 : Dove s	ono	
e	Don Giovanni	K527: Mi trad	ì	
f	Così fan tutte	K588 : Come s	scoglio	
g	Die Zauberflöte	K620 : O zittre	e nicht	
h	Die Zauberflöte	K620 : Der Hö	ille Rache	
i	Die Zauberflöte	K620 : Ach, icl	h fühl's	
j	La Clemenza di Tito	K621: Non pi	ù di fiori	
[gh]	were recorded at St.Jo.	hn's, Smith Square	on 29 Jan 89.	
[a-j]	(Feb91) 4	-26 721.2PH		
[a-j]	(May94) Solo 4	42 410.2PM		
(320)	One of these sessions	was used to contin	ue the Mozart seri	es,

E.M.I. CLASSICS

begun at St.John's, Smith Square on 5 Jan 89, with the March K62.

Pr: John Fraso 26-28 Octobe		[5]	Eng: Mark Vigars Abbey Road Studio 1	
<u> </u>		Neville Marrin	er	Tibbey Houa Stadio T
		Stephen Orton		
335	L J	Julian Farrell	(clarinet)	
a SU	PPÉ Dichter und Bau	ier		: Overture
b	Die Frau Meister	rin		: Overture
С	Die Irrfahrt um's	s Glück		: Overture
d	Die Leichte Kav	allerie		: Overture
e	Ein Morgen, ein	Mittag, ein Aber	nd in Wien	: Overture
f	Pique Dame			: Overture
g	Tantalusqualen			: Overture
h	Wiener Jubel			- Overture
[a-h] (Se	ep90) CDC7 54056.2 &	&.4; not released	l in US	
[a] (Ma	ar98) Disky 2CD set D	OCL70325.2 + "	Simply the l	Best Concert Overtures"
	n08) 5 09029.2		1 7	

CHANDOS

Pr: Brian Couzens		Eng: Ralph Couzens
8-11 November 1989	[7]	St.Jude-on-the-Hill

Neville Marriner

led by Kenneth Sillito

		rea by remietir onico			
		[c]	Ian Watson	(harps	ichord, organ)
		[cd]	John Gielgud	(speak	er)
336		[e]	Catherine Bott	(sopra	
a	WALTON	Ma	ijor Barbara		
b		Ma	icbeth		
С		Ric	chard III		
d		На	mlet		
e		As	You Like It		
[abc]	(Feb91)	CHAN	8841, cass. ABTI	D146 0	"Walton Film Music, Vol.4"
[de]	(July90)	CHAN	8842, cass. ABTI	D1461	"Walton Film Music, Vol.1"
[(cde)]	(Sep96)	CHAN	7041		with 348
[(c)]	(Mar00)	BRIT 0	014 +		"Award-Winning British Music"
[(d)]	(Feb02)	WALT	0021 +		"A Centenary Celebration"
[(cd)]	(Aug03)	2CD se	t CHAN241 12 +	-	"British Film Classics"
[abc]	(Aug07)	CHAN:	10435X		
[de]	(Aug07)	CHAN	10436X		

The Chandos complete Walton series (sponsored by The William Walton Trust) employed three London orchestras, the LPO for the symphonic repertoire, the Philharmonia for choral works and the ASMF for the film and stage music, which was edited and arranged by Christopher Palmer. The recordings continued on 2-3 Mar and 14-15 May 90 (343 & 348) and were eventually packaged (together with O4) as:

(Dec95) 23CD set CHAN9426 "The Complete Works".

464 810.2PB9 +

(Dec00)

a

PHILIPS

Pr: Martha de Francisco						E	ng: Onno Scholtze	
10-12 December 1989		[.	5]				Henry Wood Hall	
			Neville N	Marr	iner			
			Klaus Thunem	ann	(bassoo	n)		
337	HUMMEL	Basso	on Concerto in F					
	WEBER	Basso	on Concerto in F		Op.75	J127	7	
	WEBER	Andar	nte e Rondo ungare	ese	Op.35	J158	}	
(Feb91)	432 081.2PF	-I						
D 111/11	1 77 11							0 011
	elm Hellweg						E	ng: Onno Scholtze
<u>13-15 De</u>	cember 1989		[5]			Henry Wood Hall		
			Neville N	Marr	iner			
338			Irena Grafe	enaue	er (flute))		
a	MOZART		Flute Concerto	in I)	K314	(K285d)	
b	C. STAMIT	Z	Flute Concerto	in (Ĵ			
C	MERCADA	NTE	Flute Concerto	in I	E minor	•		
[a]	(Feb91)	422 678	in 422 509.2PME	Ξ5				
[abc]	(Mar91)	426 318	.2PH					

Pr: Erik Smith 16-18 December 1989 Neville Marriner Neville Marriner MOZART Les Petits riens - ballet K.Anh10 (K299b) Ballet sketches (K299c) Pantomime K446 (K416d) July91) 422 779 in 422 525.2PME2 + "Theatre and Ballet Music" (Dec00) 464 940.2PB5 + (330) One of these sessions was used to complete the Galimathias musicum begun on 26 July 89.
E.M.I. CLASSICS
Pr: John Fraser Eng: Mark Vigars 20-22 December 1989 [5] Abbey Road Studio 1 Neville Marriner
340 a MOZART Andante in D K297 (K300a) b Symphony No.31 in D K297 (K300a) "Paris" c Symphony No.33 in B flat K319 d Symphony No.34 in C K338 e Minuet in C K409 (K383f) f Maurerische Trauermusik K477 (K479a) [a-f] (Mar91) CDC7 54078.2 and in 6CD pack CMS7 63856.2, see note to 13 Nov 84. [f] (Dec91) Laser CDZ7 67253.2 & 4 + "Funeral Music" [a-f] (97) Red Line (US) CDR5 69819.2
<u>PHILIPS</u>
Pr.& Eng: Hein Dekker 10-12 January 1990 [5] St.John's, Smith Square Neville Marriner Viktoria Mullova (violin) WENDELSSOHN Violin Concerto in D minor Violin Concerto in E minor Op.64
(Feb91) 432 077.2PH &.4
Pr: Erik Smith 5-8 February 1990 Neville Marriner Sylvia McNair (soprano), Carolyn Watkinson (contralto), Francisco Araiza (tenor), Robert Lloyd (bass), Academy of St.Martin in the Fields Chorus (Laszlo Heltay) MOZART Requiem in D minor K626
(Feb91) 432 087.2PH & 1,.4 (May08) Classic FM CFM FW 026 = 476 6548 + (Excerpt: (Aug99) 464 312.2PM2 & 4 + "Amadeus - The Essential Mozart Collection" (Oct00) Eloquence 468 131.2 + "Hallelujah"

(Oct00) Eloquence 468 157.2 + "Movie Classics" *This was the last recording to be issued on LP.*

CHANDOS

Pr: Brian	Couzens		Eng: Ralph Couzens
2-3 Marc	<u>h 1990</u>	[4]	St.Jude-on-the-Hill
		Neville Marri	ner
343 a	WALTON	The Three Sisters	
b		Escape Me Never	
С		A Wartime Sketchbook	
d		Spitfire Prelude and Fugue	
e		The Battle of Britain	
[a-e]	(Sep90)	CHAN8870, cass. ABTD1485	"Walton Film Music, Vol.2"
[(d)]	(Feb02)	WALT 0021 +	"A Centenary Celebration"
[de]	(Aug03)	2CD set CHAN241 12 +	"British Film Classics"

The "Granada Prelude" was also on the original schedule, but was eventually recorded by the London Philharmonic in Jan 91. See note to 8 Nov 89.

COLLINS CLASSICS

Pr: Edwa	rd J.Fisk			Eng: John Timperley
7-9 Marc	<u>h 1990</u>		[5]	Henry Wood Hall
		directed by K o	enneth Sillito	
344	[d] Ke	enneth Sillito & Briony	Shaw (violins), Stephen	Orton (cello)
a	BERKELEY	Serenade for Strings	Op.12	
b	BRITTEN	Simple Symphony	Op.4	
С	HOLST	St.Paul's Suite	Op.29/2 H118	
d	TIPPETT	Fantasia Concertante	on a Theme of Corelli	
e	WALTON	Henry V: two pieces	s for strings	
	The original sche	dule included only [cd], plus	works by Elgar, Bridge, G	rainger and Warlock.
[a-e]	(Jun91) 12	34.2 &.4 "Engli	sh Music for Strings"	
[(bcd)e]	(97) 16	08.2 + "Esser	nce of England"	
[(e)]	(Feb98) 2C	CD set 1609.2 + "Seaso	ons of Love"	

CAPRICCIO [Germany]

Pr: Chris	toph Herr				Eng: Roland Rublé
[bc] 12-1	5 March 1990	[7]			St.Jude-on-the-Hill
		Neville Marrii	ner		
345 a	DVOŘÁK	Symphony No.7 in D minor	Op.70	B141	
b		Symphony No.8 in G	Op.88	B163	
С		Symphony No.9 in E minor	Op.95	B178	"From the New World"
d		Husitská Overture	Op.67	B132	
e		Carnival Overture	Op.92	B169	
f		Othello - Overture	Op.93	B174	
Recorded	d: [bc] 12-15	Mar 90 in seven sessions	,		

```
14-16 Oct 90
 in five sessions,
 [ad]
 30 May 91
 in two sessions.
 [ef]
 Unpublished: left unfinished when time ran out.
[d]
 (May91) 10354; not released in US
[ab]
[cef]
 (July92) 10386
[(c)]
 (Apr94) 14856
 "Happy Birthday! Sir Neville Marriner"
 "Sir Neville Marriner"
[(c)]
 (\dots 94) 14857
 (Nov94) licensed to Classic FM CFMCD3, cass. CFMMC3 + "More Classic Romance"
[(c)]
 (Dec97) 2CD set 49 173 + "Classic & Nature"
[(c)]
 (Mar99) 2CD set 49 266
 "Jubilee Edition"
e
[abcef] (Oct99) 1 Plus 2CD set 51 015
c
 (Jun06) 68105
```

Capriccio 14856 was a privately distributed sampler, to mark Marriner's 70th birthday, containing excerpts from five ASMF and five Stuttgart CDs (345,346,374,392,397, M34,M41,M50,M58,M62). It was renumbered 14857 as a commercial issue. The 2CD set 49 266 "Jubilee Edition" similarly coupled ASMF and Stuttgart recordings (345,346,374,386,392,409,410,413,414,M53,M54,M59,M67).

	toph Herr March 1990	<u>0</u>		7	Novi	[5] lle Marriner		Eng: Roland Rublé St.Jude-on-the-Hill
246	TOLLATIZA	N 1017N	C				0 12	(GWI' - D 22
346 a	TCHAIK	JVSKY	,	-	•	Io.1 in G minor	Op.13	"Winter Dreams"
b			-	-	•	lo.2 in C minor	Op.17	"Little Russian"
С				-		lo.3 in D	Op.29	"Polish"
d						lo.4 in F minor	Op.36	
e						lo.5 in E minor	Op.64	
f				-		No.6 in B minor	Op.74	"Pathétique"
g					•	nphony	Op.58	
h					-	Juliet - Fantasy Ov		
i			M	arche	Slave	e	Op.31	
j			Fr	ances	ca da	Rimini	Op.32	
k			Ca	price	io Ita	llien	Op.45	
1			18	12 O	vertu	re	Op.49	
m			H	amlet	- Far	ntasy Overture	Op.67	
Recorded	l: [al]	15-17	Mar	90	in	five sessions,		
	[b]	13-14	Oct	90	in	three sessions,		
	[f]	28-29	May	91	in	four sessions,		
	[cdhik]	23-27	July	91	in	ten sessions,		
	[ej]	16-18	Sep	92	in	six sessions,		
	[g]	19-22	Nov	92	in	six sessions,		
	[m]	1	Jun	93		one session.		
[m]	Unpublish	ed: the	propo	sed c	oupli	ings, which include	ed "The T	Геmpest" Op.18,
. ,	-				-	a" Op.78, were ne		
[ab]	(May91)	10355				1 /		
[fl]	(Apr92)	10385						
[dh]	(Jun92)	10401						
[ck]	(Nov92)	10402						
[ej]	(May93)	10410						
[gi]	(Oct93)	10433						

[(f)]	(Apr94)	14856	"Happy Birthday! Sir Neville Marriner"
[(f)]	(94)	14857	"Sir Neville Marriner" see 12 Mar 90.
[(a)]	(Dec97)	2CD set 49 183 +	"Adagio"
[1]	(Mar99)	2CD set 49 266	"Jubilee Edition"
[a-fhjkl]	(Apr99)	5CD pack 49 248	
[hjk]	(May09)	Phoenix Edition 3C	D set 412 with M41,M46
SACD:	[ijkl] (July	705) 71 042	

COLLINS CLASSICS

Pr: Edward J.Fisk

3-5 May 1990

[6]

Neville Marriner

347

VAUGHAN WILLIAMS

Symphony No.5 in D

Symphony No.6 in E minor

(Oct90) 1202.2 & .4

Eng: John Timperley
Henry Wood Hall

Very Wood Hall

UHJ Ambisonic recording

Advertised as: "The inaugural release from this important series", with the Third and Fourth Symphonies tentatively scheduled for December 1992, but the project lapsed.

CHANDOS

Pr: Brian Couzens

14-15 May 1990

[3] Eng: Ralph Couzens
St.Jude-on-the-Hill

Neville Marriner

Celia Nicklin (oboe), Ian Watson (harpsichord) Christopher Plummer (speaker), Westminster Cathedral Choristers (James O'Donnell)

Academy of St. Martin in the Fields Chorus (Laszlo Heltay)

348 Henry V WALTON CHAN8892, cass. ABTD1503 "Walton Film Music, Vol.3" (Oct90) (Aug07) CHAN10437X Excerpts: (Nov91) CHAN9007 + "The Chandos Sound Experience" (Sep96) CHAN7041 with 336, see note to 8 Nov 89. 2CD set ANNI 0020 + "Twentieth Anniversary Highlights" (Nov99) "A Centenary Celebration" (Feb02) WALT 0021 +

E.M.I. ELECTROLA [Germany]

2CD set CHAN241 12 + "British Film Classics"

Pr: Gerd Berg
Eng: Mike Clements

13-14 June 1990

[4]
St.John's, Smith Square

Neville Marriner

Rudolf Buchbinder (piano)

MOZART Piano Concerto No.22 in E flat K482

Piano Concerto No.27 in B flat K595

(...91) CDC7 54275.2; not released in US

(Aug03)

PHILIPS

```
Pr: Erik Smith
 Eng: Erdo Groot
17-25 July 1990
 Walthamstow Assembly Hall
 [13]
 Neville Marriner
 James Ellis (mandolin), John Constable (harpsichord continuo)
350
 MOZART
 Don Giovanni K527
 Simone Alaimo
 (bass)
 Leporello
 Sharon Sweet
 Donna Anna
 (soprano)
 Thomas Allen
 (baritone)
 Don Giovanni
 Commendatore
 Robert Lloyd
 (bass)
 Francisco Araiza
 Don Ottavio
 (tenor)
 Donna Elvira
 Karita Mattila
 (soprano)
 Marie McLaughlin
 (soprano)
 Zerlina
 Masetto
 Claudio Otelli
 (baritone)
 Ambrosian Opera Chorus (John McCarthy)
 The recitatives were recorded in three additional sessions on 18, 20 & 24 July 90.
 432 129.2PH3, cass. 432 129.4PH2
(Oct91)
(July03)
 473 959.2PTR3
Excerpts:
 (Nov91) 434 126.2PX +
 "Opera Sampler, Vol.2"
 with 277,316
 (Sep93)
 438 494.2PH
 (highlights)
 (Nov93)
 438 824.2PX +
 "Opera Magic"
 [with book]
 "Score! Opera to die for!"
 (May99)
 465 220.2PM2 &.4 +
 464 312.2PM2 &.4 + "Amadeus - The Essential Mozart Collection"
 (Aug99)
Pr: Erik Smith
 Eng: Erdo Groot
26-27 July 1990
 Walthamstow Assembly Hall
 [3]
 Neville Marriner
 Elzbieta Szmytka (soprano)
 [ab]
 Edith Wiens
 (soprano), Gunnar Gudbjörnsson (tenor)
 [ b ]
 Brvn Terfel
 [ c]
 (baritone)
 discarded recitatives and arias:
351
 MOZART
 La Finta Semplice
 K51
 (K46a) : Sono in amore
b
 Mitridate, Re di Ponto K87
 (K74a) : five arias
 Le Nozze di Figaro
 : Ehi, Sor Paggio
 K492
C
 with 176 +
[abc]
 (July91)
 422 773-74 in 422 523.2PME8
 with 176 +
[abc]
 (Dec00)
 464 880.2PB10
 During spare moments in these sessions Erik Smith and Neville Marriner
 amused themselves by playing Mozart's musical dice game:
 Musikalisches Würfelspiel K.Anh294d (K516f)
 422 828 in 422 545.2PME3 + "Rarities & Surprises", see note to 4 Aug 88.
(Dec00)
 464 940.2PB5 +
Pr: Martha de Francisco
 Eng: Erdo Groot
[a] 28 July 1990
 Walthamstow Assembly Hall
 [2]
 Neville Marriner
352
 Andrew Marriner (clarinet)
```

a b c [bc] [abc]	WEBER were recor (Feb92)	Clarinet Concerto No.1 Clarinet Concerto No.2 Clarinet Concertino ded in three more sessions 432 146.2PH	in E flat in E flat	Op.74 Op.26	J114 J118 J109
4-6 Septe	na de Francis ember 1990 BARTÓK	Neville [a] Kenneth Sillito & Robert Smissen (•	
a b [ab]	(Aug91)	Concerto for Orchestr 432 126.2PH			
	na de Francis ember 1990		[5] Marriner		Eng: Erdo Groot Watford Town Hall
354 a b c [abc] [(a)]	(Oct91) (Nov94)	Feste Romane Fontane di Roma Pini di Roma 432 133.2PH &.4, (Se) 442 359.2PM + "Jurassi	. ,	Compac	t Cassette 432 133.5PH
		<u>E.M.I.</u> (CLASSICS		
Pr: David 5-7 Octo	d Groves ber 1990	Neville	[6] Marriner		Eng: Mark Vigars Abbey Road Studio 1
Gavin McNaughton (bassoon), Stephen Orton (cello), Christopher Laurence (double-bass), John Constable (harpsichord, organ). Barbara Hendricks (soprano), Ann Murray (mezzo-soprano), Uwe Heilmann (tenor), Jorma Hynninen (baritone), Academy of St.Martin in the Fields Chorus (Laszlo Heltay). [a] Jean Rigby (mezzo-soprano), Christine Messiter & Lenore Smith (flutes), Celia Nicklin (oboe d'amore) 355 [b] Celia Nicklin (oboe) a BACH Magnificat in D BWV243 b VIVALDI Gloria in D RV589 [ab] (Nov91) CDC7 54283.2 & 4 [b] (Apr94) CD CFP4641 = CDB5 68141.2 & TC + "Favourite Choral" with 91 [b] (Sep95) CD CFP4678 = CDB5 68869.2 & TC + "Favourite Sacred Arias" with 241 [b] (Mar96) Spiritus 2CD set CMS5 65836.2 + with 147,357 [b] (Apr96) CD CFP4691 = CDT5 68811.2 & TC + "Unforgettable Classics: Choral" [b] (98) Red Line (US) CDR5 72563.2 +					

[a] (Nov98)	2CD set CZS5 72780.2 +		with 357		
[(b)] (Mar99)	Virgin 2CD set VTDCD23	34 = 7243 8 47225.2 &. Shoral Album in the Wo			
[(a)] (July99)		ble Classics: Choral II"			
[(b)] (Oct99)	Virgin 3CD set VTDCDX				
		classical Album of the N			
[(a)] (Nov99)		-	Iillenium: Bach"		
[(a)] (Sep00)	Virgin 2CD set VTDCD32	23 = 7243 8 49731.2 + BC Proms Album in th	ne World Ever!''		
[ab] (May05)		DC 1 follis / flouin in u	ic worig Ever:		
[ab] (July08)	2 28284.2 +				
]	PHILIPS			
Pr: Erik Smith			Eng: Erdo Groot		
9-10 October 1	<u> 1990</u>	[4]	Walthamstow Assembly Hall		
		ville Marriner			
356 HAY	J 1 J	in E flat			
(Jan92) 432	Symphony No.102 139.2PH; not released in US				
()41172) 132	137.2111, Hot released in Co				
Pr: Martha de l		[2]	Eng: Erdo Groot		
<u>11-12 October</u>		[3] ville Marriner	Walthamstow Assembly Hall		
(352) Com	npletion of the Weber Clarine		28 July 90.		
		_			
	CAPRIC	CCIO [Germany]			
Pr: Christoph I	Herr		Eng: Roland Rublé		
13-16 October		[8]	St.Jude-on-the-Hill		
		ville Marriner	·		
\ /	tinuation of the Dvořák		No.7, see 12 Mar 90.		
(346) Con	tinuation of the Tchaikovsky	series with Symphony	7 No.2, see 15 Mar 90.		
	<u>E.M.</u>	.I. CLASSICS			
Pr: John Fraser	r		Eng: Mark Vigars		
6-9 November		[5]	Abbey Road Studio 1		
		ville Marriner			
John Constable (organ) Dayre Heckey (consens) Ann Murrey (meyers consens)					
Dawn Upshaw (soprano), Ann Murray (mezzo-soprano), John Aler (tenor), Kurt Moll (bass),					
	Academy of St.Martin in				
357	[b] Ethna R	obinson (contralto)			
	ARPENTIER Magnificat	H74			
b [ab] (Nov91)	Te Deum CDC7 54284.2	H146			
[40] (1101)	ODO / 37407.4				

[(b)]	(May95)	CDC5 55377.2 &.4 + "Classical Moods: Celebration"	with 279
[a]	(Mar96)	Spiritus 2CD set CMS5 65836.2 +	with 147,355
[(a)]	(Apr96)	Spiritus 2CD set CZS5 69241.2 + "Passage to Paradise"	with 147,355,M56
[(b)]	(Mar98)	Disky 2CD set DCL70331.2 + "Simply the Best Sacre	ed Music"
[a]	(Nov98)	2CD set CZS5 72780.2 +	with 355

COLLINS CLASSICS

Pr: John I	H.West				Eng: John Timperley
24-26 November 1990		<u>00</u> [5	[5]		Henry Wood Hall
		Neville M	larriner		•
358	ELGAR	In the South - Overture	Op.50	"Alassio"	
		Symphony No.1 in A flat	Op.55		
(Aug91)	1269.2 &.4	+	-	UH	J Ambisonic recording
(Sep00)	Regis RRC	1016			_

PHILIPS

Pr: Er	rik Smith	
<u> 28 No</u>	ovember 199	<u>0</u> [1] Henry Wood Hall
	[a]	directed by Kenneth Sillito
		Timothy Brown (horn)
359	[b]	Academy of St.Martin in the Fields Wind Ensemble
a	MOZA	RT Rondo in E flat K371
b		March in B flat K384b
[ab]	(Nov91)	422 828 in 422 545.2PME3 + "Rarities & Surprises", see note to 4 Aug 88.
[a]	(Oct95)	446 232.2PM with 311,313,317
[ab]	(Dec00)	464 940.2PB5 +

These recordings were the final round-up for the last volume of the Complete Mozart Edition. K371, which had already been recorded in Jan 88 (311), was re-made in a new edition after the discovery of a manuscript containing sixty extra bars.

E.M.I. CLASSICS

Pr: John l	Fraser		Eng: Mark Vigars
<u>3-5 Dece</u>	mber 1990	[6]	Abbey Road Studio 1
		Neville Marriner	
360		John Harle (saxophone)	
a	GLAZUNOV	Saxophone Concerto in E flat Op.109	
b	BENNETT	Saxophone Concerto	
С	IBERT	Concertino da Camera	
d	DEBUSSY	Rapsodie for saxophone	
e	VILLA-LOBOS	Fantasia	
f	HEATH	Out of the cool	
[a-f]	(Dec91) CDC	7 54301.2	
[a-f]	(97) Red I	Line (US) CDR5 72109.2	
[e]	(Jan98) HMV	75 72491.2 +	

[d]	(Apr98)	Disky DC70353.2 + "The Best Ever Woodwind Classics"
[e]	(May98)	Forte 2CD set CZS5 72670.2 +
[a-f]	(Jun05)	5 86649.2
[e]	(Apr07)	2CD set 3 81529.2 +
[e]	(Sep08)	2 28376.2 +

PHILIPS

Pr: Erik Smith
Eng: Erdo Groot
9-13 January 1991
[10] St.John's, Smith Square

Neville Marriner

		John Birch (organ))
361	MENDELSSOHN Elija	ah Op.70	
	Jamie Hopkins	(treble)	Youth
	Yvonne Kenny	(soprano)	Widow
	Anne Sofie von Otter	(mezzo-soprano)	Angel
	Jean Rigby	(mezzo-soprano)	Jezebel
	Anthony Rolfe Johnson	(tenor)	Obadiah
	Kim Begley	(tenor)	Ahab
	Thomas Allen	(baritone)	Elijah
	Anne Dawson	(soprano)	
	John Connell	(bass)	
	Academy of St.Martin in the	ne Fields Chorus (La	aszlo Heltay)

(Aug92) 432 984.2PH2

c d

Excerpt: (...02) 472 474.2GX2 + "The Art of Anne Sofie von Otter"

VIRGIN CLASSICS

[a]	Pr: Andrew Ko	eener				Eng: Sean Lewis
[bc]	Pr: Tony Harri	ison				Eng: Sean Lewis
18-20	January 1991			[5]		Watford Town Hall
			Neville !	Marrin	er	
362			Dmitri Sitko	vetsky	(violin)	
a	BEETHO	VEN	Violin Concerto	in D	Op.61	
b			Romance No.1	in G	Op.40	
c			Romance No.2	in F	Op.50	
[abc]	(Nov93)	VC5 45	001.2			
[abc]	(Aug05)	5 62496	5.2			

E.M.I. CLASSICS

Pr: John	Fraser			Eng: Mark Vigars				
22-24 May 1991			Abbey Road Studio 1					
	Neville Marriner							
363 a	CHERUBINI	Les Abencérages	: Overture					
b		Anacréon	: Overture					
С		Les Deux journées	: Overture					

: Overture

Eliza

e		Faniska	:	Overture
f		L'Hôtellerie portugaise	:	Overture
g		Médée	:	Overture
h		Concert Overture		
[a-h]	(Jun92)	CDC7 54438.2		
[ag]	(Nov99)	Disky 2CD set DCL70597.2		"A Portrait of Sir Neville Marriner"
[a-h]	(May02)	2CD set CZS5 75160.2		with 368

CAPRICCIO [Germany]

Pr: Christoph Herr		Eng: Roland Rublé
28-30 May 1991	[6]	St.Jude-on-the-Hill
•	Neville Marriner	2

- (345) Completion of the Dvořák series with two overtures, see 12 Mar 90.
- (346) Continuation of the Tchaikovsky series with Symphony No.6, see 15 Mar 90.

E.M.I. CLASSICS

Pr: David	Groves				Eng: Michael Sheady
<u>17-19 Jun</u>	<u>e 1991</u>		[6]	Abbey Road Studio 1	
		Neville	Marrine		
		Anne-Sophie	Mutter	(violin)	
364		[c] Bruno Giura	nna	(viola)	
a	MOZART	Violin Concerto No.1	in B flat	K207	
b		Adagio	in E	K261	
С		Sinfonia Concertante	in E flat	K364	(K320d)
[abc]	(Nov91)	CDC7 54302.2 &.4			
[ab]	(Mar04)	5 62825.2 +			
[c]	(Mar08)	5 21866.2 with	h 213		

CAPRICCIO [Germany]

Pr: Chri	stoph Herr		Eng: Roland Ruble			
<u>23-27 Ju</u>	<u>ıly 1991</u>	[10]	St.Jude-on-the-Hill			
	Neville Marriner					
(346)	Continuation of the	Tchaikovsky series with Symphon	ies No.3 & 4 and other works.			

(346) Continuation of the Tchaikovsky series with Symphonies No.3 & 4 and other works, see 15 Mar 90.

PHILIPS

Pr: Erik S	Smith				Eng: Erdo Groot
29 Augus	st-5 Septemb	oer 1991	[10]		St.John's, Smith Square
			Neville Marri	ner	
		Johr	n Constable (for	rtepiano)	
365	ROSSINI	Il Turco in Italia	ı	- ,	
	Sumi Jo		(soprano)	Fiorilla	

(mezzo-soprano)

Zaida

Susanne Mentzer

Raúl Giménez(tenor)NarcisoPeter Bronder(tenor)AlbazarSimone Alaimo(bass)SelimEnrico Fissore(baritone)GeronioAlessandro Corbelli(baritone)Prosdocimo

Ambrosian Opera Chorus (John McCarthy)

The recitatives were recorded in two additional sessions on 2 & 4 Sep 91.

(Aug92) 434 128.2PH2 (Mar07) 475 8249POR2

Excerpts: (Nov92) 434 958.2PH +

"Il Banchetto Musicale del Signor Rossini" [with cookery book]

(Oct93) 438 505.2PH (highlights) (...96) 454 311.2PM + "Bravissimo!" with 229,304

Pr: Martha de Francisco

<u>9-11 October 1991</u>

[5]

Eng: Erdo Groot
St.John's, Smith Square

Neville Marriner

[a] Aurèle Nicolet (flute), Heinz Holliger (cor anglais)

[bc] Heinz Holliger (oboe)
[c] Ursula Holliger (harp),

Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen (viola), John Heley (cello),

366 Christopher Laurence (double-bass)

a HONEGGER Concerto da Camera b MARTINŮ Oboe Concerto c F. MARTIN Trois Danses

Coupled with four instrumental pieces by Honegger and Martin,

recorded by the soloists with John Constable (piano).

[abc] (Jun93) 434 105.2PH

Private Recording for RICHARD COLBURN

Pr: Wolf Erichson
Eng: Markus Heiland
14-18 October 1991

[9]
St.Jude-on-the-Hill

Neville Marriner

Janet Colburn (piano)

F.X. MOZART Piano Concerto No.1 in C Op.14

MOZART Piano Concerto No.23 in A K488

(Nov96) (US) Audiofon CD72038; not released in UK

The American businessman Richard Colburn (who is the orchestra's Life Patron Emeritus) financed this recording by his then wife. It was licensed for publication following their divorce.

E.M.I. CLASSICS

Pr: David Groves
Eng: Mark Vigars

18-22 December 1991
[6] Abbey Road Studio 1

Neville Marriner

[a] Stephen Orton (cello)

368 a b c d e f [a-f] [(d)] [a-f]	· + /	La Dama Boba : Overture I Gioielli della Madonna : suite I Quattro Rusteghi : Prelude Il Segreto di Susanna : Overture	& Intermezzo o & Ritornello & Intermezzo & Intermezzo			
		<u>PHILIPS</u>				
		Pr.& Eng: Ursula Singer				
<u>19-21 De</u>	ecember 1991		Henry Wood Hall			
	•	St.Martin in the Fields Chamber Ens	emble:			
		enneth Sillito & Malcolm Latchem	(violins),			
		bbert Smissen (viola), Stephen Ortor	i (cello)			
		ephen Tees (viola) ndrew Marriner & Richard West	(clarinets),			
	L J	raham Sheen & Gavin McNaughton	* * * * * * * * * * * * * * * * * * * *			
369		mothy Brown & Nicholas Hill	(horns)			
a		String Quintet in C Op.29				
b		Sextet in E flat Op.71				
С	S	Sextet in E flat Op.81b				
[abc]	(Nov93) 434 119.2	2PH; not released in US				
D I 1 3	г		E O 0.1 10			
Pr: Job N	n <u>ber 1991</u>	[1]	Eng: Onno Scholtze			
ZZ Decei	<u> </u>	[1] Neville Marriner	Henry Wood Hall			
	Academy of	St.Martin in the Fields Chorus (Laszlo F	Heltay)			
370	-	h HWV56 : Hallelujah & For unto us	• /			
(Mar92)		434 699.2 = HALCD1,				
,	[7" 45rpm single]	434 699.7 = HALJ1				
		recorded ("Hallelujah" also on video) as a trail				
	to promote the televised p	erformance in Dublin on 13 April 1992 (375	<i>(</i>).			
D E'1- (2:41.		E E 1 . C			
Pr: Erik S 7-8 Janua		[4]	Eng: Erdo Groot St.John's, Smith Square			
1-0 Janua	<u>11y 1772</u>	Neville Marriner	5t.Joini s, Simui square			
	Christine Pe	ndrill (cor anglais), Andrew Marriner (cla	urinet).			
	Sumi Jo (soprano), Ann Murray (mezzo-soprano),					
	Francisco Araiza & Raúl Giménez (tenors), Samuel Ramey (bass),					
		St.Martin in the Fields Chorus (Laszlo I	* * *			
371	ROSSINI Messa d					
	-	art was recorded in an additional session	on 31 May 92.			
(Oct92)	434 132.2PH					

(Sep06) 475 7781POR

Excerpt: (Nov92) 434 958.2PH +

"Il Banchetto Musicale del Signor Rossini" [with cookery book]

Pr: Erik S	Smith			Eng: Michael Sheady
5-7 Febru	<u>ary 1992</u>	[5]		Abbey Road Studio 1
		Neville Marr	iner	
372	SULLIVAN	The Gondoliers	: Overture	
		HMS Pinafore	: Overture	
		Iolanthe	: Overture	
		Macbeth	: Overture	
		The Mikado	: Overture	
		Patience	: Overture	
		The Pirates of Penzance	: Overture	
		The Yeomen of the Guard	: Overture	
		Overture di Ballo		
(Apr93)	434 916.2PH,	Digital Compact Cassette 43	4 916.5PH	
(Nov98)	Virtuoso 434	916.2PX		
(July04)	Decca 476 209	94		

CHANDOS

Pr: Brian Couzens
Eng: Richard Lee
1-3 March 1992
Snape Maltings

Academy of St. Martin in the Fields Chamber Ensemble:

Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen & Stephen Tees (violas), Stephen Orton & Roger Smith (cellos). 373 Josef Fröhlich & Robert Heard (violins) [ab] **ENESCU** String Octet in C Op.7 a SHOSTAKOVICH Two Pieces for String Octet Op.11 Capriccio Op.85 : Sextet **STRAUSS CHAN9131** (Jan93) [abc]

CAPRICCIO [Germany]

Pr: Christ	oph Herr				Eng: Michael Sheady
<u>5-7 April 1992</u>			[6]		Abbey Road Studio 1
		Neville	Marriner		
374		Reinhold Fri	edrich (tru	impet)	
a	HAYDN	Trumpet Concerto	in E flat	H.VIIe1	
b	M. HAYDN	Trumpet Concerto	in C		
c	M. HAYDN	Trumpet Concerto	in D		
d	HUMMEL	Trumpet Concerto	in E		
e	L. MOZART	Trumpet Concerto	in D		
[a-e]	(Nov92) 1	10436 ; not released in U	S		
[d]	(Apr94) 1	14856 "Happ	y Birthday!	! Sir Neville Ma	arriner"
[d]	(94) 1	14857 "Sir No	eville Marr	iner" see 12 M	[ar 90.

PHILIPS recording of the 250th Anniversary performance

Pr: Martha de Francisco 13 April 1992 Eng: Onno Scholtze Point Theatre, Dublin

Neville Marriner

led by Kenneth Sillito Mark Bennett (trumpet),

John Constable (harpsichord), Ian Watson (organ).

Sylvia McNair (soprano), Anne Sofie von Otter (mezzo-soprano), Michael Chance (alto), Jerry Hadley (tenor), Robert Lloyd (bass),

Academy of St. Martin in the Fields Chorus (Laszlo Heltay)

375 HANDEL Messiah HWV56

Edited from the live performance and patching sessions

for video on 14 Apr 92 and audio on 15 Apr 92.

(Nov92) 434 695.2PH2 &.4, Laser disc 070 432.1, VHS video cassette 070 432.3

(Jan02) 470 044.2PM2

(Oct03) DVD-Video 070 432.9PH

Excerpts: (May92) (UK) 434 698.2PH &.4; (US) 434 723.2PH

(Feb97) 454 413.2PM "Halleluja!" also in

Golden Baroque 25CD pack 454 402.2PB25

PHILIPS

Pr: Erik Smith
Eng: Erdo Groot
26-30 May 1992
[7] St.John's, Smith Square

Neville Marriner

376 SULLIVAN The Yeomen of the Guard

Robert Lloyd (bass) Sir Richard Cholmondeley

Kurt Streit (tenor) Colonel Fairfax Stafford Dean (bass) Sergeant Meryll

Neil Mackie (tenor) Leonard & First Yeoman

Thomas Allen (baritone) Jack Point Bryn Terfel (baritone) Wilfred Shadbolt

Anthony Michaels-Moore (baritone) Second Yeoman
Sylvia McNair (soprano) Elsie Maynard
Jean Rigby (mezzo-soprano) Phoebe Meryll
Anne Collins (mezzo-soprano) Dame Carruthers

Judith Howarth (soprano) Kate Academy of St.Martin in the Fields Chorus (Laszlo Heltay)

The dialogue was recorded in two additional sessions on 25 & 27 May 92 and the Overture was re-made during a session on 10 Mar 93.

(Sep93) 438 138.2PH2; not released in US

(Oct98) 462 508.2PM2

Excerpts: (Sep93) 438 890.2PX + "Opera - 1993 Premieres"

(Oct 94) 442 436.2PH (highlights)

(Mar96) 454 047.2PH + "Sylvia McNair: a Portrait"

Pr: Erik Smith Eng: Erdo Groot St.John's, Smith Square 31 May 1992 [1] **Neville Marriner** Completion of Rossini's "Messa di Gloria" begun on 7 Jan 92. (371)Pr.& Eng: Ursula Singer

30 June-3 July 1992 St.John's, Smith Square

Academy of St.Martin in the Fields Chamber Ensemble: Kenneth Sillito (violin), Robert Smissen (viola),

Stephen Orton (cello), Paul Marrion (double-bass),

Timothy Brown (horn).

Celia Nicklin (oboe) Andrew Marriner (clarinet) [ab] Christine Messiter (flute), Graham Sheen (bassoon) [a c] Stephen Tees (viola) [b] Nicholas Hill [bc] (horn) Malcolm Latchem (violin), Thomas Kelly & Richard West (clarinets) 377 [c] Nonet in F **SPOHR** Op.31 Octet in E Op.32 Waltz in A Op.89 "Erinnerung an Marienbad" [abc] (May 95) 438 017.2PH; not released in US

Pr: Wilhelm Hellweg Eng: Onno Scholtze 21-23 July 1992 Watford Town Hall [6]

Neville Marriner

	[ab	Pepe Romero	(guitar)
	[a	Christine Pendrill	(cor anglais)
378	[c]	Augustín Léon Ara	(violin)
a	RODRIGO	Concierto de Aranjuez	
b		Fantasía para un Gentil	hombre
c		Cançoneta	

Coupled with two of Rodrigo's compositions for guitar solo.

(Apr94) 438 016.2PH &.4, see note to 16 July 74. [abc]

(Aug03) Decca 475 004.2DX2 + "Midnight Adagios" [(a)]

475 6545PXV2 with 107,118,174 and the DVD-Video below. (Feb05) a

[abc] (Mar07) 475 8248POR

b

C

were also recorded on video by Rhombus Media Inc. [Canada] ac and included in "Shadows and Light", a documentary on Rodrigo:

(May95) Laser disc 070 163.1, VHS video cassette 070 163.3

(Feb05) DVD-Video 074 3084 [packaged with CD as 475 6545PXV2 above]

CHANDOS

Pr: Paul Spicer Eng: Richard Lee 7-9 September 1992 Snape Maltings

Academy of St. Martin in the Fields Chamber Ensemble:

Kenneth Sillito & Malcolm Latchem (violins),

Robert Smissen & Stephen Tees (violas), Stephen Orton & Roger Smith (cellos)

379 BRAHMS Sextet No.1 in B flat Op.18

Sextet No.2 in G Op.36

(Apr93) CHAN9151

Pr: Paul Spicer 10-11 September 1992 Eng: Richard Lee Snape Maltings

Academy of St. Martin in the Fields Chamber Ensemble:

Kenneth Sillito, Malcolm Latchem, Rita Manning & Philippa Ibbotson (violins),

Robert Smissen & Stephen Tees (violas), Stephen Orton & Roger Smith (cellos), Paul Marrion (double-bass),

Stephen Stirling & Nicholas Hill (horns)

380 "Academy Classics"

a DEBUSSY-Caplet Clair de lune

b DVOŘÁK Humoresque Op.101/7 B187/7

c ELGAR Salut d'amour Op.12

d GERSHWIN Porgy and Bess : Summertime

e GRIEG Two Elegiac Melodies Op.34

f GRIEG Lyric Pieces: Op.68/5 "At the cradle" g MOZART Divertimento in D K334 (K320b): Minuet h MOZART Ein Musikalischer Spass K522 : Finale

i PACHELBEL Canon a 3 on a Ground in D RACHMANINOV Vocalise Op.34/14

k RAVEL Pavane pour une infante défunte

1 TCHAIKOVSKY Souvenir de Florence in D minor Op.70 : third movement

 $m \qquad \text{WALTON} \qquad \qquad \text{Henry V} \qquad \qquad : \text{ Touch her soft lips}$

n GRAINGER Mock Morris

[n] was omitted from this album and coupled instead with **396** recorded on 13-15 Oct 93.

[a-m] (Nov93) CHAN9216 [n] (Feb95) CHAN9346

CAPRICCIO [Germany]

Pr: Christoph Herr Eng: Roland Rublé
16-18 September 1992 [6] St.Jude-on-the-Hill

Neville Marriner

(346) Continuation of the Tchaikovsky series with Symphony No.5 and "Francesca da Rimini", see 15 Mar 90.

E.M.I. CLASSICS

Pr: David Groves Eng: Mark Vigars 20-23 September 1992 [7] Abbey Road Studio 1

Neville Marriner

[a] Celia Nicklin (oboe)

[b] John Stenhouse (saxophone)

(harp)
l

E.M.I. ELECTROLA [Germany]

Pr: John	Fraser		Eng: Mike Clements
<u>5-7 Nov</u>	ember 1992	[6]	Blackheath Concert Halls
		directed by Iona Brown	
382		Sabine Meyer (clarinet)	
a	J. STAMIT	Z Clarinet Concerto in B flat	
b	C. STAMI	ΓZ Clarinet Concerto No. 3 in B flat	
С		Clarinet Concerto No.10 in B flat	
d		Clarinet Concerto No.11 in E flat	
[a-d]	(July93)	CDC7 54842.2	
[c]	(Sep94)	CDC5 55155.2 + "Clarinet Connection"	

CAPRICCIO [Germany]

Pr.& Eng: Teije van Geest

19-20 November 1992 [2] St.Jude-on-the-Hill

Neville Marriner Mitsuko Shirai (soprano)

383 MAHLER Five Rückert Lieder

(Apr96) 10712 coupled with twelve lieder with piano accompaniment by Hartmut Höll.

Pr: Christoph Herr

Eng: Roland Rublé

19,21 & 22 November 1992

[6] St.Jude-on-the-Hill

Neville Marriner

(346) Continuation of the Tchaikovsky series with the "Manfred Symphony", see 15 Mar 90.

E.M.I. CLASSICS

Pr: Simon	Woods				Eng: Mark Vigars
17,18 & 20 December 1992		er 1992	[6]		Abbey Road Studio 1
			Neville Mai	•	
		[a]	Tzimon Barto	(piano)	
384		[b]	Ann Murray	(mezzo-soprano)	
a	FALLA	Noches en le	os Jardines de Es _l	oaña	
b		El Sombrero	de Tres Picos - Ì	pallet	
[b]	was comp	leted in an exti	ra session on 11 F	Feb 93. Some memb	ers of the Academy
	of St.Mart	in in the Fields	S Chorus participa	ated as "screamers as	nd olé-ers".

- [ab] (Feb94) CDC5 55049.2
- [ab] (...97) Red Line (US) CDR5 72097.2

PHILIPS

Pr: Marth	na de Francisco				Eng: Erdo Groot
<u>6-8 Janua</u>	<u>ry 1993</u>		[5]	St.John's, Smith Square
			Neville I	Marriner	
	[a]	John Birch	n (organ),		
		Sylvia Mcl	Nair (sopran	o), Thomas A	allen (baritone),
385		Academy of	of St.Martin	in the Fields	Chorus (Laszlo Heltay)
a	FAURÉ	Requiem	Op.48		
b	FAURÉ	Pavane	Op.50		
С	SCHMITT	Scherzo su	ır le nom de	e Gabriel Faur	é Op.72/2
d	KOECHLIN	Choral su	ır le nom de	e Fauré	
e	RAVEL	Pavane po	ur une infar	ite défunte	
[a]	the Pie Jesu wa	s scheduled	for 10 Mar	93 but was ev	entually recorded
	during a session	n on 6 Jan 9	4. Both voc	al soloists trac	ked their parts later.
[a-e]	(Oct95) 440	6 084.2PH			
[a]	(May08) Cla	assic FM Cl	FM FW 016	= 476 6538 +	with 212

CAPRICCIO [Germany]

Pr: Roland Rublé 6-8 February 1993			[5]	Eng: Wieland Haas St.Jude-on-the-Hill
		Nevil	le Marriner	
386 a	BOYCE	Symphony in B flat	Op.2/1	
b		Symphony in A	Op.2/2	
c		Symphony in C	Op.2/3	
d		Symphony in F	Op.2/4	
e		Symphony in D	Op.2/5	
f		Symphony in F	Op.2/6	
g		Symphony in B flat	Op.2/7	
h		Symphony in D minor	Op.2/8	
[a-h]	(Jun96)	10421		
[e]	(Mar99)	2CD set 49 266 "Jubile	ee Edition"	
	,	These recordings replaced as	rias with Jochen Kowalski, which	
		naa to ve postponea to 1Not	93 owing to the singer's illness.	

E.M.I. CLASSICS

Pr: Simon Woods
Eng: Mark Vigars
11 February 1993
[1] Abbey Road Studio 1
Neville Marriner

(384) Completion of Falla's "El Sombrero de Tres Picos", begun on 17 Dec 92, with a re-take of the Corregidor's Dance.

CAPRICCIO [Germany]

Pr: Roland Rublé Eng: Wieland Haas 12-15 February 1993 St.Jude-on-the-Hill [5] directed by Kenneth Sillito 387 HANDEL Rodrigo HWV5 : Overture & ballet music Agrippina : Overture HWV6 Ariodante HWV33 : Overture & ballet music Alcina HWV34 : Overture & ballet music Berenice HWV38 : Overture Solomon HWV67: Arrival of the Queen of Sheba (May94) 10420 These recordings replaced arias with Jochen Kowalski, which

PHILIPS

had to be postponed to Feb 94 owing to the singer's illness.

Pr: Erik Smith
Eng: Erdo Groot
10-12 March 1993
[6] St.John's, Smith Square

Neville Marriner

John Birch (organ)

Academy of St. Martin in the Fields Chorus (Laszlo Heltay)

[a] Kiri Te Kanawa (soprano), Anne Sofie von Otter (mezzo-soprano),

388 Anthony Rolfe Johnson (tenor), Robert Lloyd (bass)

a MOZART Mass in C minor K427 (K417a)

b Ave verum corpus - motet K618

[ab] (Aug94) 438 999.2PH &.4

(376) Part of one of these sessions was used to complete Sullivan's "The Yeomen of the Guard", begun on 26 May 92, with the Overture.

SONY CLASSICAL [Japan]

Pr: David Mottley Eng: Marcus Herzog
15-16 March 1993 [4] Abbey Road Studio 1

Neville Marriner

Stefan Vladar (piano)

389 MOZART Piano Concerto No.20 in D minor K466

Piano Concerto No.25 in C K503

Rondo in D K382

(Dec94) Digital Club SMK64251; not released in US

CHANDOS

Pr: Paul Spicer Eng: Richard Lee

14-16 April 1993 Snape Maltings

Academy of St. Martin in the Fields Chamber Ensemble:

Kenneth Sillito & Malcolm Latchem (violins),

Robert Smissen & Stephen Tees (violas),

Stephen Orton (cello).

[ab] Josef Fröhlich & Robert Heard (violins), Roger Smith (cello)

390 [b] Rita Manning (violin), Christopher Laurence (double-bass)

a SVENDSEN Octet in A Op.3 b SVENDSEN Romance in G Op.26 c NIELSEN String Quintet in G FS5

[abc] (Jan94) CHAN9258

E.M.I. CLASSICS

[orchestra]Pr: Andrew KeenerEng: Mike Hatch[guitar]Pr: Patrick Russ & David ThomasEng: Peter Elia

19-20 May 1993 [3] Blackheath Concert Halls

directed by Iona Brown (violin)

Lionel Handy (cello), John Constable (harpsichord).

Christopher Parkening (guitar)

391 VIVALDI Concerto in D RV93

Concerto in C RV425 Trio in C RV82

WARLOCK Capriol Suite

Arranged for guitar and strings by Patrick Russ.

The soloist was recorded in Los Angeles and tracked on to the accompaniment.

Coupled with a solo Suite by Praetorius.

(Mar94) CDC5 55052.2; not released in US

CAPRICCIO [Germany]

Pr: Christoph Herr Eng: Roland Rublé

1-4 June 1993

[7] St.Jude-on-the-Hill

Neville Marriner

392 a ELGAR The Wand of Youth - Suite No.1 Op.1a
b The Wand of Youth - Suite No.2 Op.1b
c Enigma Variations Op.36

[(c)] (Apr94) 14856 "Happy Birthday! Sir Neville Marriner" [(c)] (...94) 14857 "Sir Neville Marriner" see 12 Mar 90.

[abc] (Oct94) 10501; not released in US

[b] (Mar99) 2CD set 49 266 "Jubilee Edition"

(346) The first of these sessions was used to continue the Tchaikovsky series with "Hamlet", see 15 Mar 90.

PHILIPS

Pr: Erik Smith
Eng: Erdo Groot
6-8 July 1993
[5] Abbey Road Studio 1

Neville Marriner

393 a VAUGHAN WILLIAMS Fantasia on a Theme by Thomas Tallis

b	In the Fen Country							
С	Norfolk Rhapsody No.1							
d			Five Variants of Dives	and Lazarı	us			
e			Variations for Orchestr	a				
f			The Wasps - Aristopha	nic Suite :	Overture			
[a-f]	(Mar95)	442 427.2	PH					
[a]	(Nov99)	464 037.2	PM2 + "Great Orchestral Sh	owpieces	Vol.2" with 432			
[a]	(May04)	475 61171	PXV4 "A Celebration"	1				
[a-f]	(07)	Australian	Eloquence 2CD set 442 8343	1 with 72	,134,146,196			
[f]	(May08)	Classic FN	M CFM FW 043 = 476 6563	+ with 19	6			
Pr: Marth	a de Francis	CO			Eng: Erdo Groot			
8-10 July 1993			[5]		Abbey Road Studio 1			
			Neville Marriner		J			
394	MENDEL	SSOHN	Symphony No.3 in A minor	Op.56	"Scottish"			
			Symphony No.4 in A	Op.90	"Italian"			
(Aug94)	442 130.2P	H; not rel	eased in US	_				

HÄNSSLER [Germany]

Pr: Andre	ew Keener				Eng: John Timperley
7-9 Octo	ber 1993		[6]		Henry Wood Hall
			Neville Ma	rriner	•
			led by Kennet	h Sillito	
		Philip Picke	tt (recorder), A	nthony Robb (flute),	
		Graham Sheer	n (bassoon), Pa	ul Archibald (trumpet),
395		John C	Constable (harps	ichord continuo)	
a	HANDEL	Water Musi	ic I	HWV348-350	
b		Royal Firev	vorks Music - F	HWV351	
[ab]	(Mar94)		CD98 939 ; no	ot released in US	
[(a)]	(96)	2CD set	CD98 915 +	"Best of Classic"	
[(a)]	(97)	2CD set	CD98 108 +	"Handel: The Collec	ction"

The "Anniversary Edition" packaged most of Marriner's Hänssler recordings (395,401,412,419,428,433,442,449,453).

in 10CD pack CD98 351

Brilliant Classics 5CD set 99986

[ab]

[ab]

(Jun99)

(Sep05)

CHANDOS

"Anniversary Edition"

Pr: Richard Lee Eng: Ben Connellan

13-15 October 1993 Snape Maltings

Academy of St. Martin in the Fields Chamber Ensemble:

Kenneth Sillito, Malcolm Latchem, Josef Fröhlich & Rita Manning (violins), Robert Smissen & Stephen Tees (violas), Stephen Orton & Roger Smith (cellos).

[b-i] Christopher Laurence (double-bass),

	Julian Farrell (clarinet), Graham Sheen (bassoon),							
	Gavin McNaughton (double-bassoon),							
	Stephen Stirling & Elizabeth Randell (horns),							
	Harold Lester (harmonium), Hamish Milne (piano).							
396	[g] Nicholas Sears (baritone)							
a	LEIGHTON Fantasy Octet Op.87							
b	GRAINGER Handel in the Strand							
c	The Immovable Do							
d	Irish Tune from County Derry							
e	Molly on the Shore							
f	My Robin is to the Greenwood Gone							
g	Shallow Brown							
h	Shepherd's Hey							
i	Sussex Mummers' Christmas Carol							
	Coupled with "Mock Morris" from 380 recorded on 10-11 Sep 92.							
[a-i]	(Feb95) CHAN9346							

CAPRICCIO [Germany]

Pr: Chris	toph Herr			Eng: Roland Rublé
	ovember 1993		[5]	All Hallows, Gospel Oak
		Nevil	le Marriner	-
	Stephen C	rton (cello), John Cons	table (harpsiche	ord), John Birch (organ).
		Jochen k	Kowalski (alto)	
		[a] Celia Nickl	in (oboe d'a	amore)
397		[d] Kenneth Si	llito (violin)	
a	BACH	Mass in B minor		BWV232 : Qui sedes
b		Mass in B minor		BWV232 : Agnus dei
c		St.Matthew Passion		BWV244 : Buss und Reu
d		St.Matthew Passion		BWV244 : Erbarme dich
e		St.Matthew Passion		BWV244 : Können tränen
f	HANDEL	Israel in Egypt		HWV54 : Their land brought
g		L'Allegro, il Penseroso	ed il Moderato	HWV55 : May at last
h		Messiah		HWV56 : O thou that tellest
i		Messiah		HWV56 : He was despised
j		Belshazzar		HWV61 : Oh sacred oracles
[g]	replaced and	ther aria from "Belsha	zzar", schedulec	l for sessions in Feb 93,
	but postpon	ed as the singer was ill.		
[h]	(Apr94)	14856 "Happy Birtho	lay! Sir Neville I	Marriner"
[h]	(94)	14857 "Sir Neville M	arriner" see 12	Mar 90.
[a-j]	(May94)	10532		
[dh]	(May 95)	14859 "Jochen Kowa	alski - Portrait''	with 400 +

PHILIPS

Pr: Erik Smith

4-8 January 1994

[5] St.John's, Smith Square

Neville Marriner

Julian Lloyd Webber (cello)

```
John Birch (organ)
 a
398
 "English Idyll"
 DAVIES
 Solemn Melody
a
b
 DELIUS
 Caprice and Elegy
 DYSON
 Fantasy
C
d
 ELGAR
 Romance
 Op.62
 GRAINGER
 Brigg Fair
e
f
 GRAINGER
 Youthful Rapture
 HOLST
 Invocation
 Op.19/2 H75
g
h
 IRELAND
 The Holy Boy
 VAUGHAN WILLIAMS
 Tuba Concerto in F minor: Romanza
 Coupled with two pieces with instrumental accompaniment.
 442 530.2PH &.4
[a-i]
 (Nov94)
 (Oct98)
 462 505.2PM2 +
 "Favourite Cello Concertos"
[d]
 462 115.2PM2 +
 "Favourite Cello Concertos"
[d]
 (Jan99)
[d]
 (Oct00)
 Eloquence 468 181.2 +
 (Sep03)
 2CD set 476 1186 + "Made in England"
e
 Australian Eloquence 2CD set 442 8415 with 432
 (...07)
a-i
 Part of one of these sessions was used to complete Fauré's Requiem begun on 6 Jan 93.
(385)
Pr: Erik Smith
 Eng: Erdo Groot
4-6 January 1994
 [3]
 St.John's, Smith Square
 Neville Marriner
 John Birch (organ)
 W
 Academy of St. Martin in the Fields Chorus (Laszlo Heltay)
 c-w
 [ef
 Ian Bostridge
 (tenor)
 [e il
 Rosemary Joshua
 (soprano)
 Andrew Fowler-Watts
 (tenor)
 [ir]
 Gerald Finley
 (baritone)
 o t
 Lesley Postle
 (soprano),
 r
 Eleanor Boulter
 (mezzo-soprano),
 David Roper
 (baritone).
399
 "Christmas with the Academy"
 BACH
 Christmas Oratorio BWV248: Sinfonia
a
 L'enfance du Christ Op.25 : Le repos de la Sainte Famille
b
 BERLIOZ
 BERLIOZ
 L'enfance du Christ Op.25 : L'adieu des bergers à la Sainte Famille
c
d
 MENDELSSOHN-Willcocks Hark! The herald-angels sing
 In the bleak midwinter
e
 DARKE
f
 arr.P.Ledger & F.Spedding
 Still, still, still
 arr.G.Holst
 Christmas Song (Personent hodie)
g
 arr.D.Willcocks
 Quelle est cette odeur agreable?
h
i
 arr.D.Willcocks
 Il est ne le divin enfant
 arr.D.Willcocks
 Away in a manger
k
 arr.D.Willcocks
 O come, all ye faithful
1
 arr.D.Willcocks
 Once in royal David's city
 arr.D.Willcocks
 Sussex carol
m
 The orchestra did not play on the remaining carols, which
 were recorded, in two additional sessions, on 7-8 Jan 94:
```

Tomorrow shall be my dancing day

arr.D.Willcocks

n

O	arr.C.Wood	1	Past t	hree a clock
p	arr.C.Wood	1	Ding	dong! Merrily on high
q	arr.R.Pears	all	In dul	ci jubilo
r	arr.Walford	l Davies	The h	olly and the ivy
S	POSTON		Jesus	Christ, the apple tree
t	CORNELI	US-I.Atkins	The tl	nree kings
u	PRAETOF	RIUS	Es ist	ein Ros entsprungen
V	PRAETOF	RIUS	Singt	und klingt
W	GRUBER		Stille	Nacht
	The disc als	so included the soun	ds of b	ells recorded at St.Bartholomew's Church,
	Crewkerne	, Somerset. See also	note to	21 July 94.
[a-w]	(Oct94)	442 141.2PH &.4;	not rel	eased in US
[a]	(Sep95)	446 630.2PM +		"Bach for Breakfast"
[aceft]	(Dec01)	Decca 468 503.2D2	X2 +	"Christmas Adagios"
[ekmpw]	(Oct03)	Decca 472 567.2DI	M +	"For Christmas"

CAPRICCIO [Germany]

Pr: Christ	toph Herr				Eng: Roland Rublé	
1-3 Febru	<u> 1994 ary 1994 </u>		[5]		AIR Studios, Lyndhurst Hall	
			directed b	y Kenneth Sillito		
		John Co	onstable (har	osichord), John Birch	(organ)	
400		Jochen Kowalski (alto)				
a	BACH	Cantata	BWV53	"Schlage doch"		
b		Cantata	BWV82	"Ich habe genug"		
С		Cantata	BWV170	"Vergnügte Ruh"		
d		Cantata	BWV200	"Bekennen will ich"	,	
[a-d]	(Feb95)	10523; n	ot released in	n US		
[(c)]	(May95)	14859 +	"Jochen Ko	walski - Portrait'' v	vith 397	

HÄNSSLER [Germany]

Pr: Andre	ew Keener				Eng: John Timperley
16-18 Feb	oruary 1994		[5]	Henry Wood Hall
			Neville M	Iarriner	
401			led by Keni	neth Sillito	
a	GRIEG	Two Elegiac M	Ielodies	Op.34	
b		Holberg Suite		Op.40	
С		Peer Gynt: S	uite No.1	Op.46	
d		Peer Gynt: S	uite No.2	Op.55	
e		Two Lyric Piec	ces	Op.68/4 & 5	
[a-e]	(Sep94)		CD98 995;	not released in US	
[(bcd)]	(July96)		CD98 914,	cass. MC96 514 +	"Romance"
[(de)]	(98)	3CD set	CD98 304,	cass. MC96 304 +	"Silence"
[a-e]	(Jun99)	in 10CD pack	CD98 351		"Anniversary Edition"

PHILIPS

Pr: [1995] Martha de Francisco	Eng: Jan Wesselink & Erdo Groot				
c 3	bey Road Studio 1				
directed by Kenneth Sillito	,				
402 Alexandre Lagoya (guitar)					
a LAGOYA Danses espagnoles de l'opéra "Carmen"					
b LAGOYA Variations sur le thème "Jeux interdits"					
c MARCELLO Concerto in D minor					
d VILLA-LOBOS Bachianas Brasileiras No.5 : Aria					
e ALBÉNIZ Suite española : Asturias Op.47/5					
f CARCASSI Etude mélodique in A Op.60/3					
g GRANADOS Goyescas : Intermezzo					
h SANZ Canarios					
i TÁRREGA Recuerdos de la Alhambra					
Additional pieces by Granados, Sor and Tárrega					
were evidently dropped from the original schedule.	.) 0.0 0.5				
[a] was completed in an extra four hour session (by special arrangement	it) on 8 Sep 95.				
[c-i] arranged by Alexandre Lagoya for guitar and strings.					
[a-i] (Feb96) 446 002.2PH					
<u>CHANDOS</u>					
Pr.& Eng: Richard Lee					
16-18 May 1994 Snape Maltings					
	1				
Academy of St.Martin in the Fields Chamber Ensembl	1				
Academy of St.Martin in the Fields Chamber Ensembl Kenneth Sillito & Malcolm Latchem (violins),	e:				
Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen (viola), Stephen Orton & Roger Smith (cello	e:				
Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen (viola), Stephen Orton & Roger Smith (cells [b] Stephen Tees (viola)	e:				
Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen (viola), Stephen Orton & Roger Smith (cells 403 [b] Stephen Tees (viola) a GLAZUNOV String Quintet in A Op.39	e:				
Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen (viola), Stephen Orton & Roger Smith (cello 403 [b] Stephen Tees (viola) a GLAZUNOV String Quintet in A Op.39 b TCHAIKOVSKY Souvenir de Florence in D minor Op.70	e:				
Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen (viola), Stephen Orton & Roger Smith (cells 403 [b] Stephen Tees (viola) a GLAZUNOV String Quintet in A Op.39	e:				
Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen (viola), Stephen Orton & Roger Smith (cello 403 [b] Stephen Tees (viola) a GLAZUNOV String Quintet in A Op.39 b TCHAIKOVSKY Souvenir de Florence in D minor Op.70	e:				
Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen (viola), Stephen Orton & Roger Smith (cells 403 [b] Stephen Tees (viola) a GLAZUNOV String Quintet in A Op.39 b TCHAIKOVSKY Souvenir de Florence in D minor Op.70 [ab] (Aug95) CHAN9387	e: os).				
Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen (viola), Stephen Orton & Roger Smith (cells 403 [b] Stephen Tees (viola) a GLAZUNOV String Quintet in A Op.39 b TCHAIKOVSKY Souvenir de Florence in D minor Op.70 [ab] (Aug95) CHAN9387 [a] Pr. Paul Spicer	e : os). ng: Ben Connellan				
Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen (viola), Stephen Orton & Roger Smith (cells 403 [b] Stephen Tees (viola) a GLAZUNOV String Quintet in A Op.39 b TCHAIKOVSKY Souvenir de Florence in D minor Op.70 [ab] (Aug95) CHAN9387 [a] Pr. Paul Spicer [bc] Pr. Richard Lee	e: os). ng: Ben Connellan ng: Peter Newble				
Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen (viola), Stephen Orton & Roger Smith (cells 403 [b] Stephen Tees (viola) a GLAZUNOV String Quintet in A Op.39 b TCHAIKOVSKY Souvenir de Florence in D minor Op.70 [ab] (Aug95) CHAN9387 [a] Pr: Paul Spicer [bc] Pr: Richard Lee [ab] 3-5 June 1994	ng: Ben Connellan ng: Peter Newble Snape Maltings				
Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen (viola), Stephen Orton & Roger Smith (cells 403 [b] Stephen Tees (viola) a GLAZUNOV String Quintet in A Op.39 b TCHAIKOVSKY Souvenir de Florence in D minor Op.70 [ab] (Aug95) CHAN9387 [a] Pr. Paul Spicer [bc] Pr. Richard Lee	ng: Ben Connellan ng: Peter Newble Snape Maltings				
Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen (viola), Stephen Orton & Roger Smith (cells 403 [b] Stephen Tees (viola) a GLAZUNOV String Quintet in A Op.39 b TCHAIKOVSKY Souvenir de Florence in D minor Op.70 [ab] (Aug95) CHAN9387 [a] Pr: Paul Spicer [bc] Pr: Richard Lee [ab] 3-5 June 1994 Academy of St.Martin in the Fields Chamber Ensemble	ng: Ben Connellan ng: Peter Newble Snape Maltings				
Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen (viola), Stephen Orton & Roger Smith (cells) 403 [b] Stephen Tees (viola) a GLAZUNOV String Quintet in A Op.39 b TCHAIKOVSKY Souvenir de Florence in D minor Op.70 [ab] (Aug95) CHAN9387 [a] Pr: Paul Spicer English 3-5 June 1994 Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins),	ng: Ben Connellan ng: Peter Newble Snape Maltings e: lo).				
Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen (viola), Stephen Orton & Roger Smith (cells) 403	ng: Ben Connellan ng: Peter Newble Snape Maltings e: lo).				
Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen (viola), Stephen Orton & Roger Smith (celled) 403	ng: Ben Connellan ng: Peter Newble Snape Maltings e: lo).				
Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen (viola), Stephen Orton & Roger Smith (cells) 403 [b] Stephen Tees (viola) a GLAZUNOV String Quintet in A Op.39 b TCHAIKOVSKY Souvenir de Florence in D minor Op.70 [ab] (Aug95) CHAN9387 [a] Pr: Paul Spicer [bc] Pr: Richard Lee [ab] 3-5 June 1994 Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen & Stephen Tees (violas), Stephen Orton (cells) [b] Jacqueline Hartley (violin), Lynda Houghton (doubled) 404 [c] Roger Smith (cello) a SPOHR Quintet in A minor Op.91 b Potpourri in B flat Op.22	ng: Ben Connellan ng: Peter Newble Snape Maltings e: lo).				
Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen (viola), Stephen Orton & Roger Smith (cells) 403 [b] Stephen Tees (viola) a GLAZUNOV String Quintet in A Op.39 b TCHAIKOVSKY Souvenir de Florence in D minor Op.70 [ab] (Aug95) CHAN9387 [a] Pr: Paul Spicer [bc] Pr: Richard Lee [ab] 3-5 June 1994 Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen & Stephen Tees (violas), Stephen Orton (cells) [b] Jacqueline Hartley (violin), Lynda Houghton (doubled) 404 [c] Roger Smith (cello) a SPOHR Quintet in A minor Op.91 b Potpourri in B flat Op.22 c Sextet in C Op.140	ng: Ben Connellan ng: Peter Newble Snape Maltings e: lo).				
Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen (viola), Stephen Orton & Roger Smith (cells) 403 [b] Stephen Tees (viola) a GLAZUNOV String Quintet in A Op.39 b TCHAIKOVSKY Souvenir de Florence in D minor Op.70 [ab] (Aug95) CHAN9387 [a] Pr. Paul Spicer [bc] Pr. Richard Lee [ab] 3-5 June 1994 Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen & Stephen Tees (violas), Stephen Orton (cells) [b] Jacqueline Hartley (violin), Lynda Houghton (doubled) 404 [c] Roger Smith (cello) a SPOHR Quintet in A minor Op.91 b Potpourri in B flat Op.22 c Sextet in C Op.140 [c] was recorded in additional sessions on 4-5 Apr 95, after a gale	ng: Ben Connellan ng: Peter Newble Snape Maltings e: lo).				
Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen (viola), Stephen Orton & Roger Smith (cells) 403 [b] Stephen Tees (viola) a GLAZUNOV String Quintet in A Op.39 b TCHAIKOVSKY Souvenir de Florence in D minor Op.70 [ab] (Aug95) CHAN9387 [a] Pr: Paul Spicer [bc] Pr: Richard Lee [ab] 3-5 June 1994 Academy of St.Martin in the Fields Chamber Ensemble Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen & Stephen Tees (violas), Stephen Orton (cells) [b] Jacqueline Hartley (violin), Lynda Houghton (doubled) 404 [c] Roger Smith (cello) a SPOHR Quintet in A minor Op.91 b Potpourri in B flat Op.22 c Sextet in C Op.140	ng: Ben Connellan ng: Peter Newble Snape Maltings e: lo).				

PHILIPS

	a de Francisco	[5]			Eng: Erdo Groot
<u>12-14 July 1994</u>		[5] Neville Marriner		St.John's, Smith Square	
		Klaus Thunemann	ı (bassoon _,)	
405	"Romantic Bassoo	on Rarities"			
	BERWALD	Concert Piece	in F	Op.2	
	CRUSELL	Bassoon Concertino	in B flat	-	
	DAVID	Bassoon Concertino	in B flat	Op.12	
	ELGAR	Romance		Op.62	
	KALLIWODA	Variations and Rondo	in B flat	Op.57	
	KREUTZER	Variations	in B flat	•	

Pr: Erik Smith
Eng: Erdo Groot
15-20 July 1994
[10] St.John's, Smith Square

Neville Marriner

John Birch (organ)

Susanne Mentzer (mezzo-soprano),

Raúl Giménez (tenor), Simone Alaimo (bass),

Academy of St. Martin in the Fields Chorus (Laszlo Heltay).

[a] Kenneth Sillito (violin)[a] Ian Bostridge (tenor)[b] Nuccia Focile (soprano)i Milano

a ROSSINI Missa di Milano

406

b Petite Messe Solennelle

(May97) 446 096.2PH; not released in US

[ab] (Nov95) 446 097.2PH2; not released in US

[ab] (Sep03) 475 230.2PM2

In an additional session on 21 July 94 the Chorus recorded a capella five German Christmas carols, which were substituted for others recorded in Jan 94 (399) on the German edition of the "Christmas with the Academy" CD: (...95) 446 123.2.

HÄNSSLER [Germany]

	Pr: Andrew Keener			Eng: John Timperley
23-30 August 1994		[16]	Henry Wood Hall	
		directed by Iona Bro	wn (violin)	
		Jonathan Rees (violin), Lion	nel Handy (ce	llo)
	407	John Constable (harpsichor	d, organ conti	inuo)
	a HANDEL	Concerto Grosso in G	HWV319	Op.6/1
	b	Concerto Grosso in F	HWV320	Op.6/2
	C	Concerto Grosso in E minor	HWV321	Op.6/3
	d	Concerto Grosso in A minor	HWV322	Op.6/4
	e	Concerto Grosso in D	HWV323	Op.6/5
	f	Concerto Grosso in G minor	HWV324	Op.6/6
	g	Concerto Grosso in B flat	HWV325	Op.6/7
	h	Concerto Grosso in C minor	HWV326	Op.6/8
	i	Concerto Grosso in F	HWV327	Op.6/9

j		Concerto	Grosso in D minor	HWV328	Op.6/10
k		Concerto	Grosso in A	HWV329	Op.6/11
1		Concerto	Grosso in B minor	HWV330	Op.6/12
[a-l]	(May 95)		CD98 900-2; not rel	eased in U	S
[(1)]	(97)	2CD set	CD98 108 +		"Handel: The Collection"
[(ab)]	(98)		CD98 196, cass. MC	296 296 +	"Violino Virtuoso"
[abhijl]	(Sep98)		CD91 103		
[abhijl]	(Sep01)		CD94 001		
[a-l]	(Sep05)	Brilliant (Classics 5CD set 9998	86	
[a-l]	(Nov05)	10CD pag	ck CD98 490		

PHILIPS

<u>12-14 Oc</u>	<u>tober 1994</u>	Pr.& Eng: Ursula Singer [3]	All Saints, Tooting
		Neville Marriner	
		Leila Josefowicz (violin)	
408	TCHAIKOVSKY	Violin Concerto in D Op.35	
(Nov95)	446 131.2PH coup	oled with 415 recorded at St.John's, Smi	th Square on 4-6 Jan 95.
	Excerpt (Apr01)	Decca 467 675.2DX2 + "Violin Ada	igios"

CAPRICCIO [Germany]

Pr: Chr	ristoph Herr		Eng:	Wolfgang Mittermaier
<u>17-19 (</u>	October 1994	[6]		St.Jude-on-the-Hill
		Neville Mar	riner	-
409 a	MENDELSSOH	N Die Hochzeit des Cama	icho	Op.10 : Overture
b		Meeresstille und glückli	che Fahrt - Overture	Op.27
С		Die Schöne Melusine	- Overture	Op.32
d		St.Paul		Op.36 : Overture
e		Die Heimkehr aus der I	Fremde	Op.89 : Overture
f		Ruy Blas	- Overture	Op.95
g		Overture in	С	Op.24
ĥ		Trumpet Overture in	С	Op.101
[a-h]	(Oct98) 10	708		1
[c]	· · · · · · · · · · · · · · · · · · ·	D set 49 266 "Jubilee Ed	dition"	
[b]		D set 49 269 + "Goethe u		M64
	, ,			
Pr: Chr	ristoph Herr		Eng:	Wolfgang Mittermaier
	October 1994	[5]	O	St.Jude-on-the-Hill
		Neville Mar	riner	J
410 a	PURCELL '	The History of Dioclesian	Z627 : suite	
b		King Arthur	Z628 : suite	
С		The Fairy Queen	Z629 : suite	
d		The Indian Queen	Z630 : suite	
[a-d]		567 ; not released in US		
[d]	` ' '	D set 49 266 "Jubilee Edi	tion"	
r1	()	J J		

ERATO [France]

Pr: Tim (Oldham ember 1994	[4]	Eng: Jean Chatauret AIR Studios, Lyndhurst Hall
	111001 177 1	Neville Marriner	11111 8 tudiso, 11,114114250 11411
411		Till Fellner (piano)	
a	BEETHOVEN	Piano Concerto No.2 in B flat	Op.19
b		Piano Concerto No.3 in C minor	Op.37
[ab]	(July95)	4509 98539.2; not released in US	S
[(ab)]	(Sep98)	2CD set 3984 24802.2 + "Beeth	oven's Adagios"
[ab]	(Aug99) Ulti	ma 2CD set 3984 28168.2 +	
[b]	(Nov02)	0927 48994.2 +	
[a]	(Mar04)	2564 61258.2 +	

HÄNSSLER [Germany]

Pr: Andr	ew Keener		Eng: John Timperley
16-18 No	ovember 199	<u>94</u> [6]	Henry Wood Hall
		Neville Marriner	•
412		led by Kenneth Sillito	
a	RAVEL	Bolero	
b		Ma mère l'oye - ballet : suite	
С		Menuet antique	
d		Pavane pour une infante défunte	
e		Le Tombeau de Couperin	
[a-e]	(Nov95)	CD98 972; not released in US	
[a]	(c98)	CD98 137 + announced but released instead as:	
	(Oct98)	CD91 116 + ie. at a cheaper price.	
[a-e]	(Jun99)	in 10CD pack CD98 351 "Anniversary Edition"	

CAPRICCIO [Germany]

Pr: Christo	oph Herr		Eng: Wieland Haas
21-23 Nov	<u>vember 1994</u>	[5]	St.Jude-on-the-Hill
	Nevi	lle Marriner	-
	ADAM Giselle - ballet 10568		
	Phoenix Edition 3CD set 416 (Mar99) 2CD set 49 266	with 414 + "Jubilee Edition"	

Pr: Christoph Herr 23-25 November 1994			[5	5]	Eng: Wieland Haas St.Jude-on-the-Hill
			Neville M	L arriner	
414	a	MASSENET	Cendrillon	: ballet music	
	b		Le Cid	: ballet music	
	c		Thaïs	: ballet music	
[abc]	(Aug97)	10569			

[(c)]	(Dec97)	2CD set 49 173 +	"Classic & Nature"
[(b)]	(Mar99)	2CD set 49 266	"Jubilee Edition"
[a]	(May09)	Phoenix Edition 3CD set 416	with 413 +

PHILIPS

Pr.& Eng: Ursula Singer

4-6 January 1995 [3] St.John's, Smith Square

Neville Marriner

Leila Josefowicz (violin)

415 SIBELIUS Violin Concerto in D minor Op.47

(Nov95) 446 131.2PH coupled with 408 recorded at All Saints, Tooting on 12-14 Oct 94.

E.M.I. CLASSICS

Pr: Sin	non Wood	S	E	ng: Simon Rhodes
14,15	<u>& 18 Febr</u>	<u>uary 1995</u>	[5]	Henry Wood Hall
			Neville Marriner	
416		[a]	David Nolan (violin), Stephen Orton (cello)	
a	TIPPE	ETT Con	certo for Double String Orchestra	
b		Div	ertimento on Sellinger's Round	
c		Littl	e Music for Strings	
	Coupl	ed with th	e Sonata for Four Horns recorded by the	
	Micha	el Thomp	son Horn Quartet on 12 & 14 May 95.	
[abc]	(July95)	CDC5 5	5452.2; not released in US	
[(b)]	(Feb97)	CDZ5 69	9599.2 + "The British Composers Centenary Collec	tion" with 61
[bc]	(Mar05)	5 86587.2	2 +	

This recording replaced arias with Amanda Roocroft, which had to be postponed to June 1995 owing to the singer's illness.

E.M.I. ELECTROLA [Germany]

Pr: John Fraser				Eng: Simon Rhodes
23-25 February 1995		[6]		Abbey Road Studio 1
		directed by Iona Bı	rown	
		Sabine Meyer (clarinet, basset horn)		
417		[d] Sergio Azzolini (bassoon)		
a	C. STAMITZ	Basset Horn Concerto	in B flat	
b		Clarinet Concerto No. 1	in F	
С		Clarinet Concerto No. 7	in E flat	
d		Clarinet & Bassoon Concerto in B flat		
[a-d]	(95) CI	OC5 55511.2; not released in U	JS	

CHANDOS

Pr: Richard Lee Eng: Peter Newble

4-5 April 1995 Snape Maltings

Academy of St. Martin in the Fields Chamber Ensemble

Completion of the Spohr album, begun on 3 Jun 94, with the Sextet. (404)

R.C.A. VICTOR (B.M.G. Classics)

These sessions were intended for the Mozart Flute Concertos but Galway was suffering from lip problems and was unhappy with the recording. He withdrew part way through the third session and [bcd] were substituted in an attempt to salvage the remaining time.

Pr: Ralph Mace Eng: Mike Ross-Trevor AIR Studios, Lyndhurst Hall 8-10 April 1995 [6] **Neville Marriner** James Galway (flute), Marisa Robles (harp) 418 **MOZART** Flute & Harp Concerto in C K299 (K297c) Sinfonietta No.1 b ARNOLD Op.48 Prelude and Fugue BRITTEN Op.29 c Variations on an Elizabethan Theme "Sellinger's Round" d

Unpublished: re-made at Watford on 29 Sep 95 (427). a

Unpublished: awaiting a suitable coupling. [bc] [d]Unpublished: left unfinished when time ran out.

This work is a joint composition by six composers (Britten, Berkeley, Oldham, Searle, Tippett and Walton) and only four of the variations were recorded.

HÄNSSLER [Germany]

Pr: Andrew Keener Eng: John Timperley 4-6 May 1995 Henry Wood Hall [5] **Neville Marriner**

led by Kenneth Sillito 419 Dmitri Sitkovetsky (violin) Violin Concerto in E minor Op.64 MENDELSSOHN

Violin Concerto in D b BRAHMS Op.77 CD98 934 (Mar96) [ab]

[(ab)] (July96)

CD98 914, cass. MC96 514 + "Romance" (...97)2CD set CD98 133 + a

[(ab)] (...98) CD98 196, cass. MC96 296 + "Violino Virtuoso"

(...98) 3CD set CD98 304, cass. MC96 304 + "Silence" [(a)]

CD98 305, cass. MC96 305 + "F.Mendelssohn: Highlights Vol.1" (...98)a

(Jun99) in 10CD pack CD98 351 "Anniversary Edition" [ab]

E.M.I. CLASSICS

Pr: Simon Woods Eng: Simon Rhodes 12-15 June 1995 [6] Henry Wood Hall

Neville Marriner

Stephen Orton (cello), John Constable (harpsichord, fortepiano continuo) Amanda Roocroft (soprano)

420 "Mozart and his Contemporaries"

	The original schedule also included an aria by Paisiello.						
a	CIMAROSA	Artemisia		: Entro quest'anima			
b	CIMAROSA	Il Sacrificio d'Abramo		: Chi per pietà			
С	HAYDN	Scena di Berenice	H.XXIVa	10			
d	MOZART	Idomeneo	K366	: Se il padre perdei			
e	MOZART	Don Giovanni	K527	: Mi tradì			
f	MOZART	Così fan tutte	K588	: Per pietà			
g	MOZART	Basta, vincesti	K486a	(K295a)			
h	MOZART	Alma grande e nobil core	K578	,			
[a-h]	(Oct95) C	DC5 55396.2 &.4 ; not relea	sed in US				
	,						

OPERA RARA

Pr: Patric	Schmid				Eng: Robert Auger
	19,20,25,26,28 & 29 June 1995		[12]		Henry Wood Hall
	, J	Da	wid Parry		,
		led by I	Kenneth Sill	ito	
421	ROSSINI Ricciaro	lo e Zoraide			
	Bruce Ford	(tenor)		Agorante	
	Nelly Miricioiu	(sopran	0)	Zoraide	
	William Matteuzzi	(tenor)		Ricciardo	
	Alistair Miles	(bass)		Ircano	
Della Jones		(mezzo-soprano)		Zomira	
Paul Nilon		(tenor)		Ernesto	
Carol Smith		(soprano)		Fatima	
	Alice Coote	(mezzo-soprano)		Elmira	
	Toby Spence	(tenor)		Zamorre	
	Geoffrey Mitchell Ch	noir			
(Dec96)	3CD set ORC14				
Excerpts	: (Dec97)	ORR202 +	"Romantic	Heroes"	(Ford)
	(Sep98)	ORR204 +	"Rossini:	Three Tenors''	
	(Sep98)	ORR205 +	"The Oper	ra Rara Collection'	,
	(Mar00)	ORR209 +	"The Oper	a Rara Collection,	Volume 2"
(Aug01)		ORR218 +	"Serious R	ossini"	(Ford)
	(Nov01)	ORR220 +	"Duets to	die for"	
	(Jun03) 2CD set	ORR225 +	"Sogno Ta		
	(Sep05)	ORR233 +	"Vocal Tea	amwork"	

R.C.A. VICTOR (B.M.G. Classics)

Pr: David Frost			Eng: Arne Akselberg
<u>3-6 July 1995</u>		[5]	Henry Wood Hall
	directed	d by Angel Romero	o (guitar)
	[b] Graham	Sheen (bassoon))
	[e] Lito Ro	mero (guitar)	
	[f] Norber	t Blume (viola d'a	more)
	[g] Kennet	h Sillito (violin),	John Heley (cello),
422	John Co	onstable (harpsich	ord)
a VIVALDI	Concerto in	D RV93	

b		Concerto	in A minor	RV108
c		Concerto	in E	RV265
d		Concerto	in G	RV435
e		Concerto	in G	RV532
f		Concerto	in D minor	RV540
g		Trio	in C	RV82
[a-g]	(Dec95)	09026 68291	.2	

PHILIPS

	tha de Francis	CO	Eng: Onno Scholtze
<u> 25-28 Ji</u>	<u>ıly 1995</u>	[/]	St.John's, Smith Square
		Neville Marriner	
		[a] Kenneth Sillito (violin), Stephen Orton ((cello),
423		Kathryn Stott (piano)	,
a	STRAUSS	Der Bürger als Edelmann Op.60	
b		Tanzsuite nach Couperin AV107	
[ab]	(Aug97)	446 696.2PH: not released in US	

Pr: Martha de Francisco Eng: Jan Wesselink 8 September 1995 [1] Abbey Road Studio 1

directed by Kenneth Sillito

(402) Completion of Alexandre Lagoya's album begun on 2 May 94.

HÄNSSLER [Germany]

Pr: Andre	w Keener				Eng: John Timperley
11-14 Sep	tember 1995	<u></u>	[7]		Henry Wood Hall
		directed by 1	Iona Brow	n (violin)	
		John Constable (harp	sichord), I	an Watson	(organ)
		[ef] Jonathan Re	es (violin)		
424		[f] Ralph de So	uza & Brio	ny Shaw (vi	olins)
a	VIVALDI	Concerto in E	RV269	Op.8/1	"Spring"
b		Concerto in G mino	r RV315	Op.8/2	"Summer"
С		Concerto in F	RV293	Op.8/3	"Autumn"
d		Concerto in F minor	RV297	Op.8/4	"Winter"
e		Concerto in A mino	r RV522	Op.3/8	
f		Concerto in B mino:	r RV580	Op.3/10	
[a-f]	(Dec96)	CD98 10	7		
[(def)]	(98)	CD98 19	6, cass. Mo	C96 296 +	"Violino Virtuoso"
[(d)]	(98)	3CD set CD98 30	4, cass. Mo	C96 304 +	"Silence"
[a-f]	(Nov05)	10CD pack CD98 49	0		

Pr: Andrew Keener

14-17 September 1995

[7]

directed by Iona Brown (violin)

Celia Nicklin (oboe),

Eng: John Timperley Henry Wood Hall

	Lionel Handy (cello), John Constable (harpsichord continuo).						
	[a]	Pamela Thorby &	Pamela Thorby & Rebecca Austen-Brown (recorders)				
	[b]	Jonathan Rees ((violin)				
	[c]	Philippa Davies ((flute)				
425	[f]	Ian Watson ((organ)				
a	HANDEL	Concerto Grosso	in B flat	Op.3/1	HWV312		
b		Concerto Grosso	in B flat	Op.3/2	HWV313		
c		Concerto Grosso	in G	Op.3/3	HWV314		
d		Concerto Grosso	in F	Op.3/4	HWV315		
e		Concerto Grosso	in D minor	Op.3/5	HWV316		
f		Concerto Grosso	in D	Op.3/6	HWV317		
[a-f]	(Sep96)	CD98 918; not rele	ased in US				
[a-f]	(Sep05)	Brilliant Classics 50	CD set 99986)			
[a-f]	(Nov05)	10CD pack CD98	490				

CHANDOS

Pr: Paul Spicer Eng: Ben Connellan 14-16 September 1995 Orford Church, Suffolk

Academy of St. Martin in the Fields Chamber Ensemble:

Kenneth Sillito & Malcolm Latchem (violins),

Robert Smissen (viola), Stephen Orton & Roger Smith (cellos).

Stephen Tees [a c] (viola) Rita Manning [bc] (violin) Robert Heard 426 [c] (violin) String Sextet in E flat H107 **BRIDGE** GOOSSENS Phantasy Sextet Op.37 Concertino GOOSSENS Op.47 (Jan97) CHAN9472 [abc]

a

b

R.C.A. VICTOR (B.M.G. Classics)

Pr: Ralph Mace					Eng: Mike Hatch
29 September-1 Oc	<u>xober 1995</u>	[6]			Watford Colosseum
	James G	alway (fl	ute)		
427	[a] Marisa I	Robles (h	narp)		
a MOZAR	Γ Flute & Harp Concerte	in C	K299	(K297c)	
b	Flute Concerto	in G	K313	(K285c)	
С	Flute Concerto	in D	K314	(K285d)	
d	Andante	in C	K315	(K285e)	
[a] replaced	a rejected version recorded	at AIR S	Studios or	18 Apr 95	(418).
[d] Unpublis	hed: since the playing time	of [abc]	amounte	d to 77 min	nutes,
there was	no room left on the CD fo	or this m	ovement,	which awa	its a coupling.
[abc] (Apr97)	09026 68256.2				
[abc] (May04)	82876 59409.2				

HÄNSSLER [Germany]

	ew Keener ober 1995	[5] Neville Marriner led by Kenneth Sillito	Eng: John Timperley Henry Wood Hall
428 a b [ab] [(b)] [ab]	Piano (Aug96) (97)	Ivan Moravec (piano) Concerto No.24 in C minor K49 Concerto No.25 in C K50 CD98 955; not released in US CD98 125, cass. MC96 225 +	93 S
		<u>PHILIPS</u>	
		Pr.& Eng: Ursula Singer	
[a-e] 18,1	9 & 21 December 1		Henry Wood Hall
		Neville Marriner	,
		Sylvia McNair (soprano)	
		[b] Alfred Brendel (piano)	
429	"Love's Sweet Sur	[h] Leila Josefowicz (violin)	
4 29		ra! Dove son K369	
b		o mi scordi di te K505	
C		esio di chi t'adora K577	
d	Le N	ozze di Figaro K492 : Porgi, an	nor
e		ozze di Figaro K492 : Deh vien	
f		ozze di Figaro K492 : Dove son	no
g		Zauberflöte K620 : Ach, ich	
h ·		Pastore K208 : L'amerò,	
1 (C.)		Entführung K384 : Martern	
[f-i]		ve more sessions on 26 May-1 Jun 90).
[a-i]	(Sep97) 446 71	2. 2 . 11	
		D. 9 E I I	
[a d] 10 '	21 December 1995	Pr.& Eng: Ursula Singer	Henry Wood Hall
<u>[a-u] 17-</u>	21 December 1775	[3] Neville Marriner	Tienry wood Tran
		Leila Josefowicz (violin)	
430	"Bohemian Rhaps	,	
a	CHAUSSON	Poème	Op.25
b	MASSENET	Thaïs: Méditation	-
С	RAVEL	Tzigane	
d	SAINT-SAËNS	Introduction & Rondo Capriccioso	±
e	SARASATE	Concert Fantasies on Carmen	Op.25
f	SARASATE WIENIAWSKI	Zigeunerweisen Polonaise No.1 in D	Op.20/1
g [efg]		nree more sessions on 27-30 May 96.	Op.4
[cig] [a-g]	(Apr97) 454 44		
[e]	\ 1 /	FM CFM FW 099 = 476 6620 +	
	. ,		

Pr. Marth	a de Francis		Eng: Erdo Groot
	a de 14anei: <u>Iarch 1996</u>	[5]	Watford Colosseum
1,5 & 0 11	iaicii 1770	Neville Marriner	watioid Colosseum
		[b] Ian Bostridge (tenor)	
431		[d] Andrew Marriner (clarinet)	
a	FINZI N	New Year Music - nocturne Op.7	
b		Dies natalis Op.8	
С	F	Comance in E flat Op.11	
d	(Clarinet Concerto in C minor Op.31	
[a-d]	(July97)	454 438.2PH; not released in US	
[(b)]	(Feb01)	467 788.2DWO + "The World of Ian Bostrid	ge''
[c]	(May01)	Decca 2CD set 468 807.2 +	
[ad]	(Mar03)	Decca 473 719.2 +	
[acd]	(Jun04)	Decca 2CD set 476 2163 +	
[c]	(May08)	Classic FM CFM FW $050 = 4766569 + \text{ with}$	145,146,196
	a de Francis		Eng: Erdo Groot
6,7 & 9 M	<u>Iarch 1996</u>	[6]	Watford Colosseum
420	₩Ε 1' 1 C	Neville Marriner	
432	"English S		0 40/1
a 1-	FOULDS	1 0	Op.48/1
b	DELIUS	On Hearing the First Cuckoo in Spring	11174
c d	BRIDGE BRIDGE	1 0 1 7	H174 H116
	BRIDGE	Sir Roger de Coverley - Christmas Dance	
e f	GRAING!	•	11133
	BAX	November Woods	
g		mer Music" was evidently dropped from the original sche	edule
[a-g]	(Oct97)	454 444.2PH; not released in US	
[b]	(Nov99)	464 037.2PM2 + "Great Orchestral Showpi	eces Vol.2" with 393
[f]	(Sep01)	470 126.2DWO + "The World of Percy Grain	
[cde]	(Oct01)	470 189.2 +	
[b]	$(\dots 01)$	465 235.2PM +	
	,	"A Classical Tribute - Her Majesty Queen Eliz	abeth the Queen Mother"
[g]	(July02)	473 080.2 +	•
[a-g]	(07)	Australian Eloquence 2CD set 442 8415 with	398
	•		
		HÄNSSLER [Germany]	
Pr: Andre	ew Keener		Eng: John Timperley

1 1. 4	ATTUTCW IXCCITCT		Eng. John Thipency
21-23 May 1996		[5]	Abbey Road Studio 1
		Neville Marriner	
		led by Kenneth Sillito	
433		Garrick Ohlsson (piano)	
a	TCHAIKOVSKY	Piano Concerto No.1 in B flat minor	Op.23
b	RACHMANINOV	Piano Concerto No.2 in C minor	Op.18
[ab]	(Apr97)	CD98 932	
[(a)]	(97)	CD98 125, cass. MC96 225 + "Pi	ano Virtuoso"

			PHILIPS			
	Pr.& Eng: Ursula Singer					
26,28,3	30 May & 1-2 Ju		[5]		y Wood Hall	
	, ,	Ne	ville Marriner		•	
(429)	Completion of	of Sylvia McNair's Mo	ozart Arias album	begun on 18 Dec 95.		
		Pr.& I	Eng: Ursula Singe	r		
27,29 8	& 30 May 1996		[3]	Henr	y Wood Hall	
	-	Ne	ville Marriner			
(430)	Completion of	of Leila Josefowicz's '	Bohemian Rhap	sodies" album begun or	n 19 Dec 95.	
Pr: Ma	rtha de Francis	CO		Eng	: Erdo Groot	
12-15	une 1996		[7]		d Colosseum	
2		Ne	ville Marriner			
434		Julian I	Lloyd Webber (ce	llo)		
a	WALTON		`	,		
b	BRITTEN	Cello Symphony	Op.68			
[ab]	(Jun97)	454 442.2PH	•			
[a]	(Mar01)	464 700.2PM +				
[b]	(Nov02)	Decca 2CD set 473	3 427.2 +			
		<u>HÄNS</u>	SLER [German	<u>y]</u>		
Pr. An	drew Keener			Enc. Io	hn Timperley	
	e-2 July 1996		[6]	0.5	y Wood Hall	
<u>50 juin</u>	<u>c 2 july 1770</u>	directe	ed by Iona Brow		y wood Han	
		John Constable (har	•			

<u>30 June-2</u>	<u> 2 July 1996</u>	[6]	Henry Wood Hall						
		directed by Iona Brown							
	John Constable (harpsichord), Ian Watson (organ)								
	[b] Celia Nick	din & Rachel Ingleton (oboes)							
	[d] Jaime Mar	tin (flute)							
435	[i] Iona Brow	vn & Jonathan Rees (violins), L	ionel Handy (cello)						
a	MOZART	Serenade No.13 in G K525 "	Eine Kleine Nachtmusik"						
b	HANDEL	Solomon HWV67 :	Arrival of the Queen of Sheba						
c	BACH	Suite No.3 in D BWV1068:	Air						
d	GLUCK	Orfeo ed Euridice :	Dance of the Blessed Spirits						
e	HANDEL-Marriner	Serse HWV40 :	Largo						
f	PURCELL-Stokowski	Dido and Aeneas :	Dido's Lament						
g	ALBINONI-Giazotto	Adagio in G minor							
h	PACHELBEL	Canon a 3 on a Ground in D							
i	CORELLI	Christmas Concerto Op.6/8							
	Boccherini's "Minuet" and	"Haydn's Serenade" were dropped f	rom the original schedule.						
[a-i]	(Apr97)	CD98 989							
[(i)]	(98)	CD98 196, cass. MC96 296	+ "Violino Virtuoso"						
[(a)c-h]	$(\dots 98)$ 3CD set	CD98 304, cass. MC96 304	+ "Silence"						
[h(i)]	(Nov98)	CD98 322 +	"Denn er hat seinen Engeln"						
[a-i]	(Nov01)	CD94 040	"Serenade"						

[a-i]	(Nov05)	10CD pack	CD98 490
[a-i]	(Nov08)	2CD set	CD98 533
[a-i]	(May09)		CD98 591

PHILIPS

Pr.& Eng: Hein Dekker

9-10 July 1996 [4] St.John's, Smith Square

Neville Marriner

Akiko Suwanai (violin)
436 BRUCH Violin Concerto No.1 in G minor Op.26

Scottish Fantasy Op.46

(July97) 454 180.2PH

L.O.E. Entertainment / E.M.I. TOSHIBA [Japan]

Pr: Tomoji Senba Eng: Mike Ross-Trevor

12-13 July 1996 [3] Whitfield Street Studios

Kemal Khan

led by Kenneth Sillito Tomoko Shibata (soprano)

437 Beatles songs: All my loving

A hard day's night

Here, there and everywhere

Hey Jude

I want to hold your hand

Let it be Ticket to ride

Arranged by Joseph Turrin.

Unpublished (?): probably rejected on artistic grounds.

PHILIPS

Pr: Erik Smith
Eng: Jean-Marie Geijsen
15-17 July 1996
[6] Henry Wood Hall

Rachel Bolt (viola), Christopher Laurence (double-bass), Jaime Martin (flute), Timothy Brown (horn),

Tristan Fry (percussion), Skaila Kanga (harp), John Constable (organ)

Neville Marriner

438 BRITTEN Curlew River - Parable Op.71

Philip Langridge (tenor) Madwoman Thomas Allen (baritone) Ferryman Simon Keenlyside (bass) Traveller

Charles Richardson (treble) Spirit of the Boy

Gidon Saks (bass-baritone) Abbot

London Voices (Terry Edwards)

(Jun98) 454 469.2PH; not released in US

Pr: Erik Smith Eng: Erdo Groot 15-21 August 1996 St.John's, Smith Square [11]**Neville Marriner** 439 VERDI Oberto Violeta Urmana (mezzo-soprano) Cuniza Riccardo Stuart Neill (tenor) Samuel Ramey Oberto (bass) Leonora Maria Gulegina (soprano) Sara Fulgoni (mezzo-soprano) Imelda London Voices (Terry Edwards) 454 472.2PH2; not released in US (May 97) Excerpt: (Jan01) Decca 467 245.2DX2 + "Viva Verdi!" (Overture) R.C.A. VICTOR (B.M.G. Classics) Pr: Ralph Mace Eng: Mike Ross-Trevor 16 September 1996 Abbey Road Studio 1 [2] **Neville Marriner** James Galway (flute) **440** a ARNOLD Flute Concerto No.1 Op.45 Flute Concerto No.2 Op.111 Coupled with Arnold's works for flute solo, for flute with piano (played by Phillip Moll) and for wind trio or quintet, recorded at Whitfield Street Studios on 11 & 15 Sep 96. (Jan98) 09026 68860.2; not released in US ab 15CD set 09026 63432.2 + a (May 99) "James Galway: Sixty Years - Sixty Flute Masterpieces" **ERATO** [France] The players were credited individually, and not billed as the ASMF Chamber Ensemble, to avoid offending Chandos' sensitivities over exclusivity. Pr: Tim Oldham Eng: Jean Chatauret

24 October 1996 St.George's, Brandon Hill, Bristol

David Pyatt (horn)

Kenneth Sillito (violin), Robert Smissen & Stephen Tees (violas),

Stephen Orton (cello).

Horn Quintet in E flat K407 (K386c) 441

(May 97) 0630 17074.2 coupled with **443** recorded at AIR Studios on 18-21 Dec 96.

Warner Elatus 0927 46723.2 (Aug02)

(Oct05) Warner 16CD set 2564 62335.2 +

(Mar08) Warner Erato Maestro 2564 697199

HÄNSSLER [Germany]

Pr: Andrew Keener Eng: John Timperley Henry Wood Hall 4-6 December 1996 [6] **Neville Marriner**

		led by Kenneth Sillito					
442		[a] Garrick Ohlsson	n (piano)				
a	GRIEG	Piano Concerto in A minor	Op.16				
b		Four Symphonic Dances	Op.64				
С		Wedding Day at Troldhaugen	Op.65/6				
d		Two Nordic Melodies	Op.63				
[d]	Unpublish	ed: only one was recorded in th	e time available.				
[abc]	(Sep97)	CD98 128					
[abc]	(Jun99)	in 10CD pack CD98 351 "An	niversary Edition"				

ERATO [France]

Pr: Andrew	w Keener				Eng: Jean Chatauret
18-21 Dec	ember 199	<u>6</u>	[6]		AIR Studios, Lyndhurst Hall
		Nev	ille Marrin	er	
443		Dav	id Pyatt (ho	rn)	
a	MOZART	Horn Concerto No	1 in D	K412	(K386b)
b		Horn Concerto No	2 in E flat	K417	
c		Horn Concerto No	3 in E flat	K447	
d		Horn Concerto No	4 in E flat	K495	
e		Rondo	in D	K514	(K386b)
[e]	Alternative	version edited by John	n Humphrie	es.	
-	Unpublish	ed: not completed in t	he time avai	lable.	
[a-d]	(May97)	0630 17074.2 couple	d with 441 r	ecorded	in Bristol on 24 Oct 96.
[(d)]	(Nov97)	2CD set 398	4 20870.2 &	z.4 + "C	Classic Hits 2"
[(d)]	(Jun99)	Teldec 2CD set 954	8 37591.2 +	- "B	BBC Proms 99"
[(d)]	(02)	4CD pack 092	7 46564.2 +	- "C	Classic Hits Boxset"
[a-d]	(Aug02)	Warner Elatus 092	7 46723.2		
[(b)]	(July03)	Warner 3CD set 256	4 60148.2 +	- "C	Classic Flicks"
[a-d]	(Sep05)	Warner 5CD set 256	4 62333.2 +	-	
[a-d]	(Mar08)	Warner Erato Maestr	o 2564 697	199	

PHILIPS

Pr: Anna	Barry		Eng: Erdo Groot
<u>4 & 6-8 J</u>	<u>anuary 1997</u>	[5]	Henry Wood Hall
		Neville Marriner	
444	"German Operetta (Overtures"	
	HEUBERGER	Der Opernball	
	HUMPERDINCK	Hänsel und Gretel	
	LORTZING	Zar und Zimmermann	
	MARSCHNER	Hans Heiling	
	NICOLAI	Die lustigen Weiber von Windsor	
	REZNICEK	Donna Diana	
	J. STRAUSS II	Die Fledermaus	
	SUPPÉ	Dichter und Bauer	
	WEBER	Euryanthe	
(Feb99)	456 576.2PH	•	

Neville Marriner

Elizabeth Kenny (theorbo), John Constable (harpsichord, organ continuo) Dmitri Hvorostovsky (baritone)

Kenneth Sillito & Malcolm Latchem (violins)

		omico & Marconn Back	enem (violing)
445	"Arie Antiche"		
a	ANONHvorostovsky	Nina	
b	VIVALDI	Tito Manlio	: Se il cor guerriero
С	VIVALDI	Tito Manlio	: Orribile lo scempio
d	HANDEL	Brockes-Passion	: Chi sprezzando
e	HANDEL	Orlando	: Sorge infausta
f	HANDEL	Serse	: Ombra mai fu
g	HANDEL	Dettingen Te Deum	: Dignare o Domine
h	GLUCK	Paride ed Elena	: O del mio dolce ardor
i	GLUCK	Orfeo ed Euridice	: Che farò
j	CACCINI	Amarilli mia bella	
k	CALDARA	Come raggio di sol	
1	CALDARA	La Costanza in amor	: Selve amiche
m	CARISSIMI	Vittoria, mio core!	
n	CESTI	Si mantiene il mio am	or
O	DURANTE	Danza, danza fanciulla	a
p	DURANTE	Vergin, tutto amor	
q	GIORDANI	Caro mio ben	
r	A. SCARLATTI	Già il sole dal Gange	
S	STRADELLA [?]	Pietà, signore	
[a-s]	(Mar98) 456 543.2PH	I	
[fiq]	(May01) 468 682.2PH	I + "From Russia with	Love"
[a-s]	(05) Australian E	loquence 476 2442	
[bfilq]		2 + "Dmitri Hvorosto	vsky Portrait"

CHANDOS

Pr: Ralph Couzens 27-29 January 1997

d

Eng: Ben Connellan Orford Church, Suffolk

Academy of St. Martin in the Fields Chamber Ensemble:

Kenneth Sillito & Malcolm Latchem (violins), Robert Smissen (viola), Stephen Orton (cello).

	[a]	Paul Edmund-Davies	(flute),	Roy Carter (o	boe),	Hugh Webb (h	arp)
	[b]	Christine Pendrill	(cor anglais)				
	[bd]	Skaila Kanga	(harp)				
	[cde]	Stephen Tees	(viola)				
	[d]	Graham Sheen	(bassoon),	Paul Marrion	(doub	ole-bass)	
	[e]	Timothy Brown	(horn),	Leon Bosch	(doub	ole-bass),	
446		Margaret Fingerhut	(piano)				
a	BAX	Concerto					
b		In memoriam					
С		String Quintet					

Threnody and Scherzo

e Octet [a-e] (Feb98) CHAN9602

PHILIPS

	na de Francisco	F.O.	Eng: Erdo Groot
<u>24-26 Ma</u>	<u>arch 1997</u>	[6]	Henry Wood Hall
		Neville Marriner	
447	GOUNOD	Symphony No.1 in D	
		Symphony No.2 in E flat	
		Faust: ballet music	
(Jun98)	462 125.2PH		

HÄNSSLER [Germany]

	ew Keener							Eng: John Timperley
2-4 April	<u> 1997</u>				[5]			Henry Wood Hall
		dir	ected by	y Ion	a Bro	own (vi	olin)	
448		[a] N	icholas	Thor	npsor	n (posth	norn)	
a	MOZART	Serenade 1	No.9	in D)	K320	"Posthorn"	
b		Symphony	y No.33	in B	flat	K319		
[ab]	(Nov97)		CD98	129				
[ab]	(c98)	2CD set	CD98	199	with	450		
[b]	(Oct98)		CD91	105	with	450		
[b]	(Dec01)		CD94	003	with	450		
[ab]	(Nov05)	10CD pack	CD98	490				
D 4 1	17							
	ew Keener							Eng: John Timperley
<u>11-13 April 1997</u>			[6]					Henry Wood Hall
			Ne	ville	Marr	iner		
			led b	y Kei	nneth	Sillito		
			Ivan	Mora	ivec (piano)		
449	MOZART	Piano Con	certo N	0.20	in D	minor	K466	

		TVall Molavec (plano)	
449 N	MOZART	Piano Concerto No.20 in D minor	K466
		Piano Concerto No.23 in A	K488
(Jan98) C	D98 142 ; r	not released in US	
(Jun99) ir	n 10CD pac	k CD98 351 "Anniversary Edition"	

Pr: Andro 14-16 Ap	ew Keener oril 1997			[6]		Eng: John Timperley Henry Wood Hall
		[a] directed	by Io	na Brown	ı (violin)	
450		[b]	Iona	Brown		
a	MOZART	Serenade No.7	in D	K250	"Haffner"	
b		Symphony No.35	in D	K385	"Haffner"	
[ab]	(Nov97)	CD98	3 173			
[ab]	(c98)	2CD set CD98	3 199	with 448		
[b]	(Oct98)	CD91	105	with 448		
[b]	(Dec01)	CD94	003	with 448		

L.O.E. Entertainment

Pr: Hiroshi Kato Eng: Geoff Foster AIR Studios, Lyndhurst Hall 19 May 1997 [2]

Julian Bigg

led by Elizabeth Layton

451 "Lotus Dream" six titles

> Volume 14 in the series "Ongaku Batake" (Japanese children's songs) made for the Japanese Music Educational Correspondence Federation. Arranged by Katsuhisa Hattori and recorded in Japan by an ensemble comprising keyboards, synthesizer, electric guitar and bass.

Orchestral backing tracks for five other titles had been recorded by the Royal Philharmonic Orchestra on 16 May 97. (July97) WEA Japan WPC6 8397; not released in UK or US

ARGO

Pr: John Harle Eng: Austin Ince Snake Ranch Studio 1 July 1997 [2] John Harle

led by Kenneth Sillito

452 HARLE Silencium - Songs of the Spirit

The ASMF strings provided backing tracks for the vocal and instrumental Silencium Ensemble.

(Nov97) 458 356.2ZH; not released in US

(Feb06) HARLE001

Excerpt: (Nov01) 2CD set 472 064.2 + "Utopia: Chilled Classics"

HÄNSSLER [Germany]

Pr: An	ndrew Keener					Eng: John Timperley
[bd] 1.	5-17 October	1997	[6]		Henry Wood Hall
[ac]	2-4 November	<u>r 1997</u>	Ī	6]		Henry Wood Hall
			Neville l	Marri	ner	
453			led by Ker	nneth	Sillito	
a	BRAHMS	Symphony	No.1 in C m	inor	Op.68	
b		Symphony	No.2 in D		Op.73	
c		Symphony	No.3 in F		Op.90	
d		Symphony	No.4 in E m	inor	Op.98	
[ab]	(Jun98)	2CD set	CD98 186			
[cd]	(Aug98)		CD98 187			
[ab]	(Jun99)	in 10CD pa	ck CD98 351	"An	niversary Edition"	

R.C.A. VICTOR (B.M.G. Classics)

Pr: Philip Traugott Eng: Mike Hatch

18,20 & 23 November 1997		[5]	Henry Wood Hall
		Neville Marriner	
		Brian Asawa (counter-tenor)	
454	"Vocalise"		
a	FAURÉ	Le voyageur	Op.18/2
b		Nocturne	Op.43/2
C		Pavane	Op.50
d		En sourdine	Op.58/2
e		Arpège	Op.76/2
f	MEDTNER	Mailied	Op.6/2
g		Aus "Claudine von Villa-Bella"	Op.6/5
h		Aus "Erwin und Elmire"	Op.15/4
i		Das Veilchen	Op.18/5
j		Suite-Vocalise	Op.41/2
k	RACHMANINOV	In the silent night	Op. 4/3
1		I wait for thee	Op.14/1
m		As fair as noon	Op.14/9
n		Vocalise	Op.34/14
O		To her	Op.38/2
p	VILLA-LOBOS	Bachianas Brasileiras No.5: Aria	ı
q		Canção do amor	
r		O pallida Madona	
	Arranged by Jonatha	n Tunick.	
	The vocal part in [c]	and [j-p] was tracked later.	
[a-r]	(Oct98) 09026 68		

NOVALIS [Switzerland]

		Pr.& Eng: Tryggvi Tryggvason	
<u>19-20 De</u>	<u>ecember 1997</u>	[3]	Henry Wood Hall
		Neville Marriner	
		Stefan Tönz (violin)	
455	SAINT-SAËNS	Violin Concerto No.3 in B minor Op.61	
	Coupled with the Y	Violin Sonatas Op.75 & Op.102, recorded	
	with Oliver Triend	l (piano) in Germany in March 1998.	
(Aug98)	150 147.2	4 /	

HÄNSSLER [Germany]

Pr: Andre	ew Keener				Eng: John Timperley
[bd] 1-3 F	February 1998		[6]		Henry Wood Hall
		Nevill	le Marriner		
456		led by F	Kenneth Sill	ito	
a	SCHUMANN	Symphony No.1 i	in B flat	Op.38	"Spring"
b		Symphony No.2 i	in C	Op.61	
С		Symphony No.3 i	in E flat	Op.97	"Rhenish"
d		Symphony No.4 i	in D minor	Op.120	
[ac]	were recorded is	n six more sessions	on 5-7 Aug	98.	
[bd]	(98) CD	98 190			

```
Brilliant Classics 2CD set 99950
[a-d]
 (Nov02)
Pr: Andrew Keener
 Eng: John Timperley
[abdg] 27-29 April 1998
 [4]
 Henry Wood Hall
[cef]
 27 June 1998
 [2]
 Henry Wood Hall
 Iona Brown
457
 Timothy Brown (horn)
 MOZART
 Horn Concerto No.1 in D
 K412
 (K386b)
a
b
 Horn Concerto No.2 in E flat K417
 Horn Concerto No.3 in E flat K447
c
 Horn Concerto No.4 in E flat K495
d
 Rondo
 in E flat K371
e
f
 Rondo
 in D
 K514
 (K386b)
 Horn Concerto
 in E
 K.Anh98a (K494a)
g
[f]
 Alternative version edited by John Humphries.
 Unpublished.
g
 (Nov99)
[a-f]
 CD98 316
 10CD pack CD98 490
 (Nov05)
[a-f]
Pr: Andrew Keener
 Eng: John Timperley
 Henry Wood Hall
 28-29 April 1998
 [2]
[bc] 25-26 June 1998
 [4]
 Henry Wood Hall
 Iona Brown
458
 John Constable (harpsichord continuo)
 Symphony No.44 in E minor
 "Trauer"
 HAYDN
a
 "Farewell"
 Symphony No.45 in F sharp minor
b
 "La Passione"
 Symphony No.49 in F minor
c
 (Mar99)
 CD98 189
[abc]
 (Nov05)
 10CD pack CD98 490
[abc]
 CHANDOS
 Pr.& Eng: Ralph Couzens
2-4 May 1998
 Potton Hall, Suffolk
 Academy of St. Martin in the Fields Chamber Ensemble:
 [abcdefghi
 Kenneth Sillito
 o
 (violin)
 [abcdefghijklm
 Hamish Milne
 (piano)
 defghijklm o]
 Stephen Orton
 (cello)
 Robert Smissen
 (viola)
 n ol
459
 Malcolm Latchem
 (violin)
 ol
 Molly on the Shore
 GRAINGER
b
 Mock Morris
 Sussex Mummers' Christmas Carol
C
 Handel in the Strand
d
e
 Harvest Hymn
f
 The Nightingale and the Two Sisters
 My Robin is to the Greenwood Gone
g
```

(May 99)

ac

CD98 191

h		Shepherd's Hey		
i		Colonial Song		
j		Scandinavian Suite		
k		Youthful Rapture		
1		The Shoemaker from Jerusalem		
m		The Maiden and the Frog		
n		Arrival Platform Humlet		
O		Theme and Variations		
[a-o]	(Aug99)	CHAN9746 "Grainger Edition Vol.13"		

Pr: Rachel Smith
Eng: Jonathan Cooper
11-13 July 1998
Potton Hall, Suffolk

Academy of St.Martin in the Fields Chamber Ensemble:

Kenneth Sillito (violin), Robert Smissen (viola), Stephen Orton (cello). [a] Paul Marrion Andrew Marriner (clarinet), (double-bass), Graham Sheen Timothy Brown (bassoon), (horn) 460 [b] Malcolm Latchem (violin), Stephen Tees (viola) BEETHOVEN Septet in E flat Op.20 a b String Quintet in C Op.29 [ab] (Mar99) CHAN9718 (Nov99) 2CD set ANNI 0020 + "Twentieth Anniversary Highlights" [(b)]

HÄNSSLER [Germany]

<u>5-7 August 1998</u>	Neville Marriner	Henry Wood Hall
5-7 August 1998	[6]	Henry Wood Hall
Pr: Andrew Keener		Eng: John Timperley

(456) Completion of the set of Schumann symphonies, begun on 1 Feb 98, with Nos.1 & 3.

These were the last sessions with Alan Loveday, who retired after more than thirty years of playing with the Academy as soloist, leader and a member of the violin section.

NICES (Samsung Electronics) [Korea]

Pr: Andrew Keener				Eng: John Timperley
24-25 October 1998		[4]		Henry Wood Hall
	directed by	Kenneth	Sillito	
	Dong-Sul	k Kang (vi	iolin)	
461	Robin Jeffrey (archlute),	John Cor	nstable (hai	rpsichord)
a VIVALDI	Concerto in E	RV269	Op.8/1	"Spring"
b	Concerto in G minor	RV315	Op.8/2	"Summer"
c	Concerto in F	RV293	Op.8/3	"Autumn"
d	Concerto in F minor	RV297	Op.8/4	"Winter"
e	Concerto in C	RV180	Op.8/6	"Il piacere"
Unpublished?				

OPERA RARA

Eng: Robert Auger & Chris Braclik St.Clement's, Finsbury

<u>26,28 & 29 October and 8-12 December 1998</u>

[15]

David Parry

led by Elizabeth Layton

		1 ~ .	_		
Martin Love	day IOctl	/ Stephen	()rton	II)ecl	(cello)
main Love	uay Jocej	/ Ottopiton	OILUII		(CLIO)

462	DONIZETTI	Zoraida di Granata	[1822 original	l version,	plus 1824	revisions
-----	-----------	--------------------	----------------	------------	-----------	-----------

Majella Cullagh (soprano) Zoraida Bruce Ford (tenor) Almuzir

Paul Austin Kelly (tenor) Abenamet [1822] Diana Montague (mezzo-soprano) Abenamet [1824]

Matthew Hargreaves (bass) Alì
Dominic Natoli (tenor) Almanzor
Cristina Pastorello (soprano) Ines

Geoffrey Mitchell Choir

Robert Auger died suddenly on 12 December, having worked on these sessions up to the previous day. The final session was disrupted by an alarm ringing in nearby premises, so the recording was completed during a session on 26 Mar 99.

(Sep99) 4CD set ORC17

Excerpts: (Mar00) ORR209 + "The Opera Rara Collection, Volume 2"

(Mar00) ORR210 + "Diana Montague: Beautiful Image"

(Nov00) ORR213 + "Donizetti Divas" (Nov01) ORR220 + "Duets to die for" (May02) ORR221 + "Tyrants and Lovers" (Oct04) ORR229 + "The Young Donizetti"

HÄNSSLER [Germany]

Pr: Andrew Keener		Eng: John Timperley
[acd] 28-30 January 1999	[6]	Henry Wood Hall
[bef] 1-3 February 1999	[6]	Henry Wood Hall

Neville Marriner

led by Kenneth Sillito

[acd] Dmitri Sitkovetsky (violin)

463		[acd] Dmitri Sitkovetsky (violin)	
a	TCHAIKOVSKY	Violin Concerto in D	Op.35

b Romeo and Juliet - Fantasy Overture

c Souvenir d'un lieu cher : Méditation Op.42/1

d SIBELIUS Violin Concerto in D minor Op.47 e The Tempest: Prelude Op.109a

f The Tempest Trende Op.109: Suites Nos.1 & 2

[abc] (July00) CD98 346 [def] (May00) CD98 353

OPERA RARA

Pr: Patric Schmid Eng: Chris Braclik

[a] 23-25 & [bc] 25-26 March 1999

[6] St.Clement's, Finsbury

David Parry

led by Harvey de Souza

464

a	DONIZETTI La Ro	omanzesca	
	Alfonso Antoniozzi	(baritone)	Il Conte & Nicola
	Elisabetta Scano	(soprano)	Antonia
	Adriana Cicogna	(mezzo-soprano)	Chiarina
	Paul Austin Kelly	(tenor)	Carlino
	Elena Monti	(mezzo-soprano)	Trappolina
	Pietro Spagnoli	(baritone)	Filidoro
	Bruno Praticò	(baritone)	Tommaso
	Bruce Ford	(tenor)	Fedele
	Clive Bayley	(bass)	Giappone
b	BALFE Falstaff: Te	rzetto	
	Elisabetta Scano	(soprano)	Rosa Ford
	Adriana Cicogna	(mezzo-soprano)	Mme.Page
	Elena Monti	(mezzo-soprano)	Annetta
С	MERCADANTE I	Normanni a Parigi : Duetto	
	Bruce Ford	(tenor)	;
	Diana Montague	(mezzo-soprano)	;
[(a)]	(Mar00) ORR209 +	"The Opera Rara Collection	, Volume 2"
[a]	(Sep00) ORC19		
[b]	(May02) ORR221 +	"Tyrants and Lovers"	
[c]	(\ldots) ?? ORR??? +	Not yet released.	
(462)	Part of one of these ses	sions was used to complete ".	Zoraida di Granata",
		_	

begun on 26 Oct 98.

ac e

Pr: Patric Schmid Eng: Chris Braclik 4-7 & 9-10 July 1999 [6] Henry Wood Hall David Parry

led by Marcia Crayford Nelly Miricioiu (soprano)

(tenor)

		Diuce i ora	(tchoi)
	[bc]	Enkelejda Shkosa	(mezzo-soprano)
	[c f hi]	Garry Magee	(baritone)
	[ef h]	Patricia Bicciré	(soprano)
	[ef hi]	Barry Banks	(tenor)
	[f]	Dominic Natoli	(tenor)
	[f h]	Dean Robinson	(baritone)
	[g]	Alistair Miles	(bass)
	[h]	Antonia Sotgiù	(mezzo-soprano)
	[h]	Simon Bailey	(baritone)
465	[cd f hi]	Geoffrey Mitchell C	hoir
a	ROSSINI	Armida	: Dove son io
b		Aureliano in Palmira	: Se tu m'ami
c		Bianca e Falliero	: Cielo, il mio labbro
d		Elisabetta regina d'Ingl	hilterra : Quanto è grato
e		Mosè in Egitto	: Mi manca la voce
f		Mosè in Egitto	: Porgi la destra amata
g		Semiramide	: Se la vita
h		Vallace	: Viva Vallace!
i		Zelmira	: Riedi al soglio

Bruce Ford

[e]	(Mar00)	ORR209 +	"The Opera Rara Collection, Volume 2"
[a-i]	(May00)	ORR211	"Rossini Gala"
[ae]	(Aug01)	ORR218 +	"Serious Rossini"
[h]	(Sep05)	ORR233 +	"Vocal Teamwork"

ACADEMY SOUND & VISION

Pr: Geoffrey Burgon Eng: Dick Lewzey 19 July 1999 Lansdowne Studios [2]

Geoffrey Burgon

led by Kenneth Sillito Neil Jenkins (tenor)

466 BURGON A Vision

Coupled with "Merciless Beauty" and "The Calm", recorded

on 26-27 Oct 98 by the City of London Sinfonia.

(Oct99) CD DCA1059

f

g

CHANDOS

Pr.& Eng: Ralph Couzens

26-28 July 1999 St.Paul's, Knightsbridge Academy of St. Martin in the Fields Chamber Ensemble: Kenneth Sillito [abcdefghi qr tuvw] (violin) [abcdef Malcolm Latchem (violin) vw [abcdefg rs tuvw] Robert Smissen (viola) Stephen Tees (viola) rs \mathbf{v} [abcdefghijk n pqrs tuvw] Stephen Orton (cello) John Heley (cello) tuvw Lynda Houghton (double-bass) vw rs g David Butt lmn (flute) g Celia Nicklin lm (oboe), Julian Farrell (clarinet), Graham Sheen (bassoon), Joanna Hensel (horn) Julian Farrell & Rachel Cannon (clarinets) w William Houghton (trumpet) g George Black (guitar) t p Daniel Thomas (guitar) p hi John Constable (piano) c oqJohn Constable & John Alley (piano duet) (harmonium) def hijk John Alley w Della Jones (mezzo-soprano) nopqrs q tuv] Martyn Hill (tenor) 467 Stephen Varcoe (baritone) p **GRAINGER** Free Music No.1 Molly on the Shore b Harvest Hymn C The Only Son d Ye Banks and Braes e

The Shoemaker from Jerusalem

Sea Song

h	The Power of Love		
i		Lord Peter's Stable-Boy	
j		The Nightingale	
k		The Two Sisters	
1		Lisbon	
m		Walking Tune	
n		Died for Love	
О		The Old Woman at the Christening	
p		Hubby and Wifey	
q		Colonial Song	
r		The Land o' the Leal	
S		The Bridegroom Grat	
t		Willow, willow	
u		Lord Maxwell's Goodnight	
V		The Twa Corbies	
W		Bold William Taylor	
[a-w]	(Apr00)	CHAN9819 "Grainger Edition Vol.14"	

ORCHARD MUSIC

Pr: Christopher Gunning				Eng: Christopher Dibble
11 October 1999		[1]		CTS Studios, Wembley
		Christopher G	unning	
		led by Kenneth	n Sillito	
		John Harle (saxo	ophone)	
468	GUNNING	Saxophone Concerto "Or	n Hungerford Bri	ldge''
	Coupled with	works recorded by the Roya	l Ballet Sinfonia i	in June 2001.
(Jun02)	Academy Sour	nd & Vision CD WHL2138	"London Landr	marks"

WARNER CLASSICS

Pr: Moı	rten Winding		Eng: Dick Lewzey
30-31 Ja	anuary 2000	[4]	Abbey Road Studio 1
	•	Neville Marriner	·
		led by Kenneth Sillito	
	Juliette Bau	isor (flute), Jack Liebeck (violin), Loui	sa Tuck (cello),
469	Sally We	i (piano) – all past or present pupils of The	Purcell School
a	WISEMAN	The Nightingale and the Rose	
b		My Own Garden	
С		One Last Song	
d		The Selfish Giant	

The tracked narration by [a] Stephen Fry and [d] Vanessa Redgrave was recorded at CTS Studios in February 2000.

(Nov00) Teldec 8573 81506.2

SONY CLASSICAL [Japan]

Pr: Andreas Neubronner Eng: Markus Heiland

[a-d] 14-	16 May 2000	<u>) & [ac] 4 January 2001</u> [6]	AIR Studios, Lyndhurst Hall		
	directed by Murray Perahia (piano)				
470		led by Kenneth Sill	ito		
a	BACH	Piano Concerto No.1 in D minor	BWV1052		
b		Piano Concerto No.2 in E	BWV1053		
С		Piano Concerto No.4 in A	BWV1055		
d		Piano Concerto No.5 in F minor	BWV1056		
[abc]	(Mar01)	SK89245			
[d]	(Apr02)	SK89690, coupled with 477 record	led in May 01.		
[a-d]	(Nov02)	in 5CD pack SX5K87890			

OPERA RARA

Pr: Patric Schmid	Eng: Chris Braclik
17,18,20,21,23 & 24 May 2000	[6] Henry Wood Hall
David	l Parry
led by Har	vey de Souza
William Mat	teuzzi (tenor)
[c e] Bruce Ford	(tenor)
[de g] Elisabetta Sca	\ <u>1</u> /
[e i] Majella Cullag	\ <u>1</u> /
[d g hi] Enkelejda Shk	· · · · · · · · · · · · · · · · · · ·
[a d j] Roland Wood	,
[a j] Geoffrey Mitc	
a ADAM Le Postillon de Lonjum	
b AUBER La Muette de Portici	: Ferme tes yeux
c CARAFA Gabriella di Vergy	: Traditor! paventa
d DONIZETTI La Fille du régiment	: Pour me rapprocher
e DONIZETTI Il Castello di Kenilworti	
f OFFENBACH Le Pont des soupirs	: Ah! qu'il était doux
g ROSSINI Le Comte Ory	: A la faveur de cette nuit
h ROSSINI Il Viaggio a Reims	: D'alma celeste
i PACINI Alessandro nell'Indie	: Ciel! d'una misera
j PACINI L'Ultimo giorno di Pom	±
	e tes yeux"
[c] $(Nov01)$ ORR220 + "Duet	s to die for"
[b] $(May02)$ ORR221 + "Tyra:	
[ef] (Jun03) 2CD set ORR225 + "Sogn	
	ni Rediscovered"
[j] Unpublished.	

CHANDOS

Pr: Nicholas Anderson 7-8 June 2000

Eng: Ralph Couzens St.Paul's, Knightsbridge

Academy of St.Martin in the Fields Wind Ensemble, Bastiaan Blomhert

Christopher Cowie & Rachel Ingleton (oboes), Andrew Marriner & Richard West (clarinets), Graham Sheen & Gavin McNaughton (bassoons), Timothy Brown & Michael Murray (horns),

David Chatterton (contra-bassoon), William Houghton (trumpet)

472 KROMMER Six Marches Op.31

Three Partitas Op.45

(Apr01) CHAN9905

MILKEN FAMILY ARCHIVE [U.S.A.]

Pr: Simon Weir

Eng: Campbell Hughes

[a] 14-16 & [b] 17 September 2000

[7] Henry Wood Hall

Neville Marriner

led by [a] Kenneth Sillito / [b] Harvey de Souza

Ana María Martínez (soprano),

Academy of St.Martin in the Fields Chorus (Joseph Cullen)

473 [a] Elizabeth Shammash (mezzo-soprano), Robert Brubaker (tenor)

a BEVERIDGE Yizkor Requiem

b CASTELNUOVO-TEDESCO Naomi and Ruth Op.27

Recorded for a 50 CD "Archive of American Jewish Music".

[a] (Oct05) Naxos 8 559453 [b] (Nov04) Naxos 8 559404

NINETEEN-EIGHT RECORDS [U.S.A.]

Pr: Andrew Keener Eng: Arne Akselberg

16 October 2000 [2] Abbey Road Studio 1

Andrew Litton

Anthony Molinaro (piano)
474 led by Harvey de Souza

BACH Piano Concerto No.4 in A BWV1055

Piano Concerto No.5 in F minor BWV1056

Coupled with the Goldberg Variations recorded on 9-10 Dec 00.

(...03) 19/8 1001; not released in UK.

[abc]

(Aug05)

CD98 390

HÄNSSLER [Germany]

Pr: Andrew Keener			Eng: John Timperley
26-28 Jai	nuary 2001	[6]	Henry Wood Hall
_	-	Neville Marriner	•
		led by Kenneth Sillito	
475		[b] Pamela Frank (violin)	
a	BRUCH	Symphony No.1 in E flat Op.28	
b		Violin Concerto No.1 in G minor Op.26	
С		Swedish Dances Op.63	

SONY CLASSICAL [Japan]

	bruary & [b] 13-14 June 2001 [5] Neville Marriner led by Kenneth Sillito	Eng: Richard King AIR Studios, Lyndhurst Hall		
476 a b [ab] [ab]	Hilary Hahn (violin) STRAVINSKY Violin Concerto in D BRAHMS Violin Concerto in D Op.77 (Nov01) SK89649, also Super Audio CD SS89649 (Aug08) in 5CD pack 88697 30601.2 +)		
Pr: Andreas Neubronner 12-13 May 2001 [4] AIR Studios, Lyndhurst Hall directed by Murray Perahia (piano)				
477 a b c	[b] Michael Cox & Lenore Smith (filed by Kenneth Sillito BACH Piano Concerto No.3 in D BWV Piano Concerto No.6 in F BWV Piano Concerto No.7 in G minor BWV	1054 1057		
[abc]	(Apr02) SK89690, coupled with 470 recorded in N (Nov02) in 5CD pack SX5K87890	May 00.		
	E.M.I. CLASSICS			
Pr: John 21-23 Ma		Eng: Arne Akselberg AIR Studios, Lyndhurst Hall		
478 a b c d (July02)	[abc] Sabine Meyer (clarinet) [bcd] Wolfgang Meyer ([bc] basset horn, [WEBER Clarinet Quintet in B flat Op.3 MENDELSSOHN Konzertstück in F minor Op.1 MENDELSSOHN Konzertstück in D minor Op.1 BAERMANN Clarinet Quintet in E flat Op.2 CDC5 57359.2	34 J182 13 14		
	BLACK BOX			
Pr: Chris 1 June 20		Eng: Simon Rhodes AIR Studios, Lyndhurst Hall to this recording.		
479 (02)	CURIALE Blue Windows Orchard Road 7157 +			

OPUS ARTE Video Recording

directed by Kenneth Sillito

Julia Fischer (violin)

John Constable (harpsichord continuo)

		3	1	,
480	VIVALDI	The Four Seasons	Op.8/1-4	:
a		Concerto in E	RV269	"Spring"
b		Concerto in G minor	RV315	"Summer"
c		Concerto in F	RV293	"Autumn"
d		Concerto in F minor	RV297	"Winter"
[a-d]	(Oct02) D	OVD-Video 0818D (with	double pi	cture edit)

(Feb04) DVD-Video 0895D

SUMMIT [U.S.A.]

Pr: Andrew Keener Eng: John Timperley

17-18 August 2001

[4] Henry Wood Hall

Neville Marriner led by Kenneth Sillito Peter Cooper (oboe)

481 MULLIKIN Oboe Concerto

STRAUSS Oboe Concerto in D AV144

(Nov02) DCD320

[a-d]

OPERA RARA

Pr: Patric Schmid Eng: Chris Braclik 20,21 & 25-29 August 2001 [12] Henry Wood Hall

David Parry

led by Harvey de Souza **482** PACINI Carlo di Borgogna

> Bruce Ford Carlo (tenor) Elizabeth Futral (soprano) Leonora Arnoldo Roberto Frontali (baritone) Jennifer Larmore Estella (mezzo-soprano) Helen Williams (soprano) Amelia Dominic Natoli Lord Athol (tenor) Garry Magee Guglielmo (baritone)

Geoffrey Mitchell Choir

(Apr02) 3CD set ORC21

Excerpts: (Jun03) 2CD set ORR225 + "Sogno Talor"

(May05) ORR231 + "Bravura Diva"

(Sep06) ORR238 + "Pacini Rediscovered"

L.O.E. Entertainment

Eng: Mike Ross-Trevor
7,10 & 11 September 2001

[5] Sony Studios, Whitfield Street

Julian Bigg

led by Kenneth Sillito

Orchestral backing tracks to works by Katsuhisa Hattori recorded in Japan. 483 Not released in UK or US

ALBANY [U.S.A.]

Pr.& Eng: Ben Turner			
25-27 M	arch 2002		Champs Hill, West Sussex
	Academy of St. Martin in the Fields Chamber Ensemble:		
		[a]	Timothy Brown (horn)
		[a-e]	Kenneth Sillito (violin)
		[b]	Stephen Orton (cello)
484		[a-d]	Hamish Milne (piano)
a	STEVENS		Horn Trio Op.38
b			Piano Trio Op.3
С			Violin Sonata Op.1
d			Fantasia on a Theme of Dowland Op.23
e			Improvisation Op.48a
[a-e]	(Nov03) T	ROY5	72

E.M.I. CLASSICS

Pr: Stephen Johns			Eng: Arne Akselberg
25 March	2002	[1]	Abbey Road Studio 1
		Alex Briger	
		led by Harvey de Souza	
485	HANDEL-Hale	Suite No.4 in D minor HWV437 : S	arabande
(Jun02)	HMV5 75495.2 cou	pled with seven Handel recordings by	various other artists.
(Sep02)	5 75632.2 coupled v	vith various reissues, including excerpts	s from 101,245 & 283.
(May05)	HMV5 86730.2 +		
(May05)	HMV5 86787.2 +		
` ' '			

CHANDOS

Pr: Rache	l Smith	Eng: Jonathan Cooper
22-24 Apr	ril 2002	Champs Hill, West Sussex
	Aca	demy of St.Martin in the Fields Chamber Ensemble:
Kenneth	Sillito (violi	in), Robert Smissen (viola), Stephen Orton (cello), Hamish Milne (piano).
486		[a] Paul Marrion (double-bass)
a	SCHUBER	T Piano Quintet in A Op.114 D667 "Die Forelle"
b		Adagio and Rondo Concertante in F D487
[ab]	(Nov02)	CHAN10021

R.C.A. VICTOR (B.M.G. Classics)

Pr: Andrew Keener		Eng: John Timperley
9-11 August 2002	[5]	Henry Wood Hall
	Neville Marriner	·

Victor Emanuel von Monteton (piano)

led by Marieke Blankestijn

487 BEETHOVEN Piano Concerto No.1 in C Op.15

Piano Concerto No.5 in E flat Op.73

(Oct03) 74321 95030.2

SONY CLASSICAL [Japan]

Pr: Andreas Neubronner Eng: Markus Heiland

1-3 April 2003 [4] AIR Studios, Lyndhurst Hall

directed by Murray Perahia (piano)

Jaime Martin (flute), Kenneth Sillito (violin)

led by Harvey de Souza

488 BACH Triple Concerto in A minor BWV1044

Brandenburg Concerto No.5 in D BWV1050

Coupled with the solo Italian Concerto, recorded on 29 Jun 03.

(Oct03) SK87326, also (Nov03) Super Audio CD SS87326

ACADEMY SOUND & VISION

Pr: Andrew Keener Eng: John Timperley
7-9 April 2003 [6] Big School, Christ's Hospital

directed by **Edward Beckett** (flute) Robert Aldwinckle (harpsichord continuo)

led by Harvey de Souza

489 ABEL Flute Concerto No.1 in C

Flute Concerto No.2 in E minor Flute Concerto No.3 in D Flute Concerto No.4 in C Flute Concerto No.5 in G Flute Concerto No.6 in C

(Apr04) CD DCA1178

SONY CLASSICAL [Japan]

Pr: Grace Row & Craig Leon Eng: Charles Harbutt

11-13 June 2003 [6] Abbey Road Studio 1

Michael Stern Joshua Bell (violin)

490 led by Harvey de Souza

"Romance of the Violin" - arranged by Craig Leon for violin and orchestra

a BELLINI Norma : Casta diva

b BORODIN String Quartet No.2 in D: Nocturne c CHOPIN Nocturne in C sharp minor Op.posth.

d DEBUSSY Préludes Book 1 : La fille aux cheveux de lin e DVOŘÁK Songs my mother taught me Op.55/4 B104/4 f GLUCK Orfeo ed Euridice : Dance of the Blessed Spirits

g MASSENET Élégie in E minor

h	MONTEVERDI	L'Incoronazione di Poppea: Pur ti miro
i	MOZART	Piano Concerto No.21 in C K467: Andante
j	PUCCINI	Gianni Schicchi: O mio babbino
k	SAINT-SAËNS	Le Carnaval des animaux : Le cygne
1	SCHUBERT	Serenade D957/4
m	SCHUMANN	Kinderszenen: Träumerei Op.15/7
n	BACH	Suite No.3 in D BWV1068: Air
O	MENDELSSOHN	Lieder ohne Worte: Op.62/1 "May Breezes"
[a-m]	(Nov03) SK87894	,
[cgj]	(May07) 2CD set 8	88697 07416.2 +
[no]	Unpublished.	

SONY CLASSICAL [Japan]

Pr: Andreas Neubronner

9-11 November 2003

[6] AIR Studios, Lyndhurst Hall

Murray Perahia

491 BEETHOVEN String Quartet No.12 in E flat Op.127

Coupled with the Piano Sonata Op.101, recorded in Switzerland on 3 July 04.

(Nov04) SK93043

OPERA RARA

Pr: Patric Schmid 28-30 May 2004	[6]	Eng: Chris Braclik St Luke's, Finsbury
<u> </u>	Giuliano Carella	50 Edite 5, 1 1115541 y

led by Kenneth Sillito

492 MEYERBEER L'Esule di Granata: excerpts Manuela Custer (mezzo-soprano) Almanzor Mirco Palazzi (bass) Sulemano Laura Claycomb Azema (soprano) Paul Austin Kelly Alamar (tenor) Brindley Sherratt Ali (bass) Ashley Catling (tenor) Omar

Geoffrey Mitchell Choir

(Nov05) ORR234

Excerpt: (Sep05) ORR233 + "Vocal Teamwork"

(recorded for the conductor)

Pr: Andrew Keener

Strain Eng: Erdo Groot & John Timperley

It is in the strain Eng: Erdo Groot & John Timperley

Eng: Erdo Groot & John Timperley

Henry Wood Hall

Neville Marriner

[b] led by Kenneth Sillito

493 Andrew Marriner (clarinet)

[a] Kenneth Sillito & Harvey de Souza (violins), Robert Smissen (viola), Stephen Orton (cello)

a MOZART Clarinet Quintet in A K581

b Clarinet Concerto in A K622 SACD: [ab] (Dec04) PentaTone Classics PTC5186 048

HYPERION

Pr: Andrew Keener Eng: Simon Eadon
[a] 7-8 & [b] 9 December 2004
[5] Henry Wood Hall

directed by Anthony Marwood (violin)

494 [b] led by Martin Burgess

a WEILL Violin Concerto Op.12

b VASKS Violin Concerto "Distant Light"

(Oct05) CDA67496

E.M.I. CLASSICS

Pr: John Fraser Eng: Arne Akselberg
6-7 April 2005 [3] Abbey Road Studio 1

Gavin Greenaway led by Kenneth Sillito

495 London Voices (Terry Edwards)

McCARTNEY Ecce Cor Meum

Unpublished demonstration recording, replaced by 500.

E.M.I. TOSHIBA [Japan]

Pr: Jørn Pedersen

7-9 April 2005 [5] Abbey Road Studio 1

directed by Mariko Senju (violin, double tracked in [c])

led by Kenneth Sillito

496 John Constable (harpsichord continuo) a BACH Violin Concerto No.1 in A minor BWV1041

b Violin Concerto No.2 in E BWV1042
c Double Violin Concerto in D minor BWV1043
d Minuet for Anna Magdalena in G BWVAnh114

(Sep05) TOCE55740; not released in UK or US

DECCA

Pr: Andrew Cornall Eng: Philip Siney 16-18,20 & 21 May 2005 [5] All Hallows, Gospel Oak

Carlo Rizzi

led by Kenneth Sillito Joseph Calleja (tenor)

[j] Anna Netrebko (soprano)

497 [d] Tatiana Lisnic (soprano) a ADAM Si j'étais roi : Elle est princesse!

b BIZET Les Pêcheurs de perles : Je crois entendre encore

c	GOUNOD	Roméo et Juliette : Ah! lève-toi, soleil
d	MASSENET	Manon: Instant charmant
e	MASSENET	Werther : Pourquoi me réveiller
f	OFFENBACH	La Belle Hélène : Au mont Ida
g	PIETRI	Maristella : Io conosco un giardino
h	VERDI	I Lombardi : La mia letizia infondere
i	BELLINI	I Puritani : Son gia lontani
j	BELLINI	La Sonnambula : Son geloso del zefiro errante
k	DONIZETTI	Don Sebastiano: Deserto in terra
1	DONIZETTI	Il Duca d'Alba : Inosservato, penetrava
m	DONIZETTI	L'Elisir d'amore : Una furtiva lagrima
n	DONIZETTI	La Favorita : Spirto gentil
O	DONIZETTI	Don Pasquale : Com'e gentil
p	DONIZETTI	Lucrezia Borgia: Di pescatore ignobile
[a-n]	(Oct05) 475 6931	IDH "The Golden Voice"
[op]	Unpublished: the	complete album was originally allocated 475 6634DH,
	but these two arias	s were discarded in Aug 05.
[p]	Reinstated for the	download version: 475 7207

(recorded for the conductor)

Pr: Hein Dekker		Eng: Erdo Groot
29-31 October 2005	[4]	Henry Wood Hall

Academy of St.Martin in the Fields Wind Ensemble, Bastiaan Blomhert

Christopher Cowie & Rachel Ingleton (oboes), Andrew Marriner & Richard West (clarinets), Graham Sheen & Gavin McNaughton (bassoons),

498 Timothy Brown & Michael Murray (horns),

MOZART Die Entführung aus dem Serail K384: excerpts arranged for wind octet

SACD: (Mar06) PentaTone Classics PTC5186 088

UNIVERSAL CLASSICS & JAZZ

Pr: Andre	ew Keener	•	Eng: Simon Eadon
26-27 January 2006		[4]	Abbey Road Studio 1
	[co	de] James MacMillan	
		led by Kenneth Sillito	
499	Ni	cola Benedetti (violin, & director [ab])	
a	MOZART	Adagio in E K261	
b	MOZART	Rondo in C K373	
С	MENDELSSOHN	Violin Concerto in E minor Op.64	
d	SCHUBERT-Stephens	Serenade D957/4	
e	MACMILLAN	From Ayrshire	
	Coupled with Schubert's	Ave Maria, recorded later with Skaila	Kanga (harp).
[a-e]	(May06) 476 3159		O (1/
[bd]	(Nov08) Classic FM C	FM FW 099 = 476 6620 +	

E.M.I. CLASSICS

[a] Pr: Jo	hn Fraser		Eng: Arne Akselberg
	,16&17 March 2006	[8]	Abbey Road Studio 1
	vember 2006	[Live Recording]	Royal Albert Hall
[0] 0 1 10	<u> </u>	Gavin Greenaway	110 / 411 1110 010 11411
	lec	l by Kenneth Sillito / Harvey de Souza	
500), London Voices (Terry Edwards), Colm	Carey (organ)
McCAR'	* * *	Ecce Cor Meum	(018411)
[a]		de-luxe edition, 3 70424.2 standard editi	∩n
[b]	(Feb08) DVD-Vid		011
[~]	(10000) 2 (20 (10		
Pr: John	Fraser		Eng: Arne Akselberg
	ptember 2006	[5]	Abbey Road Studio 1
	P	directed by Kenneth Sillito	
		[ac] Sabine Meyer (clarinet)	
501		[ab] Julian Bliss (clarinet)	
a	KROMMER	Double Clarinet Concerto No.2 in E flat	On 91
a b	SPOHR	Clarinet Concerto No.2 in E flat Op.57	Ор.71
	SPOHR	Clarinet Concerto No.4 in E minor WoC	20
C [aba]		Claimet Concerto No.4 in E illinoi Woo	720
[abc]	(July07) 3 79786.2		
Pr. John	Fraser		Eng. Arne Akselberg
Pr: John		[6]	Eng: Arne Akselberg
	Fraser uary 2007	[6]	Eng: Arne Akselberg Abbey Road Studio 1
		Edward Gardner	
1-4 Febr		Edward Gardner led by Kenneth Sillito	
1-4 Febr 502	uary 2007	Edward Gardner led by Kenneth Sillito Kate Royal (soprano)	
1-4 Febr 502	uary 2007 MOZART	Edward Gardner led by Kenneth Sillito Kate Royal (soprano) Idomeneo K366: Zeffiretti lusinghieri	
1-4 Febr 502 a b	uary 2007 MOZART MENDELSSOHN	Edward Gardner led by Kenneth Sillito Kate Royal (soprano) Idomeneo K366: Zeffiretti lusinghieri Auf Flügeln des Gesanges Op.34/2	
1-4 Febr 502 a b c	MOZART MENDELSSOHN STRAUSS	Edward Gardner led by Kenneth Sillito Kate Royal (soprano) Idomeneo K366: Zeffiretti lusinghieri Auf Flügeln des Gesanges Op.34/2 Lieder Op.27/4, Op.41/1 & Op.68/2	
1-4 Febr 502 a b c	MOZART MENDELSSOHN STRAUSS ORFF	Edward Gardner led by Kenneth Sillito Kate Royal (soprano) Idomeneo K366: Zeffiretti lusinghieri Auf Flügeln des Gesanges Op.34/2 Lieder Op.27/4, Op.41/1 & Op.68/2 Carmina Burana: In trutina	
1-4 Febr 502 a b c d e	MOZART MENDELSSOHN STRAUSS ORFF DELIBES	Edward Gardner led by Kenneth Sillito Kate Royal (soprano) Idomeneo K366: Zeffiretti lusinghieri Auf Flügeln des Gesanges Op.34/2 Lieder Op.27/4, Op.41/1 & Op.68/2 Carmina Burana: In trutina Les Filles de Cadiz	
1-4 Febr 502 a b c	MOZART MENDELSSOHN STRAUSS ORFF DELIBES DEBUSSY	Edward Gardner led by Kenneth Sillito Kate Royal (soprano) Idomeneo K366: Zeffiretti lusinghieri Auf Flügeln des Gesanges Op.34/2 Lieder Op.27/4, Op.41/1 & Op.68/2 Carmina Burana: In trutina Les Filles de Cadiz L'Enfant prodigue: Air de Lia	
1-4 Febr 502 a b c d e f	MOZART MENDELSSOHN STRAUSS ORFF DELIBES DEBUSSY RAVEL	Edward Gardner led by Kenneth Sillito Kate Royal (soprano) Idomeneo K366: Zeffiretti lusinghieri Auf Flügeln des Gesanges Op.34/2 Lieder Op.27/4, Op.41/1 & Op.68/2 Carmina Burana: In trutina Les Filles de Cadiz L'Enfant prodigue: Air de Lia Vocalise	
1-4 Febr 502 a b c d e f	MOZART MENDELSSOHN STRAUSS ORFF DELIBES DEBUSSY RAVEL CANTELOUBE	Edward Gardner led by Kenneth Sillito Kate Royal (soprano) Idomeneo K366: Zeffiretti lusinghieri Auf Flügeln des Gesanges Op.34/2 Lieder Op.27/4, Op.41/1 & Op.68/2 Carmina Burana: In trutina Les Filles de Cadiz L'Enfant prodigue: Air de Lia Vocalise Chants d'Auvergne: three songs	
1-4 Febr 502 a b c d e f	MOZART MENDELSSOHN STRAUSS ORFF DELIBES DEBUSSY RAVEL CANTELOUBE GRANADOS	Edward Gardner led by Kenneth Sillito Kate Royal (soprano) Idomeneo K366: Zeffiretti lusinghieri Auf Flügeln des Gesanges Op.34/2 Lieder Op.27/4, Op.41/1 & Op.68/2 Carmina Burana: In trutina Les Filles de Cadiz L'Enfant prodigue: Air de Lia Vocalise Chants d'Auvergne: three songs Goyescas: La Maja y el Ruiseñor	
1-4 Febr 502 a b c d e f g h	MOZART MENDELSSOHN STRAUSS ORFF DELIBES DEBUSSY RAVEL CANTELOUBE	Edward Gardner led by Kenneth Sillito Kate Royal (soprano) Idomeneo K366: Zeffiretti lusinghieri Auf Flügeln des Gesanges Op.34/2 Lieder Op.27/4, Op.41/1 & Op.68/2 Carmina Burana: In trutina Les Filles de Cadiz L'Enfant prodigue: Air de Lia Vocalise Chants d'Auvergne: three songs	
1-4 Febr 502 a b c d e f g h	MOZART MENDELSSOHN STRAUSS ORFF DELIBES DEBUSSY RAVEL CANTELOUBE GRANADOS	Edward Gardner led by Kenneth Sillito Kate Royal (soprano) Idomeneo K366: Zeffiretti lusinghieri Auf Flügeln des Gesanges Op.34/2 Lieder Op.27/4, Op.41/1 & Op.68/2 Carmina Burana: In trutina Les Filles de Cadiz L'Enfant prodigue: Air de Lia Vocalise Chants d'Auvergne: three songs Goyescas: La Maja y el Ruiseñor	Abbey Road Studio 1
1-4 Febr 502 a b c d e f g h i	MOZART MENDELSSOHN STRAUSS ORFF DELIBES DEBUSSY RAVEL CANTELOUBE GRANADOS RODRIGO	Edward Gardner led by Kenneth Sillito Kate Royal (soprano) Idomeneo K366: Zeffiretti lusinghieri Auf Flügeln des Gesanges Op.34/2 Lieder Op.27/4, Op.41/1 & Op.68/2 Carmina Burana: In trutina Les Filles de Cadiz L'Enfant prodigue: Air de Lia Vocalise Chants d'Auvergne: three songs Goyescas: La Maja y el Ruiseñor Cuatro Madrigales Amatorios	Abbey Road Studio 1
1-4 Febr 502 a b c d e f g h i	MOZART MENDELSSOHN STRAUSS ORFF DELIBES DEBUSSY RAVEL CANTELOUBE GRANADOS RODRIGO STRAVINSKY	Edward Gardner led by Kenneth Sillito Kate Royal (soprano) Idomeneo K366: Zeffiretti lusinghieri Auf Flügeln des Gesanges Op.34/2 Lieder Op.27/4, Op.41/1 & Op.68/2 Carmina Burana: In trutina Les Filles de Cadiz L'Enfant prodigue: Air de Lia Vocalise Chants d'Auvergne: three songs Goyescas: La Maja y el Ruiseñor Cuatro Madrigales Amatorios The Rake's Progress: No word from Tor	Abbey Road Studio 1
1-4 Febr 502 a b c d e f g h i j k	MOZART MENDELSSOHN STRAUSS ORFF DELIBES DEBUSSY RAVEL CANTELOUBE GRANADOS RODRIGO STRAVINSKY TradFraser	Edward Gardner led by Kenneth Sillito Kate Royal (soprano) Idomeneo K366: Zeffiretti lusinghieri Auf Flügeln des Gesanges Op.34/2 Lieder Op.27/4, Op.41/1 & Op.68/2 Carmina Burana: In trutina Les Filles de Cadiz L'Enfant prodigue: Air de Lia Vocalise Chants d'Auvergne: three songs Goyescas: La Maja y el Ruiseñor Cuatro Madrigales Amatorios The Rake's Progress: No word from Tor	Abbey Road Studio 1
1-4 Febr 502 a b c d e f g h i j k l [c-l]	MOZART MENDELSSOHN STRAUSS ORFF DELIBES DEBUSSY RAVEL CANTELOUBE GRANADOS RODRIGO STRAVINSKY TradFraser (Sep07) 3 94419.2	Edward Gardner led by Kenneth Sillito Kate Royal (soprano) Idomeneo K366: Zeffiretti lusinghieri Auf Flügeln des Gesanges Op.34/2 Lieder Op.27/4, Op.41/1 & Op.68/2 Carmina Burana: In trutina Les Filles de Cadiz L'Enfant prodigue: Air de Lia Vocalise Chants d'Auvergne: three songs Goyescas: La Maja y el Ruiseñor Cuatro Madrigales Amatorios The Rake's Progress: No word from Tor	Abbey Road Studio 1
1-4 Febr 502 a b c d e f g h i j k l [c-l]	MOZART MENDELSSOHN STRAUSS ORFF DELIBES DEBUSSY RAVEL CANTELOUBE GRANADOS RODRIGO STRAVINSKY TradFraser (Sep07) 3 94419.2	Edward Gardner led by Kenneth Sillito Kate Royal (soprano) Idomeneo K366: Zeffiretti lusinghieri Auf Flügeln des Gesanges Op.34/2 Lieder Op.27/4, Op.41/1 & Op.68/2 Carmina Burana: In trutina Les Filles de Cadiz L'Enfant prodigue: Air de Lia Vocalise Chants d'Auvergne: three songs Goyescas: La Maja y el Ruiseñor Cuatro Madrigales Amatorios The Rake's Progress: No word from Tor	Abbey Road Studio 1

SONY CLASSICAL [Japan]

Pr: Steven Epstein

Eng: Richard King

1-2 May 2007

[4]

AIR Studios, Lyndhurst Hall

directed by Joshua Bell (violin)

led by Harvey de Souza

John Constable (harpsichord continuo)

503 VIVALDI The Four Seasons Op.8/1-4:

Concerto in E RV269 "Spring"

Concerto in G minor RV315 "Summer"

Concerto in F RV293 "Autumn"

Concerto in F minor RV297 "Winter"

Coupled with a Tartini sonata recorded at Henry Wood Hall on 2 May 2008.

(Oct08) 88697 11013.2

L.O.E. Entertainment

Eng: Gary Thomas 30 June 2007 [1] AIR Studios, Lyndhurst Hall

Nick Ingman led by Harvey de Souza

Three titles arranged by Kazunori Maruyama

Further titles were recorded by the London Philharmonic Orchestra on 3 July 2007

and the London Symphony Orchestra on 4-6 July 2007.

Not released in UK or US

Coro, Live Recording of a Mostly Mozart Festival Concert

2 August 2007 Barbican Concert Hall

Harry Christophers

led by Harvey de Souza The Sixteen

[bc] Elin Manahan Thomas (soprano)
[c] Roderick Williams (baritone)

505 [c] Roderick Williams (baritone a MOZART Ave verum corpus - motet K618

b MOZART Vesperae solennes de confessore K339

c FAURÉ Requiem Op.48

[abc] (Mar08) COR16057

DECCA

Pr: Sebastian Stein
Eng: Jean-Marie Geijsen
2-4 June 2008
[6] St.Paul's, Deptford

directed by Julia Fischer (violin)

led by Harvey de Souza

John Constable (harpsichord continuo)

[c] Alexander Sitkovetsky (violin)

[d] Andrey Rubtsov (oboe)

a BACH Violin Concerto No.1 in A minor BWV1041

b Violin Concerto No.2 in E BWV1042

c Double Violin Concerto in D minor BWV1043

d Concerto in C minor BWV1060

e VIVALDI Concerto in F minor RV297 Op.8/4 "Winter": Largo

[a-d] (Jan09) 478 0650DH

Download: [a-e] (Jan09) 478 1081

PENTATONE CLASSICS

Pr: Job Maarse Eng: Erdo Groot 6-8 April 2009 [5] AIR Studios, Lyndhurst Hall

Neville Marriner led by Kenneth Sillito

507 GETTY The Ancestor Suite

Plump Jack : Overture Three Traditional Pieces

Tiefer und tiefer Homework Suite

Not yet released.

DISCOGRAPHY 2 Conducted by Neville Marriner

E.M.I. (His Master's Voice)

m. <i>p</i> .	,	,	
	anqueting Hall in Jesmond Dene, b	vuilt in 1862, is now a	
Pr: Christopher Bisho 18-19 & 22 June 1970	-	Old Bane	Eng: Christopher Parker queting House, Newcastle
10-17 & 22 June 1770	Northern Si		quemig 110use, incweasue
	[a] Heather Harper		
M1		(tenor), Alan Civil	(horn)
a BRITTEN	E 3	` '	(110111)
b	Serenade Op.31		
[ab] (Mar71)	CSD3684 = 1E 061 04644		
[ab] (Oct75)	SXLP30194 = 0C 053 04644	0	
CD transfers: [b]	(Aug88) Studio CDM7 6952		
	(Nov02) 8CD pack 5 75792		llection"
[b]	(Apr04) 3CD set 5 85896	.2 +	
[ab]	(Feb06) 3 52286.2 +		
D 01 ' 1 D'1			
Pr: Christopher Bisho	op .	O1.1 D	Eng: Christopher Parker
23-24 June 1970	Northern Si		queting House, Newcastle
	led by Jack R		
M2			
a ELGAR	[i] Michael Chapma Carissima	aii (bassooii)	
b ELOMK	Three Characteristic Pieces	Op 10 · No 1 "N	Tazurka"
C	Tiffee Gharacteristic Fieces	-	érénade mauresque''
d		: No.3 "C	-
e	May Song		
f	Mina		
g	Minuet	Op.21	
h	Rosemary	•	
i	Romance	Op.62	
j	Sérénade lyrique		
k	Sevillana - Scène Espagnole	Op.7	
[a-k] (Nov70)	ASD2638 = 1E 063 04572		
[dg] (Sep72)	HQS1283 = 1E 053 05082		
5 13 (0 -0	"An Edward Elgar collection		m] Young Winston"
[a-k] (Sep76)	ESD7009 = 0C 053 04572 6		1450 (450
[a-k] (c82)	licensed to Musical Heritage		
	(Jun96) CDM5 65593.2 +		
[a-k]	(Nov02) 7CD pack 5 75793	.2 + An Eigar Or	chestral Collection

Pr: Christopher Bishop 25-26 June 1970

Eng: Christopher Parker Old Banqueting House, Newcastle

Northern Sinfonia

M3 TELEMANN Don Quichotte : suite

Triple Concerto

Unpublished: rejected as Marriner was dissatisfied with the playing of the soloists.

VOX [U.S.A.]

Pr: Paul Chihara & Buell Neidlinger Eng: Robert Auger

[ab] 6 March 1974 Conway Hall

[c] 12 March 1974 Barking Assembly Hall

London Symphony Orchestra

[a] Roger Lord (oboe), Maurice Meulien & Douglas Powrie (cellos),

Robin McGee (double-bass), Michael Frye (percussion)

[b] Suenobu Togi (hichi-riki), Peter Lloyd (flute)

M4 [c] Buell Neidlinger (double-bass), Denis Wick (trombone)

a CHIHARA Ceremony I b Ceremony III

c Grass - Double-Bass Concerto

Ceremony II was also scheduled but evidently not recorded.

[abc] (Feb75) Turnabout QTV S34572 "The Contemporary Composer in the USA"

[ab] have never been released in the UK nor transferred to CD;

[c] was revised to include a second double-bass solo,

recorded by Jon Deak in New York on 12 July 04.

CD transfer: [c] (Mar05) Albany TROY724 with M73

ARGO

Pr: Michael Bremner Eng: Stanley Goodall 25-26 June 1974 St. John's, Smith Square

Los Angeles Chamber Orchestra

M5 a JANÁČEK Suite for Strings

b STRAUSS Capriccio Op.85 : Sextet

c SUK Serenade in E flat Op.6

[abc] (Mar75) ZRG792

CD transfers: [(c)] (Sep94) 443 335.2LRX &.4 + with 25

"Music for Relaxation Vol.10: The Night Before"

[a] (Mar96) 448 255.2DF2 +

[c] (Mar00) 466 459.2DF2 + with 38,57,149

[a] (May04) 475 523.2DC5 +

[b] not released on CD.

E.M.I. (His Master's Voice)

Pr: John Mordler Eng: Stuart Eltham 26 June 1974 Abbey Road Studio 1

Los Angeles Chamber Orchestra

```
M6 a
 STRAVINSKY
 Concerto in D
 "Basle"
 Concerto in E flat "Dumbarton Oaks"
 b
 Danses Concertantes
 c
 ASD3077 = 0C 063 02588; Angel S37081
[abc]
 (Jun75)
 (May01) 2CD set CZS5 74305.2 + with 217
CD transfer:
 c
 [ab]
 not released on CD.
Pr: Christopher Bishop
 Eng: Carson Taylor
25 November 1975
 Ambassador Auditorium, Pasadena
 Los Angeles Chamber Orchestra
 Antiche Arie e Danze - Suites Nos.1-3
M7
 RESPIGHI
 ASD3188 = 0C 063 82080Q; Angel S37301, (Aug77) cass. TC ASD3188
(Apr76)
(Oct82)
 cass. TCC2 POR54276
 with 132
CD transfers:
 Angel (US)
 CDC7 47116.2
 (May86)
 (May 96)
 Forte 2CD set CZS5 69358.2
 with 132 +
 with 132
 (July01)
 HMV5 74369.2
 Gemini 2CD set 5 86549.2
 with 132 +
 (Apr05)
Pr: Christopher Bishop
 Eng: Carson Taylor
 Ambassador Auditorium, Pasadena
26 November 1975
 Los Angeles Chamber Orchestra
 Anne Mason-Stockton (harp)
M8
 a
 Concertino "Autumn"
 THOMSON
b
 The Plow that Broke the Plains: suite
 The River: suite
c
 ASD3294 = 0C 063 85008Q; Angel S37300
[abc]
 (Dec76)
CD transfers: [abc] (July88) CDC7 47715.2 = DIDX951
 CDM7 64306.2 + "American Miniatures"
 [ab]
 (Jun92)
 (Jun92)
 CDM7 64307.2 + "Great American Landscapes"
 c
 [abc] (May08) 2 06612.2 +
 PHILIPS
 Pr.& Eng: Wilhelm Hellweg
 Brent Town Hall
19-20 May 1977
 London Philharmonic Orchestra
M9
 [bd]
 Alexander Cameron (cello)
 SUPPÉ
 Boccaccio
 : Overture
a
 Dichter und Bauer
 : Overture
b
 Die Leichte Kavallerie
 : Overture
c
d
 Ein Morgen, ein Mittag, ein Abend in Wien: Overture
 Pique Dame
 : Overture
e
f
 Die Schöne Galathee
 : Overture
 9500 399, cass. 7300 612
 (May 78)
[a-f]
 (Sep86)
 416 676.1PM &.4
[a-f]
```

(... c88) (Ger.) 420 813.2PX &.4 "Berühmte Ouvertüren"

"Orchestral Highlights"

420 892.2PSL &.4

CD transfers:

[bc]

[a-f]

[bc]

(Oct88)

(Mar96) Belart 461 263.2

Pr: Vittor 22-25 Jun	_			Eng: Ko Witteveen Concertgebouw, Amsterdam
			Concertgebouw Orch	nestra
M10 a	ELGAR	Enigma Va	riations	Op.36
b		Pomp and	Circumstance March in 1	D Op.39/1
С		Pomp and	Circumstance March in	A minor Op.39/2
d		-	Circumstance March in	-
[a-d]	(Apr79)		cass. 7300 642	1 ,
[bcd]	(July81)		cass. 7310 763 +	"Royal Pageant"
[a-d]	(Feb86)	416 240.1		itoyai i ageaire
CD trans			434 558.2PX +	"Insignia Repertoire Sampler"
CD traits			Insignia 434 159.2PM &	
	[a-d]		8	
	[(a)]	` /	438 166.2PH &.4 +	"The Best of the Classical Bits"
	[bd]	\ I /	Belart 450 053.2 &.4	with M11 also in
		,	3CD pack 450 091.2	"Heritage Collection"
	[b]	(Apr94)	442 319.2PM in 442 358	8.2PM2
	[(a)bd]	(Mar96)	Belart 461 263.2	"Orchestral Highlights"
	[(b)]	(Apr98)	Polygram 2CD set 441 9	060.2 &.4 + "Classic Cuts"
	[b]	(Oct00)	Eloquence 468 157.2 +	"Movie Classics"
		,	1	
Pr: Vittor 22-25 Jun	_			Eng: Ko Witteveen Concertgebouw, Amsterdam
			Concertgebouw Orch	nestra
M 11	HOLST	The Planet	s Op.32 H125	
	original inte	ention was to	o add the ASMF Chorus	during sessions for Bach's B minor gers were tracked instead.
(Aug78)		cass. 7300 (sero were tracked moteria.
(Feb85)			919	
` '			Dalant 450.052.2.5	2-4 vvida M10 alaa in
CD trans	iers:	(Sep93)	Belart 450 053.2 &	
	т.	(Dec93)	3CD pack 450 091.2	"Heritage Collection"
(1.E. 0.6)	Excerpts:	2.00	//O 1 1 1 1 1 1 1 1 1	
	Belart 461		"Orchestral Highlights	
				Ages" (Mars) with 54,313
(May99)	Belart 461	612.2 +	"English Pastoral Class	sics" (Neptune)
			Pr.& Eng: Vittorio N	egri
15-16 Jun	ie 1978			Walthamstow Assembly Hall
			London Symphony Ore	· · · · · · · · · · · · · · · · · · ·
M12			[d] Peter Lloyd (flute	
	BIZET	Carmen	: Suite No.1	
a b	DIZET	Carmen	: Suite No.2	
C			ne : Suite No.1	
d		L'Arlesien	ne : Suite No.2	
e 4-				
[a-d]	(Aug79)	9500 566,	cass. 7300 715	
[a-d] CD trans		9500 566, [a-d] (Se	cass. 7300 715 ep84) 412 4	464.2PH
		9500 566,	cass. 7300 715 ep84) 412 4	464.2PH 198.2PM +

(Mar96) Belart 461 263.2 "Orchestral Highlights" [ad] (Oct00) Eloquence 468 145.2 + "Spanish Favourites" [(ab)]Eloquence 468 168.2 + "Day Dreams" (Oct00) [(a)]Eloquence 468 189.2 + [a-d] (Jun01)

Pr.& Eng: Volker Straus

<u>24-25 March 1980</u> Walthamstow Assembly Hall

London Symphony Orchestra

M13 Bella Davidovich (piano)

[a] CHOPIN Piano Concerto No.1 in E minor Op.11 [b] Andante spianato & Grande Polonaise in E flat Op.22

[ab] (Sep81) 9500 889, cass. 7300 889.

CD transfers: [a] (Oct00) Eloquence 468 117.2 with M20

[b] not released on CD.

Pr.& Eng: Vittorio Negri

1-2 April 1980 Walthamstow Assembly Hall

London Symphony Orchestra

M14 PROKOFIEV Symphony No.1 in D Op.25 "Classical"

The Love for Three Oranges : suite Op.33a Lieutenant Kijé : suite Op.60

(Apr81) 9500 903, cass. 7300 903

All preceding recordings are ANALOGUE
All following recordings are DIGITAL

Encore Productions / PHILIPS

Pr: Michael Bremner Eng: Paul Martinson & Scott Rivard 8-9 May 1980 Orchestra Hall, Minneapolis

Minnesota Orchestra

M15 DVOŘÁK Symphony No.8 in G Op.88 B163

(Mar82) 6514 050, cass. 7337 050 (Aug85) 412 542.2PH2 with M29

Süddeutscher Rundfunk broadcast, licensed to Capriccio (Delta Music)

Pr: Wolfgang Rothe Eng: Frank Richter

17 July 1980 SDR Studio, Villa Berg, Stuttgart

Stuttgart Radio Symphony Orchestra

M16 [a] Ulf Hoelscher (violin), Wolfgang Boettcher (cello) a BRAHMS Double Concerto in A minor Op.102

b HONEGGER Symphony No.3 "Liturgique"

[a] [(a)]	(Jun97)	49 126 + "Brahms 100: Highlights"	11 03
		<u>PHILIPS</u>	
18-19 Fel	oruary 1981	Pr.& Eng: Wilhelm Hellweg	Walthamstow Assembly Hall
10 17 1 0	<u> </u>	Philharmonia Orchestra	watthamstow 1135cmbiy 11an
M17 a	OFFENBA		: Overture
b	OTTEND	La Belle Hélène	: Overture
c		Les Deux aveugles	: Overture
d			: Overture
e		La Grande-Duchesse de Gérolstein	
f		Orphée aux enfers	: Overture
g		La Périchole	: Overture
h		La Vie Parisienne	: Overture
[a-h]	(Sep82)	6514 098, cass. 7337 098, (Jan85) 411	476.2PH
[b]	(Dec82)	6570 994, cass. 7310 994 + "Digital Class	ssics"
[b]	$(\ldots 82)$		ct Sound - Forever'':
_		This was Philips' original demonstration CD.	
[f]	$(\ldots c88)$	(Germany) 420 813.2PX &.4 "Berühmte (Ouvertüren"
		<u>DECCA</u>	
De: Iamas	Mallinson		Encr Stanlay Coodall
-	Mallinson tober 1981	7	Eng: Stanley Goodall Masonic Auditorium, Cleveland
<u> </u>	10001 1701	Cleveland Orchestra	wiasonie ruditonum, cieveland
M18		Lynn Harrell (cello)	
a	SAINT-SA	AËNS Cello Concerto No.1 in A minor C	Dp.33
b	SCHUMA		
[ab] (No		L7568, cass. KSXDC7568 ; London LDR71	-
	:92) Ovati		, ,
[ab] (Apı	,	448 712.2DEC &.4 +	
[b] (Oct	:00) Eloqu	nence 467 455.2 +	
[a] (May	*	475 465.2DC5 +	
[b] (07) Austra	alian Eloquence 2CD set 442 8410 +	

with M33,M39; not released in US

not released in US

with M66;

Süddeutscher Rundfunk broadcast, licensed to Capriccio (Delta Music)

Eng: Frank Richter SDR Studio, Villa Berg, Stuttgart

2 December 1981 SDR Studio

Stuttgart Radio Symphony Orchestra

Lajos Lencsès (oboe)

M19 MARTINŮ Oboe Concerto

[b]

[a]

(Jan93)

(Aug 94)

10428

10496

(May90) 10308 with M50,M54; not released in US

PHILIPS

Pr.& Eng: Volker Straus

		-	Ties Eligi (olifer e trade	
9-10 February 1982				Walthamstow Assembly Hall
		Lone	don Symphony Orchestra	
M20		1	Bella Davidovich (piano)	
[a]	CHOPIN	Krakowiak	in F - Concert Rond	do Op.14
[b]		Piano Concer	rto No.2 in F minor	Op.21
[ab]	(May83)	410 042.2PH,	(Aug83) 6514 259, cass. 7	7337 259
[ab]	(Nov91)	Laser Line Clas	ssics 432 611.2PM &.4 +; (C	Germany) 432 621.2
[b]	(Oct00)	Eloquence 468	3 117.2 with M13	
[a]	(Jun07)	Brilliant Classic	cs 2CD set 93528 +	

C.B.S. [U.S.A.]

Pr: Stever	n Epstein	Eng: Bud Graham & Tim Geelan
29 April-	3 May 1982	Orchestra Hall, Minneapolis
_	-	Minnesota Orchestra
M21		Cho-Liang Lin (violin)
a	HAYDN	Violin Concerto No.1 in C H.VIIa1
b	VIEUXTE	MPS Violin Concerto No.5 in A minor Op.37
[ab]	(Feb83)	D37796, $(Sep85)$ CD37796 = DIDC10005
[a]	(Oct84)	IM39310, cass. IMT39310, (Aug85) MK39310 = DIDC20037 +
[b]	(Dec94)	Sony Digital Club SMK64250 +
[b]	(July01)	Sony SMK89715 +
[a]	(July02)	Sony SM2K89984 +
[a]	(Aug04)	Sony 517485.2 +

PHILIPS / VEB Deutsche Schallplatten

Pr: Eberh	ard Geiger				Eng: Claus Strüben
25-28 Jun	e 1982				Lukaskirche, Dresden
			Dresden Staa	tskapelle	
M22		[a]	Heinrich Sch	niff (cello)	
a	ELGAR	Cello Concer	to in E minor	Op.85	
b		Cockaigne - 0	Overture	Op.40	
С		Introduction	and Allegro	Op.47	
[abc]	(Oct83)	6514 316, ca	ss. 7337 316		
[a]	(Dec85)	412	880.2PH +		
[a]	(May96)	Solo 442	652.2PM +		
[bc]	not release	d on CD.			

28 June-1 July 1982 Lukaskirche, Dresden

Dresden Staatskapelle

M23 a	CHABRIER	España - Rapsodie
b	GLINKA	Spanish Overture No.1 "La Jota Aragonesa"
С	RAVEL	Bolero
d	TCHAIKOVSKY	Capriccio Italien Op.45

[a-d]	(Jun83)	6514 235, cass. 7337	235, 410 04	47.2PH; Eterna 3 29	264
[c]	(c88)	(Germany) 420 812.2	PX &.4 +	"Bolero"	with 251
[ad]	(c88)	(Germany) 420 814.2	PX &.4	"Pavane"	with M25,251
[b]	(Oct 88)	422 267.2PMI &.4 +	"Viva Españ	a!"	with 174
[ac]	(Jun90)	Digital Dimension 42	26 679.2PM +	"High Tech Orches	tra Vol.1"
[bc]	(91)	Laser Line Classics	(Germany)	432 034.2	with 251
			(UK)	432 198.2PM &.4 (1	not released)
[(c)]	(93)	438 166.2PH &.4 +		"The Best of the Cla	assical Bits"
[c]	(Apr94)	442 319.2PM in 442	358.2PM2		
[c]	(Oct00)	Eloquence 468 145.2	+	"Spanish Favourites	"

TELARC [U.S.A.]

Pr: Robert Woods Eng: Jack Renner 17 February 1983 Orchestra Hall, Minneapolis

Minnesota Orchestra

M24 a	WAGNER	Rienzi	: Overture
b		Der Fliegende Hollär	nder : Overture
C		Die Meistersinger	: Prelude to Act I
d		Götterdämmerung	: Siegfried's Rhine Journey
[a-d]	$(\dots 83)$	DG10083, (Apr84)	CD80083
[(a)]	(84)	CD80001 + "Sampl	er Volume 1"
[a-d]	(Aug93)	Bravo! CD82005	

PHILIPS

Pr: Michael Bremner Eng: Hans Lauterslager
16-17 March 1983 Kingsway Hall

Philharmonia Orchestra

Arleen Augér (soprano), Ann Murray (mezzo-soprano), Ambrosian Singers (John McCarthy)

M25 MENDELSSOHN A Midsummer Night's Dream Op.21, 61

(Apr84) 411 106.2PH &.1,.4

(Apr94) 442 316.2PM in 442 357.2PM2

(May08) Classic FM CFM FW 022 = 476 6544 +

Excerpts: (..c88) (Germany) 420 814.2PX &.4 "Pavane" with M23,251

(Dec88) 422 281.2PMI &.4 + "Hallelujah!" (Aug94) Belart 461 002.2 &.4 + "Hallelujah!"

(Oct00) Eloquence 468 130.2 + "Late Night Classics"

E.M.I. (His Master's Voice)

Pr: John Fraser Eng: Michael Sheady
16-17 May 1983 Orchestra Hall, Minneapolis

Minnesota Orchestra

M26 COPLAND Appalachian Spring

El Salón México

Rodeo: Four Dance Episodes

(Jun84) ASD 143650.1 &.4; Angel DS38048 (99) Red Line (US) CDR5 73519.2 +	
Pr: John Fraser 16-17 May 1983	Eng: Michael Sheady Orchestra Hall, Minneapolis
Minnesota Orchestra	, ₁
M27 a BRITTEN Variations & Fugue on a Theme of Purcel	ll Op.34
b Peter Grimes: Four Sea Interludes	Op.33a
c Men of Goodwill	1
[abc] (Feb84) ASD 143628.1 &.4; Angel DS38049	
[abc] (Apr88) CDC7 49300.2	
[a] (Jun92) CDD7 64300.2, cass. ET7 64300.4 +	
[(a)] $(Apr93)$ 2CD set CD EMTVD72 = 7 81421.2 &LP,TC	+
	vith 245,M32
[a] (Feb94) CDM7 64300.2 +	
[(a)] $(Jun 96)$ 2CD set CD CLEXP4 = 5 69408.2 & .4 + as	nd in
8CD pack CD CLEXP6 = 5 69414.2 "The Co	omplete Classic Experience"
	vith 78
<u>PHILIPS</u>	
Pr: Michael Bremner	Eng: Hans Lauterslager
12-13 July 1983	Walthamstow Assembly Hall
Philharmonia Orchestra	waithanistow 1135cmbly 11an
Mischa Dichter (piano)	
M28 a ADDINSELL Warsaw Concerto	
)p.13
,	Op.102 : Scherzo
d GERSHWIN-Grofé Rhapsody in Blue	7p.102 . Selle120
1 ,	p.72 J268
[a-e] (Jun84) 411 123.2PH &.1,.4	72.72 J200
[c] (Mar98) 462 176.2PM2 + "Favourite Piano Concer	tos Vol 1" with 210
[a] (Mar98) 462 182.2PM2 + "Favourite Piano Concer	
[a-e] (Apr98) Virtuoso 411 123.2PX	
[# 0] (119170) (1114000) 11 12012111	
Pr: Michael Bremner	Eng: Onno Scholtze
15 & 21 March 1984	Orchestra Hall, Minneapolis
Minnesota Orchestra	, 1
M29 a DVOŘÁK Symphony No.7 in D minor Op.70 B1-	41
b Symphony No.9 in E minor Op.95 B1	
[a] not released on LP.	
[b] (Aug85) 412 224.1PH &.4	
[ab] (Aug85) 412 542.2PH2	with M15
[b] (91) Laser Line Classics (Germany) 432 027.2	with 214
	PM &.4 (not released)
	•

PRO ARTE [U.S.A.]

Pr: Steven Vining & John Miller

Eng: Russ Borud

13-14 May 1984

St.Mary's Chapel, St.Paul Seminary, St.Paul, Minnesota

St.Mary's Chamber Players

M30 John Miller (bassoon)

a MOZART Bassoon Concerto in B flat K191 (K186e)

b VANHAL Bassoon Concerto in C

[ab] (May85) PAD195, (...c88) CDD195 American Artists Series

[(a)] (...c90) CDM807 + "The Essential Mozart"

This recording has never been released in the UK.

E.M.I. ELECTROLA / Süddeutscher Rundfunk

Pr: Otto Tomek, Gerd Berg & Christfried Bickenbach

Eng: Hartwig Paulsen SDR Studio, Villa Berg, Stuttgart

24-30 May 1984

Stuttgart Radio Symphony Orchestra

Lucia Popp (soprano), Brigitte Fassbaender (mezzo-soprano),

Robert Gambill (tenor), Robert Holl (bass),

South German Radio Chorus (Klaus Martin Ziegler)

M31 HANDEL Der Messias HWV56 [sung in German]

This recording was completed on 19 July 84 but, as Neville Marriner was then in London, the date was presumably used only for recitatives or tracking.

It was not released in the US (and only on CD in the UK).

(... 85) 3LP set EX27 0080.3, (Apr89) 2CD set CDS7 47577.8

Excerpts: (...88) (Germany) Studio CDM7 69513.2

(Dec91) CD CFP4590 = CDB7 62703.2 & TC + "Laudate Dominum"

(... 95) 3CD set CMS5 65782.2 + "Great Moments of Brigitte Fassbaender"

E.M.I. CLASSICS

Pr: John Fraser

[a] 18 & [b] 20 July 1984

Eng: Christopher Parker
Abbey Road Studio 1

London Symphony Orchestra

M32		Cécile Ousset (piano)
a	MEN	DELSSOHN Piano Concerto No.1 in G minor Op.25
b	GRIE	Piano Concerto in A minor Op.16
[ab]	(Apr85)	EL27 0184.1 &.4; Angel DS38235, (Apr87) CDC7 47611.2
[b]	(Jun91)	CDD7 63903.2, cass. ET7 63903.4 + and in
	(Apr92)	3CD pack CMS7 64314.2 "Great Romantic Concertos"
[b]	(Dec92)	HMV14 = 767618.2 +
[(b)]	(Apr93)	2CD set CD EMTVD72 = 7 81421.2 &LP,TC + with 245,M27
		"The Classic Experience IV"
[b]	(Sep93)	in 3CD pack CZS7 67852.2 "The Great Piano Concertos"
[b]	(Oct93)	Universal Classics CDU5 65057.2, (Apr94) cass. EU5 65057.4 +
[b]	(May94)	BBC7 67847.2 +
[(b)]	(July95)	2CD set CD EMTVD93 = 5 65690.2 & TC + (also allocated CMS5 65808.2)
		"The Best Classical Album in the WorldEver!" with 79,101,131
[b]	(July95)	WHS5 68830.2 &.4 + "Für Elise"
[(b)]	(Jun96)	2CD set CD CLEXP4 = 5 69408.2 & 4 + and in

		8CD pack CD CLEXP6 = 5 69414.2 "The Complete Classic Experience"
[(b)]	(Jun97)	[CD single] MDC8 83924.2 +
[b]	(July97)	HMV5 72131.2 +
[(b)]	(Aug97)	Virgin 2CD set VTDCD133 = 8 44161.2 &.4 +
		"The Best Classical Album in the WorldEver!"
[b]	(98)	Red Line (US) CDR5 69859.2 +
[(b)]	(Sep99)	Virgin 2CD set VTDCD252 = 7243 8 47521.2 &.4 +
		"The Very Best of The Classic Experience"
[(b)]	(Oct99)	Virgin 3CD set VTDCDX269 = 7243 5 45382.2 +
		"The Best Classical Album of the Millenium Ever!"
[(b)]	(Nov00)	2CD set VTDCD340 = 7243 5 45437.2 +
		"The Most Peaceful Classical Album in the WorldEver!"

Süddeutscher Rundfunk broadcast, licensed to Capriccio (Delta Music)

Pr: Dietmar Wolf

6 December 1984

Eng: Frank Richter & Christian Leuschner
SDR Studio, Villa Berg, Stuttgart

Stuttgart Radio Symphony Orchestra

M33 BRITTEN Sinfonia da Requiem Op.20 (Jan93) 10428 with M16,M39; not released in US

CAPRICCIO (Delta Music) / Süddeutscher Rundfunk

	eter Laenger 20-22 Febr		<u>.</u>			Eng: Ste	ephan Schellmann Stuttgart
. 0,		·	Stuttgart Radio	Symphon	y Orchestra		
M34	a SCHU	MANN	Symphony		in G minor		"Zwickau"
	b		Symphony No.1		in B flat	Op.38	"Spring"
	С		Symphony No.2		in C	Op.61	
	d		Symphony No.3		in E flat	Op.97	"Rhenish"
	e		Symphony No.4		in D minor	Op.120	
	f		Overture, Scherz	zo & Finale	in E	Op.52	
	g		Manfred			Op.115	: Overture
Recor	ded : [befg	g] 20-22 I	Feb 85, [c]	16-17 De	ec 85,		
	[d]	25-27	Aug 86, [a]	8-9 Se ₁	86.		
[bfg]	(Mar86)	C27078,	cass. CC27078,	(July86)	10063		
[de]	(Oct86)	C27106,	cass. CC27106,	(Mar87)	10093		
[ac]	(Apr87)	C27107,	cass. CC27107,		10094		
[a-g]	(Dec88)	3CD pacl	k 10997				
[c]	(c91)	Laserlight	t Classic 15827 +	"The Worl	d of the Sym	phony"	
[(d)]	(Apr94)	14856		"Нарру Ві	rthday! Sir Ne	eville Mai	riner"
[(d)]	(94)	14857		"Sir Neville	e Marriner" s	see 12 Ma	ır 90.
[b-e]	(Oct99)	1 Plus 2C	D set 51 006				
[a-g]	(Nov06)	5CD set 4	49 483 +				

E.M.I. ELECTROLA / VEB Deutsche Schallplatten

Dresden Staatskapelle

Hansjürgen Scholze (organ)

Margaret Marshall (soprano), Carolyn Watkinson (contralto),

Keith Lewis (tenor), Robert Holl (bass), Leipzig Radio Chorus (Jörg-Peter Wiegle).

[a] Christine Schönknecht (soprano)

M35 [b] Clemens Dillner (cello) a HAYDN Mass in D minor H.XXII.11 "Nelson"

b Mass in D minor H.XXII.11 "Nelson" b Mass in C H.XXII.9 "Pauken"

[a] (May87) EL27 0412.1 &.4; not released by Angel, CDC7 47424.2; Eterna 3 29 039

EL27 0413.1 &.4; Angel DS37988, [b](Oct86) CDC7 47425.2 2CD set CZS5 68592.2 (Sep95) Forte with M40,M56 a (Apr97) Spiritus 2CD set CMS5 66332.2 + with M40 a [(a)] (... 97) Spiritus CDZ5 69748.2 + "At Heaven's Gate" (Dec97) HMV5 72330.2 with M40

[a] (Dec97) HMV5 72330.2 with M40 [b] (Apr05) Gemini 2CD set 5 86519.2 + with M56 [a] (Apr05) Gemini 2CD set 5 86546.2 with M40,M56

This was the start of a series of Haydn's Masses which was continued in 1986 and 1989 (see M40 and M56). Three more CDs were planned to complete the set but the project was aborted by the economic implications of German reunification.

Süddeutscher Rundfunk Live Recording of a Concert, licensed to Capriccio (Delta Music)

Pr: Andreas Priemer Eng: Frank Richter
21 June 1985 Liederhalle, Stuttgart

Stuttgart Radio Symphony Orchestra

M36 a BERNSTEIN West Side Story: melodies b GERSHWIN Porgy and Bess: melodies

[ab] (Aug93) 10466 "American Classics, Vol.2" with M49,M63

[ab] (Apr97) 2CD set 49 146 + "American Festival"

[b] (Sep98) 2CD set 49 222 + with M62 [b] (July04) 2CD set 51 156 + with M62

E.M.I. ELECTROLA / Süddeutscher Rundfunk

Pr: Andreas Priemer Eng: Frank Richter 22-24 June 1985 SDR Studio, Villa Berg, Stuttgart

Stuttgart Radio Symphony Orchestra

M37	Heinrich Schiff (cello)				
a	VIEUXTEMPS Cello Concerto No.1 in A minor Op.46				
b	Cello Concerto No.2 in B minor Op.50				
	This recording was completed on 28-30 Aug 86;				
	it was not released in the US (and only on CD in the UK).				
[ab]	(Oct87) CDC7 47761.2, EL27 0550.1				

[ab] (Sep02) CDE5 75641.2

Minnesota Public Radio Recording of a Concert

<u>27 September 1985</u> Orchestra Hall, Minneapolis

Minnesota Orchestra

M37½ BAX Tintagel

(Mar04) 12CD set "Minnesota Orchestra at One Hundred" with M72 +

CAPRICCIO (Delta Music) / Süddeutscher Rundfunk

Pr: Peter Laenger Eng: Stephan Schellmann 16-17 December 1985 Stuttgart

Stuttgart Radio Symphony Orchestra

(M34) Continuation of the set of Schumann Symphonies with No.2, see 20 Feb 85.

PRO ARTE [U.S.A.]

Pr: Steven Vining & John Miller Eng: Russ Borud
9-10 January 1986 House of Hope Church, St.Paul, Minnesota

St.Mary's Chamber Players

John Miller (bassoon)

M38 VIVALDI Bassoon Concerto in C RV477

Bassoon Concerto in E flat RV483 Bassoon Concerto in E minor RV484 Bassoon Concerto in B flat RV504

(..c87) CDD273

This recording has never been released in the UK.

Süddeutscher Rundfunk broadcast, licensed to Capriccio (Delta Music)

Pr: Dietmar Wolf
Eng: Frank Richter

20 June 1986
SDR Studio, Villa Berg, Stuttgart

Stuttgart Radio Symphony Orchestra

M39 BRITTEN Sinfonietta Op.1

(Jan93) 10428 with M16,M33; not released in US

CAPRICCIO (Delta Music) / Süddeutscher Rundfunk

Pr: Peter Laenger Eng: Stephan Schellmann 25-27 August 1986 Stuttgart

Stuttgart Radio Symphony Orchestra

(M34) Continuation of the set of Schumann Symphonies with No.3, see 20 Feb 85.

E.M.I. ELECTROLA / Süddeutscher Rundfunk

Pr: Andreas Priemer Eng: Frank Richter <u>28-30 August 1986</u> SDR Studio, Villa Berg, Stuttgart

Stuttgart Radio Symphony Orchestra

(M37) Completion of the Vieuxtemps Cello Concertos begun on 22 Jun 85.

CAPRICCIO (Delta Music) / Süddeutscher Rundfunk

Pr: Peter Laenger Eng: Stephan Schellmann
8-9 September 1986 Stuttgart

Stuttgart Radio Symphony Orchestra

(M34) Completion of the set of Schumann Symphonies with the "Zwickau" symphony, see 20 Feb 85.

E.M.I. ELECTROLA / VEB Deutsche Schallplatten

Pr: John Fraser & Bernd Runge
Eng: Claus Strüben
14-19 September 1986
Lukaskirche, Dresden

Dresden Staatskapelle

Hansjürgen Scholze (organ)

Carol Vaness (soprano), Doris Soffel (contralto), Keith Lewis (tenor), Petteri Salomaa (bass), Leipzig Radio Chorus (Jörg-Peter Wiegle).

[a] Dagmar Schellenberger (soprano),

M40

Hermann Christian Polster (bass)

a HAYDN Mass in B flat H.XXII.10 "Heilig"

b Mass in B flat H.XXII.12 "Theresien"

[ab] (Mar89) CDC7 49072.2, see note to 20 Apr 85.

[ab] (Sep94) 3CD pack CZS4 79522.2 "Golden Heavenly Masses"

[ab] (Sep95) Forte 2CD set CZS5 68592.2 with M35,M56
[ab] (Apr97) Spiritus 2CD set CMS5 66332.2 with M35 +
[a] (Dec97) HMV5 72330.2 with M35
[ab] (Apr05) Gemini 2CD set 5 86546.2 with M35,M56

CAPRICCIO (Delta Music) / Süddeutscher Rundfunk

Pr: Peter Laenger Eng: Andreas Neubronner 3-7 March 1987 Stuttgart

Stuttgart Radio Symphony Orchestra

M41		[a] Hans Kalafusz (v	violin)
a	TCHAIKO	OVSKY Suite No.3 in G Op	0.55
b		Suite No.4 in G Op	.61 "Mozartiana"
[ab]	(Mar88)	10200, C27191, cass. CC27191	
[(b)]	(Apr94)	14856	"Happy Birthday! Sir Neville Marriner"
[(b)]	(94)	14857	"Sir Neville Marriner" see 12 Mar 90.
[(b)]	(Dec97)	2CD set 49 173 +	"Classic & Nature"
[ab]	(Oct99)	1 Plus 2CD set 51 012	with M46
[ab]	(May09)	Phoenix Edition 3CD set 412	with 346,M46

E.M.I. ELECTROLA / Süddeutscher Rundfunk

Eng: Frank Richter SDR Studio, Villa Berg, Stuttgart

Stuttgart Radio Symphony Orchestra

[e	Hans Kalafusz	violir	1)
		\	

3.5.40	((E	L J	rians Raiarusz (vion	11)
M42		ourite Orchestral Piec		
a	BIZE		Carmen	: Suite No.1
b	BIZE		Carmen	: Suite No.2
С	GOD	ARD	Jocelyn	: Berceuse
d	GOU	NOD	Faust	: Valse de concert
e	MASS	SENET	Thaïs	: Méditation
f	OFFE	ENBACH	Les Contes d'Hoffm	nann : Barcarolle
g	RIMS	KY-KORSAKOV	Tsar Saltan	: Flight of the Bumble Bee
h	TCHA	AIKOVSKY	Eugene Onegin	: Polonaise
i	TCHA	AIKOVSKY	The Nutcracker	: Waltz of the flowers
j	TCHA	AIKOVSKY-Gould	The Seasons	: No.6 Barcarolle
	This r	ecording was not rele	eased in the US (and o	only on CD in the UK).
[a-j]	(Apr88)	CDC7 49229.2, E	L27 0649.1 &.4	
[f]	(Oct88)	Laser CDZ7 62502	.2, (July89) cass. LZ	7 62502.4 + with 245
		"Best Loved Classic	es, Vol.3" also in 4CI	O pack CZS7 62792.2
[f]	(Dec92)	HMV47 = 767651	2 +	"French Classics"
[f]	(May93)	CD CFP4624 = CD	DB7 67720.2 & TC +	"Favourite Love Classics" with 55
[f]	(May94)	CDZ102 = 568243	5.2 +	"Best Loved Classics 3"
[(b)]	(Nov94)	CD CFP4658 = CD	DB5 68454.2 & TC +	"Everlasting Love"
[c]	(Nov94)	CD CFP4661 = CD	DB5 68457.2 & TC +	"Everlasting Tranquillity"
[ce]	(Sep95)	WHS5 68983.2 &.4	+	"Meditation" with 197,283
[f]	(Sep95)	CDM5 65721.2 &.4	. +	"Classic Ads, Volume II"
[f]	(Sep95)	CDU5 65794.2 &.4	+	"Gemini"
[f]	(Dec96)	WHS5 69492.2 &.4	+	"More Music from the Ads"
[f]	(96)	CD CFP5011 = 5.6	9603.2 +	
		"Unforgettable Clas	ssics: Advertisements	2" with 293
[f]	(July97)	HMV5 72132.2 +	"French F	favourites"
[f]	(Aug97)	CD CFP6001 = 5.7	2277.2 + "Unforget	table Classics: Romance" with 55
[e]	(Oct97)	Virgin 2CD set VT	DCD155 = 844890.2	2 & .4 +
	,	<u> </u>	g Classical Album in t	
[e]	(Jun99)		DBOX1 = 847638.2	
	,	<u> </u>	g Classical Albums in	
		•	•	

Süddeutscher Rundfunk Live Recording of a Concert, licensed to Laserlight (Delta Music)

20 March 1987 Liederhalle, Stuttgart

Stuttgart Radio Symphony Orchestra

M43 BRUCKNER Symphony No.0 in D minor

(Dec94) Laserlight Classic 14091 +

Süddeutscher Rundfunk broadcast, licensed to Capriccio (Delta Music)

Pr: Peter Laenger 28 June 1987

Eng: Stephan Schellmann SDR Studio, Villa Berg, Stuttgart

Stuttgart Radio Symphony Orchestra

M44 STRAUSS Metamorphosen AV142 (Apr89) 10231, C27231, cass. CC27231 with M48

PHILIPS / Süddeutscher Rundfunk

Pr: Michael Bremner	Eng: Onno Scholtze
29 June-1 July 1987	Stuttgart

Stuttgart Radio Symphony Orchestra

Margaret Marshall (soprano)

[a] Iris Vermillion (mezzo-soprano), Hans-Peter Blochwitz (tenor),

M45 South German Radio Chorus (Laszlo Heltay)
a MOZART Davidde penitente - cantata K469
b Exsultate, jubilate - motet K165 (K158a)

[ab] (Aug88) 420 952.2PH &.1,.4

[a] (Jun91) 422 763 in 422 522.2PME6 with M52 + [a] (Dec00) 464 870.2PB13 with M52 +

CAPRICCIO (Delta Music) / Süddeutscher Rundfunk

Pr: Peter Laenger Eng: Stephan Schellmann [a] 3-4 October & [b] 12-13 December 1987 Stuttgart

Stuttgart Radio Symphony Orchestra

M46 a TCHAIKOVSKY Suite No.1 in D minor Op.43
b Suite No.2 in C Op.53

[ab] (Nov88) 10227, C27227, cass. CC27227; not released in US

[ab] (Oct99) 1 Plus 2CD set 51 012 with M41 [ab] (May09) Phoenix Edition 3CD set 412 with 346,M41

Süddeutscher Rundfunk broadcast, licensed to Capriccio (Delta Music)

Pr: Peter Laenger Eng: Stephan Schellmann

18 December 1987 SDR Studio, Villa Berg, Stuttgart

Stuttgart Radio Symphony Orchestra

Hans Kalafusz (violin), Rudolf Gleissner (cello), Lajos Lencsès (oboe), Hermann Herder (bassoon)

M47 HAYDN Sinfonia Concertante in B flat H.I.105

(Aug90) 10309, cass. CC27309 with M50, M54; not released in US

(Nov06) 12CD set 49 520 +

Pr: Peter Laenger Eng: Stephan Schellmann

16 January 1988 SDR Studio, Villa Berg, Stuttgart

Stuttgart Radio Symphony Orchestra

Lajos Lencsès (oboe)

M48 STRAUSS Oboe Concerto in D AV144 (Apr89) 10231, C27231, cass. CC27231 with M44

Süddeutscher Rundfunk Live Recording of a Concert, licensed to Capriccio (Delta Music)

Pr: Wolfgang Rothe Eng: Bernhard Bauer & Frank Richter

10-11 March 1988 Liederhalle, Stuttgart

Stuttgart Radio Symphony Orchestra

M49 BARBEI	Medea's Meditat	ion and Dance	Op.23a
------------	-----------------	---------------	--------

(Aug93) 10466 "American Classics, Vol.2" with M36,M63

(Apr97) 2CD set 49 146 + "American Festival"

Süddeutscher Rundfunk broadcast, licensed to Capriccio (Delta Music)

[a] Pr: Dietmar WolfEng: Frank Richter[b] Pr: Andreas NeubronnerEng: Stephan Schellmann[a] 11? & [b] 12 March 1988SDR Studio, Villa Berg, Stuttgart

Stuttgart Radio Symphony Orchestra

		[a]	Hans Kalafusz	(violin)
M50		[b]	Lajos Lencsès	(oboe)
а	HAYDN	Violin (Concerto No 1 in	C HVII

a HAYDN Violin Concerto No.1 in C H.VIIa1 b HAYDN [?] Oboe Concerto in C H.VIIgC1

[a] dated 2 Mar 88 by Capriccio, which was two days before Marriner arrived in Stuttgart. These recordings were not released in the US.

[b]	(May90)	10308	with M19,M54
[a]	(Aug90)	10309, cass. CC27309	with M47,M54

[(b)] (Apr94) 14856 "Happy Birthday! Sir Neville Marriner"

[(b)] (...94) 14857 "Sir Neville Marriner" see 12 Mar 90.

[ab] (Nov06) 12CD set 49 520 +

E.M.I. ELECTROLA / Süddeutscher Rundfunk

Pr: Gerd Berg, Otto Tomek & Dietmar Wolf

Eng: Martin Wieland & Frank Richter

SDR Studio, Villa Berg, Stuttgart

Stuttgart Radio Symphony Orchestra

Christian Zacharias (piano)

M51 MOZART Piano Concerto No.17 in G K453 Piano Concerto No.18 in B flat K456

(Dec88) CDC7 49402.2; not released in US

(...92) 10CD set (Germany) CMS7 64051.2 + with M57,M60

(... 97) 8CD set (France) CZS5 72171.2 + with M57,M60

Christian Zacharias' set of the Mozart concertos was shared with the Dresden Staatskapelle, Bavarian Radio Symphony and English Chamber Orchestras (all conducted by David Zinman), the Hamburg Radio Symphony Orchestra (Gunter Wand) and the Polish Chamber Orchestra (Jerzy Maksymiuk).

PHILIPS / Süddeutscher Rundfunk

Pr: Michael Bremner Eng: Erdo Groot
30 May-2 June 1988 Lukaskirche, Stuttgart

Stuttgart Radio Symphony Orchestra

John Constable (organ)

Ann Murray (mezzo-soprano)

[a] Margaret Marshall & Inga Nielsen (sopranos), Hans-Peter Blochwitz & Aldo Baldin (tenors)

M52 [b] Stephen Varcoe (baritone), South German Radio Chorus

a MOZART Die Schuldigkeit des ersten Gebots K35

b Grabmusik - cantata K42 (K35a) c Kommet her, ihr frechen Sünder K146 (K317b)

[abc] (Aug89) 422 360.2PH2

[abc] (Jun91) 422 759-60 in 422 522.2PME6 with M45 + [abc] (Dec00) 464 870.2PB13 with M45 +

CAPRICCIO (Delta Music) / Süddeutscher Rundfunk

Pr: Dietmar Wolf Eng: Frank Richter

[a] 10-11 February 1989 SDR Studio, Villa Berg, Stuttgart

Stuttgart Radio Symphony Orchestra

M53 a RACHMANINOV Symphony No.2 in E minor Op.27 b Vocalise Op.34/14

[b] was recorded on 11 July 90.

[ab] (May91) 10306; not released in US

[b] (Mar99) 2CD set 49 266 "Jubilee Edition"

[ab] (Oct02) 2CD set 51 108 +

Pr: Dietmar Wolf Eng: Frank Richter

[a] 16 & [b] 17 May 1989 SDR Studio, Villa Berg, Stuttgart

Stuttgart Radio Symphony Orchestra

[a] Hans Kalafusz (violin)

M54 [b] Lajos Lencsès (oboe)

a HAYDN Violin Concerto No.3 in A H.VIIa3 b HUMMEL Introduction, Theme and Variations in F Op.102

These recordings were not released in the US.

[b] (May90) 10308 with M19,M50 [a] (Aug90) 10309, cass. CC27309 with M47,M50

[b] (Mar99) 2CD set 49 266 "Jubilee Edition"

[a] (Nov06) 12CD set 49 520 +

E.M.I. ELECTROLA / Süddeutscher Rundfunk

Pr: Dietmar Wolf
Eng: Frank Richter
5-9 June 1989
SDR Studio, Villa Berg, Stuttgart

Stuttgart Radio Symphony Orchestra

Rudolf Gleissner (cello), Klaus Rothaupt (fortepiano)

M55 HAYDN Die Schöpfung H.XXI.2

Barbara Bonney (soprano) Gabriel Hans-Peter Blochwitz (tenor) Uriel Jan-Hendrik Rootering (bass) Raphael Edith Wiens Eva (soprano) Olaf Bär (baritone) Adam

South German Radio Chorus (Laszlo Heltay)

2CD set CDS7 54038.2 (...90)

(May02) 2CD set CZS5 75163.2

(Apr06) 2CD set 3 50842.2

E.M.I. ELECTROLA / VEB Deutsche Schallplatten

Pr: John Fraser & Bernd Runge 16-20 September 1989

Eng: Claus Strüben Lukaskirche, Dresden

Dresden Staatskapelle

Hansjürgen Scholze (organ) Barbara Hendricks (soprano),

Leipzig Radio Chorus (Gert Frischmuth).

Ann Murray (mezzo-soprano), Andrea Pitt (contralto), [b]Hans-Peter Blochwitz & Reinhart Ginzel (tenors),

M56 Matthias Hölle (bass)

Mass in B flat H.XXII.7 HAYDN "Kleine Orgel" a b Mass in B flat H.XXII.13 "Schöpfungs"

CDC7 54002.2, see note to 20 Apr 85. [ab] (July90)

2CD set CZS5 68592.2 [a] (Sep95) Forte with M35,M40

Spiritus 2CD set CMS5 65839.2 + [b](Mar96)

Spiritus 2CD set CZS5 69241.2 + "Passage to Paradise" with 147,355,357 [(b)] (Apr96)

(Apr05) Gemini 2CD set 5 86519.2 + with M35 [b]Gemini 2CD set 5 86546.2 with M40,M56 a (Apr05)

E.M.I. ELECTROLA / Süddeutscher Rundfunk

Pr: Gerd Berg & Dietmar Wolf 2-3 October 1989

Eng: Frank Richter SDR Studio, Villa Berg, Stuttgart

Stuttgart Radio Symphony Orchestra

Christian Zacharias (piano)

M57 MOZART Piano Concerto No.16 in D K451

Piano Concerto No.19 in F K459

CDC7 49982.2, see note to 14 Mar 88. (July90)

10CD set (Germany) CMS7 64051.2 + with M51,M60 (...92)

(... 97) 8CD set (France) CZS5 72171.2 + with M51,M60

CAPRICCIO (Delta Music) / Süddeutscher Rundfunk

Pr: Dietmar Wolf Eng: Bernhard Bauer 4-13 October 1989 SDR Studio, Villa Berg, Stuttgart

Stuttgart Radio Symphony Orchestra

Hans Kalafusz (violin) Mitsuko Shirai (soprano)

M58 Symphony No.4 in G MAHLER

This recording was completed on 10 July 90.

(May91) 10358; not released in US

Excerpt: (Apr94) 14856 "Happy Birthday! Sir Neville Marriner" (...94) 14857 "Sir Neville Marriner" see 12 Mar 90.

Pr: Dietmar Wolf
Eng: Bernhard Bauer

15-17 February 1990
SDR Studio, Villa Berg, Stuttgart

Stuttgart Radio Symphony Orchestra

M59 a Don Juan **STRAUSS** Op.20 Till Eulenspiegel b Op.28 c Der Rosenkavalier Op.59: suite Op.85 : Sextet Capriccio d (May92) 10369; not released in US [a-d] 2CD set 49 266 "Jubilee Edition" (Mar99) a (...04)2CD set 51 159 + [a-d]

E.M.I. ELECTROLA / Süddeutscher Rundfunk

Pr: Dietmar Wolf
Eng: Bernhard Bauer
2-4 July 1990
SDR Studio, Villa Berg, Stuttgart

Stuttgart Radio Symphony Orchestra

Christian Zacharias (piano)

M60 MOZART Piano Concerto No.5 in D K175
Piano Concerto No.6 in B flat K238

Piano Concerto No.11 in F K413 (K387a)

(...91) CDC7 54195.2; not released in US, see note to 14 Mar 88.

(...92) 10CD set (Germany) CMS7 64051.2 + with M51,M57

(...97) 8CD set (France) CZS5 72171.2 + with M51,M57

CAPRICCIO (Delta Music) / Süddeutscher Rundfunk

10-11 July 1990 SDR Studio, Villa Berg, Stuttgart

Stuttgart Radio Symphony Orchestra

(M53) Completion of the Rachmaninov album, begun on 10 Feb 89, with the "Vocalise".

(M58) Completion of Mahler's Fourth Symphony begun on 4 Oct 89.

Pr: Dietmar Wolf Eng: Bernhard Bauer 13-14 December 1990 SDR Studio, Villa Berg, Stuttgart

Stuttgart Radio Symphony Orchestra

M61 BARTÓK Music for Strings, Percussion and Celesta Sz106

(Aug94) 10417 with M65; not released in US

Pr: Dietmar Wolf

1-4 November 1991 SDR Studio, Villa Berg, Stuttgart

Stuttgart Radio Symphony Orchestra

M62 [bc] Cécile Ousset (piano) a GERSHWIN An American in Paris

b	GERSHW	IN Pi	ano Co	oncerto in F
c	GERSHW	IN-Grofé Rl	hapsod	ly in Blue
[abc]	(Jan93)	10406; not re	eleased	in US
[(b)]	(Apr94)	14856		"Happy Birthday! Sir Neville Marriner"
[(b)]	(94)	14857		"Sir Neville Marriner" see 12 Mar 90.
[(bc)]	(Apr97)	2CD set 49 1	46 +	"American Festival"
[ac]	(Sep98)	2CD set 49 22	22 +	with M36
[ac]	(July04)	2CD set 51 1.	56 +	with M36

Pr: Dietmar Wolf
Eng: Bernhard Bauer
4-7 November 1991
SDR Studio, Villa Berg, Stuttgart

Stuttgart Radio Symphony Orchestra

M63 a BERNSTEIN Fancy Free - ballet b COPLAND El Salón México

[ab] (Aug93) 10466 "American Classics, Vol.2" with M36,M49

[b] (Apr97) 2CD set 49 146 + "American Festival"

TRITÓ [Spain] Recording of a Concert

Pr: Antoni Parera
Eng: Steve Taylor
December 1991
Spain

Orquestra de Cadaqués

M63½ a STRAVINSKY Pulcinella - ballet : suite

b MONTSALVATGE Sortilegis

c PROKOFIEV Symphony No.1 in D Op.25 "Classical"

[abc] (...02) TD0011; not released in UK or US

[a] was also used as incidental music for a children's fable narrated by David Nello:

[a] (...07) TD0040; not released in UK or US

CAPRICCIO (Delta Music) / Süddeutscher Rundfunk

Pr: Dietmar Wolf Eng: Bernhard Bauer [abc] 26 November & [def] 5 December 1992 SDR Studio, Villa Berg, Stuttgart

M64 a BEETHOVEN Leonore Overture No.1 Op.138 b Leonore Overture No.2 Op.72 c Leonore Overture No.3 Op.72a d Fidelio: overture

e Die Geschöpfe des Prometheus Op.43 : Overture f Egmont Op.84 : Overture

[bde] were dated 17-18 May 93 by Capriccio and may have been completed in additional sessions then.

[f] was erroneously dated 14 Dec 91 by Capriccio, a month when

Marriner did not visit Stuttgart.

[bce] (Aug96) 10548 with M67 [adf] (Aug96) 10549 with M67

[f] (May99) 2CD set 49 269 + "Goethe und die Musik" with 409

[a-f] (Oct99) 1 Plus 2CD set 51 003 with M67

Pr: Dietmar Wolf Eng: Bernhard Bauer 28 November & 4-5 December 1992 SDR Studio, Villa Berg, Stuttgart Stuttgart Radio Symphony Orchestra M65 BARTÓK The Miraculous Mandarin Op.19 Sz73: suite Dance Suite Sz77 with M61; not released in US (Aug94) 10417 Pr: Dietmar Wolf Eng: Bernhard Bauer 28-30 January 1993 Stuttgart Stuttgart Radio Symphony Orchestra Milan Turkovic (bassoon) **M66** WEBER Bassoon Concerto in F Op.75 J127 Andante e Rondo ungarese Op.35 J158 with M16; not released in US (Aug94) 10496 [a-e] Pr: Dietmar Wolf Eng: Christian Leuschner [f]Pr: Dietmar Wolf Eng: Brigitte Hermann SDR Studio, Villa Berg, Stuttgart [a-e] 7-8 December 1993 17 & 24 May 1994 SDR Studio, Villa Berg, Stuttgart [f]Stuttgart Radio Symphony Orchestra **M67** [f] Dirk Altmann (basset-clarinet), Ansgar Schneider (cello)

a	BEETHOV	VEN	Die Ruinen von	Athen		Op.113 : Overture
b			König Stephan			Op.117 : Overture
c			Namensfeier		- Overture	Op.115
d			Die Weihe des I	Hauses	- Overture	Op.124
e			Coriolan		- Overture	Op.62
f			Die Geschöpfe	des Pro	metheus	Op.43 - ballet : excerpts
[e]	was dated 7	7-8 Dec	94 by Capriccio,	probab	oly through a	clerical error.
[ef]	(Aug96)	10548		with N	164	
[a-d]	(Aug96)	10549		with N	164	
[e]	(Mar99)	2CD s	et 49 266	"Jubile	ee Edition"	
[a-f]	(Oct99)	1 Plus	2CD set 51 003	with N	164	

TRITÓ [Spain]

Pr: Oliver Rivers

<u>January 1996</u>

Eng: John Timperley
Palacio de Festivales de Cantabria, Santander

Orquestra de Cadaqués

M68 ARRIAGA Los Esclavos Felices : Overture Symphony in D minor

(...96) TD0001; not released in UK or US

CHANDOS

Pr: uncredited Eng: Simon Eadon

<u>21-23 September 1998</u>	All Saints, Tooting
-----------------------------	---------------------

Philharmonia Orchestra

M69 Güher & Süher Pekinel (pianos)

MOZART Double Piano Concerto in E flat K365 (K316a)

MENDELSSOHN Double Piano Concerto in E

BRUCH Double Piano Concerto in A flat minor Op.88a

(Sep99) CHAN9711

TRITÓ [Spain] Recording of a Concert

<u>February 2001</u> Auditorio de Zaragoza

Orquestra de Cadaqués

M70		[ab] Amici Musicae
a	FAURÉ	Pavane Op.50
b	FAURÉ	Cantique de Jean Racine Op.11
c	GOUNOD	Symphony No.2 in E flat
[abc]	(01) TD00	005 ; not released in UK or US

[bcd]

TRITÓ [Spain]

Pr: Andrew Keener	Eng: Phil Rowlands
[acef] February 2003, [bgh] February 2004 & [d] February 2005	Auditorio de Zaragoza

O	rquestra de C	adaqués
Ja	aime Martin	(flute)

		[eg]	Christophe	r Cowie	(oboe)	
		[fg]	Joan Enric	Lluna	(clarinet)	
		[ag]	David Ton	nàs	(bassoon)	
		[g]	Susan Den	t	(horn)	
		[b]	Bryn Lewis	3	(harp)	
		[h]	Ludwig Mi	iller	(violin)	
M71		[h]	Caroline H	arrison	(viola)	
a	MOZART	Bassoon Co	oncerto	in B flat	K191	(K186e)
b		Flute & Ha	rp Concerto	in C	K299	(K297c)
С		Flute Conc	erto	in G	K313	(K285c)
d		Flute Conc	erto	in D	K314	(K285d)
e		Oboe Cond	certo	in C	K314	(K271k)
f		Clarinet Co	ncerto	in A	K622	

Sinfonia Concertante

Sinfonia Concertante

[ce] (...03) TD0014; not released in UK or US [af] (...03) TD0015; not released in UK or US

[gh] (...04) TD0017; not released in UK or US

[bcd] (...05) TD0022; not released in UK or US

Minnesota Public Radio Recording of a Concert

in E flat

in E flat

2 May 2003

g

h

Orchestra Hall, Minneapolis

K297b (K.C14.01)

(K320d)

K364

M72 ELGAR Enigma Variations Op.36 (Mar04) 12CD set "Minnesota Orchestra at One Hundred" with M37½ +

(Recorded for the composer)

Pr: Paul Chihara Eng: John Timperley 2 June 2003 Abbey Road Studio 1

London Symphony Orchestra

M73 [a] Susan Botti (soprano); [b] Pepe Romero (guitar), Jens Lindemann (trumpet) were tracked on to this recording.

a CHIHARA Mistletoe Bride - ballet : suite

b Guitar Concerto

[ab] (Mar05) Albany TROY724 with M4

TRITÓ [Spain]

Pr: Andrew Keener Eng: Phil Rowlands
February 2005 Auditorio de Zaragoza

Orquestra de Cadaqués

M74 BEETHOVEN Symphony No.1 in C Op.21

Symphony No.2 in D Op.36

(...05) TD0023; not released in UK or US

Televisione Svizzera Video Recording of a Concert

11 November 2005 Palazzo dei Congressi, Lugano

Orchestra della Svizzera Italiana

M75

a MOZART

b Die Zauberflöte

Flute & Harp Concerto in C K299 (K297c)

c Symphony No.39 in E flat K543

[abc] (May06) Euroarts DVD-Video 205467.8

TRITÓ [Spain] Recording of a Concert

Pr.& Eng: John H.West

August 2006 Kursaal, San Sebastián

Orquestra de Cadaqués

M76

[c] Ainhoa Arteta (soprano)
a ARRIAGA Overture in F Op.1 "Nonet"
b Overture in D Op.20
c Herminie - cantata
d Symphony in D minor
[a-d] (...07) TD0034; not released in UK or US

Deutschland Radio Recording of two Concerts

17 &	18 Novem	ber 2006
------	----------	----------

Philharmonie, Berlin

D	eutsches	Symr	honv	Orc	hestra
_	Cutociico	<i>y</i> 111	Jiioiiy	OIC	iicotiu

M77 Der Schauspieldirektor K486 **MOZART** Ofelia Sala (soprano) Mme.Herz Noëmi Nadelmann (soprano) Mlle.Silberklang Lothar Odinius Vogelsang (tenor) Carsten Sabrowski (bass) Buff Theatre Director

Otto Schenk (speaker)

(Aug08) Phoenix Edition 104

TRITÓ [Spain]

Pr: John H.West Eng: [a-d] Gerard Font & [efg] Shaun Trotter [a-d] March 2007 & [efg] 8 March 2008 Auditorio de Zaragoza

Orquestra de Cadaqués

M78 a	SOR	Symphony No.1 in C
b		Symphony No.2 in E flat
c		Symphony No.3 in F
d		Hercule et Omphale - ballet : Overture
e		Alphonse et Léonore - ballet : Overture
f		Cendrillon - ballet : Overture
g		Elvira la Portuguesa : Overture
[a-g]	(08) TD0049	; not released in UK or US

YARLUNG [U.S.A.] Recording of a Concert

Pr: Bob Attiveh Eng: Ted Ancona 27 September 2008 Ambassador Auditorium, Pasadena

Los Angeles Chamber Orchestra

M79 Jeffrey Kahane (piano) Piano Concerto No.1 in C Op.15 **BEETHOVEN**

(Jun09) 05784 +

FILM SOUNDTRACKS

F1	"AMADEUS" - Sau	ul Zaentz Production		
[198	[2-84] Pr. Erik Smith			Eng: Eric Tomlinson
[198	[5] Pr. John Fraser			Eng: Stuart Eltham
<u>20-2</u>	23 December 1982	[9]		Abbey Road Studio 1
<u>24-2</u>	25 February 1983	[2]		Abbey Road Studio 1
<u>1</u>	<u>April 1983</u>	[1]		Abbey Road Studio 1
<u>1</u>	.7 November 1983	[3]		Abbey Road Studio 1
<u>1</u>	9 April 1984	[1]		St.John's, Smith Square
<u>1</u>	.7 February 1985	[1]		Abbey Road Studio 1
2	25 April 1985	[1]		Abbey Road Studio 1
	-	Neville Marri	ner	•
[c]	Imogen Cooper & Ar	nne Queffélec (pianos)		
[d]	Imogen Cooper	(piano)		
[e]	Ivan Moravec	(piano)		
[f]	Levon Chilingirian	(violin), Csaba Erd	élyi (viola)	
[hi]	Academy of St.Martin	in the Fields Chorus	(Laszlo Heltay)	
[hj]	Felicity Lott	(soprano)		
[k]	Suzanne Murphy	(soprano)		
[ky]	Ambrosian Opera Ch	orus (John McCarthy)	
[lm]	Richard Stilwell	(baritone)	Count Almaviva	,
	Felicity Lott	(soprano)	Countess Almav	riva,
	Isobel Buchanan	(soprano)	Susanna,	
	Samuel Ramey	(bass)	Figaro,	
	Willard White	(bass)	Antonio.	
[m]	Anne Howells	(mezzo-soprano)	Cherubino,	
	Patricia Payne	(contralto)	Marcellina,	
	Alexander Oliver	(tenor)	Don Basilio,	
	Robin Leggate	(tenor)	Don Curzio,	
	John Tomlinson	(bass)	Doctor Bartolo,	
	Deborah Rees	(soprano)	Barbarina.	
[n]	Willard White	(bass)	Leporello,	
	Richard Stilwell	(baritone)	Don Giovanni,	
	John Tomlinson	(bass)	Commendatore.	
[r]	Louisa Kennedy	(soprano)	Queen of the Ni	ght
[u]	William Bennett	(flute), Osian Ellis	(harp)	
[v]	Christian Zacharias	(piano)		
[x]	Michele Esposito	(soprano)		
a	, 1	,	minor K183:	
b		ony No.29 in A		first movement
C		e Piano Concerto in E		third movement
d	Piano (Concerto No.20 in D	minor K466:	second movement

	Piano Concerto No.22	in E flat	K482: third movement	
e f	Sinfonia Concertante	in E flat	K364: first movement	
	Serenade No.10	in B flat	K361: third movement	
g h	Mass		K427 : Kyrie	
•	Requiem		K626 : excerpts	
1	Zaide		K344 : Ruhe sanft	
) k	Die Entführung		K384 : finale	
1	Le Nozze di Figaro		K492 : Ecco la marcia	
	Le Nozze di Figaro Le Nozze di Figaro		K492 : Ah! tutti contenti	
m	Don Giovanni			
n	Ich möchte wohl		K527: excerpt from Act 2 K539	
0				
p	Die Entführung Die Zauberflöte		K384 : excerpt K620 : Overture	
q	Die Zauberflöte Die Zauberflöte			
r		.:1.	K620 : Der Hölle Rache	
S	Maurerische Trauermus	51K	K477	
t	German Dances	in C	K509/1-3	
u	Flute & Harp Concerto		K299 : second movement	
V MOZADT Cl	Serenade No.13		K466: first movement	
w MOZART-Sheen		in G	K525: first movement	
x GIORDANI	Caro mio ben	1		
y SALIERI	Axur, Re d'Ormus : Fin		1 11 6 1 1	
In a reversal of normal film practice, much of the music was recorded before shooting began.				
Some pieces, including [cfu], were re-made in November 1983. The session in April 1984				
was used to improve the visual synchronization after editing, but none of those passages were used on the discs. The success of the original soundtrack album (which included two				
		ompted a sec	ond issue, "More Amadeus",	
for which [rv] were re-re		I IVI A C	4704 OCD - ECD000 4704 O	
			1791, 2CD set FCD900 1791.2;	
	(UK) 2LP set LONDP6		DC6	
	ome 2CD set 825 126.2			
[o-y] (Aug85) London	(UK) LONLP/,	cass. LON	C7 = 827 266.1 &.4, 827 267.2; 1205, FCD624 1205 = DIDX432	
(Oct85) Fantasy	(US) LP WAM1205,	cass. WAC	1205, FCD624 1205 = DIDX432	
	2, a Special Bicentenr			
	three CDs repackaged in	an LP size b	ox with a new booklet.	
The film was released as		0.0)	11.1. (2007.10.0.4	
*	· ·	93) wide	escreen edition STV2201	
(94) VHS video c			11.1	
` '	cassette S036218,	wide	escreen edition S036379	
(99) DVD-Video				
(02) DVD 2 disc	e set Z1 37464 "I	Director's Cu	t" with an additional 20 minutes	

F2 "LIAISONS DANGEREUSES"

French music arranged by Christopher Palmer.

28-29 June 1988 [2] CTS Studios, Wembley

Neville Marriner

No soundtrack album was issued as the film was overshadowed by another on the same subject: "Dangerous Liaisons" with music by George Fenton.

Music arranged by Christopher Palmer 17-19 June 1989

Eng: Dick Lewzey CTS Studios, Wembley [6]

Neville Marriner

Ambrosian Singers (John McCarthy)

including excerpts from:

HAYDN String Quartet in F Op.50/5 "Dream" Divertimento No.9 in B flat K240 **MOZART**

CHARPENTIER Te Deum

GRÉTRY Richard Coeur-de-lion

PHILIDOR Tom Jones

No soundtrack album, but the film was released as:

(Feb08) DVD-Video In2Film I2F3066

"THE ENGLISH PATIENT" - Saul Zaentz Production

Music composed by GABRIEL YARED

Eng: Keith Grant

29-30 July 1996

[5]

AIR Studios, Lyndhurst Hall

Harry Rabinowitz

led by Kenneth Sillito

John Constable (piano), Márta Sebestyén (singer)

(...96) Fantasy FCD16001, cass. FC16001

Excerpt, licensed to EMI: (Nov97) 2CD set CMS5 66647.2 + "Cinema Classics Vol.2" Excerpt, licensed to DG: (Feb01) Panorama 469 256.2GP2 + "Music from the Movies"

The film was released as:

(Sep97) VHS video cassette Miramax D610066, widescreen edition D610415

(...99) DVD-Video Z1 34582

F5 "TONKA" - Yad Music / Flach Film

Music composed by GABRIEL YARED

9 November 1996 Henry Wood Hall [1]

Harry Rabinowitz

led by Elizabeth Layton

(... 97) France 3 Music 191 802.2 Not released in the UK or US.

F6 "LA OTRA CONQUISTA" - Goldheart Pictures

Music composed by SAMUEL ZYMAN

10-11 April 1997 AIR Studios, Lyndhurst Hall 4

David Snell

led by Elizabeth Layton

London Voices (Terry Edwards)

Plácido Domingo (tenor) was tracked on to the aria "Mater Aeterna".

No soundtrack album, but "Mater Aeterna" was issued in:

(Oct99) Global Music Network CD08 + "An Introduction to GMN.com"

F7 "THE CLANDESTINE MARRIAGE" - Stanway Films

Music composed by STANISLAS SYREWICZ Eng: Mike Ross-Trevor Whitfield Street Studios 6,7 & 9 April 1999 [4]

Nick Raine

led by Elizabeth Layton

(...99) Virgin CDVE949 = 7243 8 48536.2

The film was released as:

(...00) VHS video cassette Universal 0789593

F8 "DAVID COPPERFIELD" - Yagerhill

Music composed by SHAUN DAVEY

<u>15-17 June 1999</u> [8] CTS Studios, Wembley

Nick Raine

led by Harvey de Souza

Kenneth Sillito, Malcolm Latchem, Harvey de Souza & Simon Smith (violins),

Robert Smissen & Timothy Grant (violas), Stephen Orton & John Heley (cellos).

including:

MOZART String Quartet in D K155: Andante

MENDELSSOHN Octet in E flat Op.20 : first movement

No soundtrack album, but the film was released as:

(Aug04) DVD-Video Arrow FCD170

F9 "HEARTBREAK HOSPITAL" - Goldheart Pictures

Music composed by JOHN DAVIS

19 May 2000 [2] Lansdowne Studios

John Davis

led by Harvey de Souza

No soundtrack album, but the film was released as :

(Nov06) DVD-Video unidentified catalogue number

F10 "FROM HELL" - Twentieth Century Fox

Music composed by TREVOR JONES Eng: Gareth Cousins
1-3 August 2001

[6] Abbey Road Studio 1

Geoffrey Alexander

led by Harvey de Souza

(Jan02) Varèse Sarabande VSD6296

In addition to these recordings made specifically for the cinema, a number of films (and related soundtrack albums) drew on commercial recordings listed earlier:

"Akenfield"	(1975)	see 65
"Cosmos"	(1981)	see 101
"Out of Africa"	(1986)	see 83
440 11 111	(4.0.0.0)	400.04

"Stradivari" (1989) see 180,216,257 & 259

"Moll Flanders" (1996) see 67 & 71

LIVE AND RADIO RECORDINGS

Concert performances which were recorded for commercial release (and tidied up in patching sessions) are included in the main discography, see 162,318,321,375. So too are live Stuttgart recordings, M36,M43,M49.

The ASMF made a number of studio recordings for the British Broadcasting Corporation, which also transmitted many of the orchestra's concerts. Some of these performances have been preserved by the BBC Transcription Service or as part of the BBC Sound Archive, but they have not been readily accessible to the public. In 1995 some BBC recordings were licensed to Pickwick, which released bargain-priced CDs on the BBC Radio Classics label. This was taken over by Carlton later in the year, but only a single ASMF performance had appeared before the agreement was terminated. In 1998 the BBC and IMG signed a new contract to market archive recordings, so further ASMF performances may be issued in future.

The CD of **N2** can be heard at the British Library National Sound Archive, which also holds open-reel tapes of a number of ASMF performances. Like the B.B.C., South German Radio preserves some its broadcasts by transferring them to LPs or CDs. These archive recordings are known as SDR Eigenproduktionen and include a dozen or so of Marriner's performances with the Stuttgart Radio Symphony Orchestra between 1979 and 1995.

B.B.C. Transcription Service Studio Recording

ie. one made for broadcasting at a later date.

Pr: James Burnett

7 September 1972 St.John the Evangelist, Islington

directed by Neville Marriner

N1		[a] George Malcolm (harpsichord)
	TEICH	C

a LEIGH Concertino

b RAWSTHORNE Concerto for Strings

c WALTON Sonata for String Orchestra

[bc] Unpublished

[a] (Feb95) BBCRD9119 + "Festival of English Music"

[a] (Sep99) BBC Classic Collection BBCM5015.2 +

This recording was not released in the US.

B.B.C. World Service Live Recording of a Bath Festival Concert

4 June 1995 The Forum, Bath

Neville Marriner

led by Kenneth Sillito

N2 [c] Joshua Bell (violin), Steven Isserlis (cello), Jon Kimura Parker (piano)

a HARVEY Fanfare for Utopia

b MOZART Symphony No.35 in D K385 "Haffner"

c BEETHOVEN Triple Concerto in C Op.56

d MENDELSSOHN Symphony No.4 in A Op.90 "Italian"

e MENDELSSOHN Symphony No.5 in D Op.107 "Reformation": second mvt. Includes announcements by Susan Sharpe and a short interview with Jonathan Harvey.

[a-e] (Aug95) Radio International 2CD set TCD0979, not commercially available and labelled "For broadcast use only as expressly authorised by the BBC".

Live recording of a concert in aid of Sargent Cancer Care for Children

Eng: Patrick Allen

St.Luke's, Chelsea 23 September 1998

Adam Fischer

led by Elizabeth Layton

Emma Kirkby (soprano), Susan Bickley (mezzo-soprano),

Daniel Norman (tenor), Michael George (bass),

N₃ Philharmonia Chorus (Robert Dean).

Symphony No.45 in F sharp minor "Farewell" HAYDN Mass in D minor H.XXII.11 b "Nelson"

Private recording: Hazard Chase Productions SRT98 CD5379

>C

THE CHORUS

The Academy of St. Martin in the Fields Chorus made its debut in October 1975. Twenty-seven recordings with the orchestra followed between 1976 and 1994, including two which used the alternative appellation London Chamber Choir. The recordings made by the Chorus independently of the orchestra are listed below. Laszlo Heltay was the chorus-master from 1975 until his retirement in 1999; he was succeeded by Joseph Cullen, who was in turn followed by Johan Duijck in 2002.

Pr: Chris Hazell

Eng: Stanley Goodall & Simon Eadon

Kingsway Hall

4-6 November 1977

London Chamber Choir, Laszlo Heltay

John Birch (harmonium), Sylvia Holford & John Constable (pianos) Margaret Marshall (soprano), Alfreda Hodgson (contralto), Robert Tear (tenor), Malcolm King (bass)

Petite Messe Solennelle **C**1 ROSSINI

(Nov78) ARGO ZRG893-94, cass. K118K22

CD transfers: (Sep95) 444 842.2DF2 with 164

Excerpt: (Jun95) 444 387.2DWO &.4 + "The World of Choral Classics"

Pr: Robin Broadbank UHJ Ambisonic recording

3-4 September 1990 St. Giles Cripplegate [2]

20 December 1990 [1] University College School, Hampstead

Academy of St. Martin in the Fields Chorus, Laszlo Heltay

Flamenco singers, guitars and percussion

C2 PACO PEÑA Misa Flamenca

Choir arrangement by Stephen Dodgson

This recording was remade as the composer was dissatisfied with the first version.

(Mar91) NIMBUS NI5288, cass. NC5288; not released in US

"The Art of Paco Peña" Excerpts: (Dec93) NI7011 +

15 December 1995

St.Jans Kathedraal, 's-Hertogenbosch

Academy of St.Martin in the Fields Chorus, Laszlo Heltay

Skaila Kanga (harp)

C3 BRITTEN A Ceremony of Carols Op.28 RKK / KRO Television recording of a Sint Jan Kerst (Christmas at St.John's) concert on an unnumbered VHS video cassette.

Pr: Ralph 27-28 Aug				[3]	Eng: Peter Newble Blackheath Concert Halls
= 1 = 0 = 1 = 1	8400 1777	C	City of London Sin	fonia, Richard Hickox	
	Aca		•	e Fields Chorus (Josep	
C 4		-		Varcoe (baritone)	,
a	RUBBRA	Song	of the Soul	Op.78	
b		Insca		Op.122	
С			, Creator Spiritus	-	
d			ent Cantata	Op.136	
	Coupled w	ith Fou	ır Medieval Latin I	1	
[a-d]	(Sep00)		NDOS CHAN98		
[(a)]	(Jan03)	CHA	NDOS 2CD set	HICK 0023 +	
L(/)	,				
D 01					- 0 1 11 11
Pr: Simon				rea.	Eng: Campbell Hughes
<u>22-24 Jun</u>		•	00.34	[5]	St.Paul's, Knightsbridge
	_	_		e Fields Chorus, Jose	ph Cullen
	Ĺ	_	Jennifer Daviso		
	Ĺ	_	Elaine Close	(soprano)	
	[a	-	Vale Rideout	(tenor)	
C.	[a		Patrick Mason	(baritone)	`
C 5	WEINIED	b d]	-	wers-Broadbent (organ	.)
a 1			ast Judgement : ex		
b			er L'Maaseh : exce	rpts	
C	STEIN		of the Night		
d	MOORE	-			
e	JACOBI		th Evening Servic	e : excerpts	
f Mil E	STERN		Olam	· т · 1 ът · »	
	•		D Archive of A	merican Jewish Music".	
[a-c]	Not yet relo		- 0 FF0407 I		
[f]	` '		s 8 559406 +		
[d]			s 8 559412 +		
[e]	(Feb:05)	Naxo	s 8 559434 +		
Pr: Rache	1 Smith				Eng: Jonathan Cooper
	uary 2002				Blackheath Concert Halls
-	•	St Mai	rtin in the Fields	Chorus (Joseph Cullen	
11	cudelily of	[ab]	Helen Parker	(soprano)), Idenaid Illenon
		[ab]		se (mezzo-soprano)	
C 6		[b-e]	Paul Badley	(tenor)	
a	GRAINGE		Love at First Sigh	\ /	
a b	510111101	J11	Early One Morni		
c			At Twilight	~~~	
d			Jungle-Book Vers	ses	
e			Soldier, Soldier	· = v	
-			Column to the column to		

f		Irish Tune from County Derry
g		Ye Banks and Braes
h		My Love's in Germanie
i		Six Dukes Went a-Fishin'
j		O Mistress Mine
k		Mary Thomson
1		Agincourt Song
m		Australian Up-Country Song
n		Recessional
O		The Gipsy's Wedding Day
p		Mo Nighean Dubh
q		Near Woodstock Town
[a-q]	(Jun02)	CHANDOS CHAN9987 "Grainger Edition Vol.18"

>()

ODDMENTS: A MARGINAL MISCELLANY

Pr: John Snashall 5-6 January 1967	Eng: Robert Auger Holy Trinity, Kensington
5 o juildury 1707	Alan Loveday & Neville Marriner (violins),
	Kenneth Heath (cello), John Gray (double-bass)
	Louis Halsey
	•
	London Trombone Quartet, Simon Preston (organ)
	[a c f] Thames Chamber Choir
	[bd] Ian Partridge (tenor)
O 1	[de] Nigel Rogers (tenor)
a MONTEV	VERDI Beatus vir
b	Laudate Dominum
С	Confitebor tibi, Domine
d	Salve regina
e	Salve, O regina
f	Gloria a 7
[a-f] (Oct67)	PYE Virtuoso TPLS13003; not released in US
	rs were booked through a contractor and credited individually, but a ording on the Argo label would probably have billed them as the ASMF.

Pr: Michael Bremner

5 January 1987 [2] Abbey Road Studio 1

Neville Marriner

Celia Nicklin (oboe), Julian Farrell (clarinet),

Gavin McNaughton (bassoon), Timothy Brown (horn)

MOZART Sinfonia Concertante in E flat K297b (K.C14.01)
Recorded for the Channel 4 Television documentary, entitled "Best Endeavours", on the ASMF's project, in association with the London Docklands Development Corporation, to convert the Wapping Pumping Station into a rehearsal base.

Penshurst Place, Kent

3 1	-	• •	•			
	ev	71	le	M	larr	iner

Nevine mainner							
O 3	led by Kenneth Sillito						
a	TCHAIKOVSKY	Serenade for Strings in C	Op.48				
b	GRIEG	Holberg Suite	Op.40				
С	GRIEG	Lyric Pieces:	Op.68/5 "At the cradle"				
[abc]	(Nov91) PHILIPS laser disc 070 120.1						
[abc]	(May04) PHILIPS DVD-Video 074 3064 in 475 6117PXV4 "A Celebration"						
	This TVS / PHILIPS video recording differed from those listed in the main part of						
	the discography (125,238,246,318,321,370,375 and 378) in that the sound was not						
	recorded. The pictures were edited to fit Philips recordings ([a] 223 and [bc] 268) made in February 1982 and November 1984, and the turnover of personnel was such that only around a quarter of the players seen were also heard!						
	The orchestra was filmed playing in the Barons' Hall [a] and in the gardens [bc].						

Pr: Brian Couzens Eng: Tryggvi Tryggvason 29-31 May 1991 Blackheath Concert Halls Kenneth Sillito (violin), Hamish Milne (piano) [a] Robert Smissen (viola), Stephen Orton (cello) $\mathbf{O}4$ Piano Quartet WALTON a Violin Sonata b CHANDOS CHAN8999 [ab] (Dec91) WALT 0021 + "A Centenary Celebration" (Feb02) [(b)]Though the players were credited individually, and not billed as the ASMF Chamber Ensemble, this was effectively a further contribution by the ASMF to the complete Walton project, see note to 8 Nov 89.

Geoffrey Simon's CALA label produced "The London Sound" - a series of CDs which assembled sections from various orchestras. The ASMF contributed to two of them:

Pr: Tim Handley Eng: Nicholas Parker 24 January 1995 Watford Colosseum

Academy of St. Martin in the Fields viola section:

Fiona Bonds, Catherine Bradshaw, Elspeth Cowey, Timothy Grant, Martin Humbey, Susan Knight, Matthew Souter, Daniel Lyness plus London Philharmonic, B.B.C. Symphony Orchestra and English National Opera Orchestra violas, Geoffrey Simon Kevin Rundell (double-bass), Ruth Faber (harp), Adrian Bending (drums).

> Rusen Gunes (viola) Rivka Golani (viola)

"The London Viola Sound" **O**5

a	GRAINGER	Arrival Platform Humlet
b	BACHARACH-Runswick	This guy's in love with you
С	DVOŘÁK	Slavonic Dance in E minor Op.72/2 B147/2
d	GERSHWIN	Porgy and Bess: It ain't necessarily so
e	PROKOFIEV	War and Peace Op.91: Waltz
f	RAVEL	Pavane pour une infante défunte
g	SHOSTAKOVICH	Moscow, Cheremushki Op.105: Galop

h i [c-i] [a-i]	STRAYHORN WEILL Arranged by Julian (Apr95) CACD	Take the "A" train Kiddush Milone for 48 violas. 0106				
	(1)					
	:: Tim Handley		Eng: Nicholas Parker			
[hij] Pı	:: Tim Handley		Eng: Alex Marcou			
. 03	: 7 July 199 <u>5</u>	[2]	St.Augustine's, Kilburn			
[hij]	6 July 1995	[1]	Abbey Road Studio 1			
	Academy	of St.Martin in the Fields trombone	section:			
Roger Harvey, Lindsay Shilling						
plus B.B.C. Symphony Orchestra, English Chamber Orchestra,						
London Sinfonietta, London Symphony Orchestra,						
	Philharmo	nia Orchestra and Royal Opera House (Orchestra			
	0 0 1	trombones, Geoffrey Simon	1./			
		(bass guitar), Paul Clarvis & Gary Kett	tel (percussion).			
0.6		nij] Richard Edwards (trombone)				
O 6	"The London Tron					
a	CREES	Fanfare for Cala				
b	WILLSON	The Music Man: Seventy-Six Tromb	ones			
C	BARBER	Adagio Op.11				
d	BRAHMS	Intermezzo in B minor Op.119/1				
e	GABRIELI	Sonata pian e forte				
f	JOSEPHS	Eight Aphorisms: Galop	1 1: 1			
g 1-	MONTEVERDI	Vespro della Beata Vergine: Domine	e ad adiuvandum			
h :	CLAPTON	Layla				
1	GERSHWIN	Someone to watch over me				
) n_1	MANCINI	The Pink Panther: theme				
[b]						
[c-j]						
[a-j]	(Oct95) CACD	0100				

RECORDING LOCATIONS

Locations used for the Academy of St.Martin in the Fields' studio recordings are indexed alphabetically under the name in bold capitals, as used in the discography entries. Other locations appear at the end of the sequence.

ABBEY ROAD STUDIO 1, St.John's Wood, London NW8 (1931) has been the venue for most of the ASMF's EMI recordings, though the first sessions there, in 1969, were for CBS. It was also used by ASV in 1982, Decca in 1986 and most other labels in the 1990s, besides hosting the "Amadeus" soundtrack sessions.

(30,55,73,74,93,100,101,104,116,119,120,125,131,132,141,151,165,182,197,213,217,218, 231,232,234,235,241,245,266,267,270,273,279,283,293,294,296,297,302,303,308-310,315, 319,326,335,340,355,357,360,363,364,368,372,374,381,384,389,393,394,402,417,433,440, 469,474,485,490,495,496,499,500,501,502,M6,M32,M73,F1,F10,O2,O6, total 82)

AIR STUDIOS, LYNDHURST HALL, Lyndhurst Road, London NW3 were converted from a Congregational Church (1884) for Associated Independent Recordings in 1992. The ASMF first worked there for Capriccio two years later and has since made soundtracks and played sessions for various labels.

(400,411,418,443,451,470,476,477,478,479,488,491,503,504,507,F4,F6)

ALL HALLOWS' Church, Shirlock Road, **GOSPEL OAK**, London NW3 (1889) has been used on only two occasions, by Capriccio in 1993 and by Decca in 2005. (397,497)

ALL SAINTS Church, Franciscan Road, **TOOTING**, London SW17 (1906), was chosen to host five recordings, for Chandos in 1986 and 1998, and Philips in 1990 and 1994. (285,292,342,408,M69)

BARKING ASSEMBLY HALL, Broadway, Barking, Essex (1961) was the venue for recordings made by Philips in 1970 and Vox in 1974. It has since become the Broadway Theatre. (54,M4)

BLACKHEATH CONCERT HALLS, Lee Road, London SE3 (1895) were rescued from dereliction in 1979 and the restored 700 seat Great Hall has been used occasionally by Chandos and EMI since 1991. (382,391,C4,C6,O4)

BRENT TOWN HALL, Forty Lane, Wembley, Middlesex, (1940), was known as **WEMBLEY TOWN HALL** until the reorganization of local government in London. The 1963 L'Oiseau-Lyre recordings were made there, as were most of the Philips recordings from 1970-78. (3,4,53,56,59,63,64,70,76,80,81,83,89,94,106-108,113,114,117,118,123,139,140, 143,144,148,177,M9, total 29)

CBS STUDIOS, 31-37, **WHITFIELD STREET**, London W1 (1971) were visited just once to record for the original owners in 1974. Following Sony's acquisition of CBS, the studios became in turn The Hit Factory, Whitfield Street Recording Studios (1994), and Sony Studios (2001). The ASMF returned for light music sessions in 1996 and 2001, plus a soundtrack in 1999. (110,437,483,F7)

CHAMPS HILL, Waltham Park Road, Coldwaltham, Pulborough, **WEST SUSSEX**, a private house with a music room, was the venue for two recordings of the Chamber Ensemble in 2002. (484,486)

Big School, CHRIST'S HOSPITAL, Horsham, West Sussex (1893), the main hall of a boarding school, was used by A.S.V. for a recording during the Easter holidays in 2003. (489)

CONWAY HALL, Red Lion Square, Holborn, London WC1 (1929), is a small hall belonging to South Place Ethical Society which is used for recitals and chamber music. It was the venue for the very first ASMF recording in 1961, but since then it has only been used once, by Neville Marriner with members of the LSO in 1974. (1,M4)

CTS [Cine-Tele Sound] STUDIOS, 49, Kensington Gardens Square, BAYSWATER, London W2 were converted from a banqueting hall in 1959 and used by L'Oiseau-Lyre in 1964. They closed in 1972 and the site was re-developed in the 1980s. (7)

CTS STUDIOS, Engineers Way, WEMBLEY, Middlesex (1971), known at first as The Music Centre, subsequently took the name of the defunct Bayswater studios. A cross-over album and a pair of soundtracks were made there in 1986-89 and two more recordings ten years later. The studios closed in 2000 owing to the redevelopment of Wembley stadium and its environs. (295,468,F2,F3,F8)

DECCA STUDIOS, 165, Broadhurst Gardens, **WEST HAMPSTEAD**, London NW6, were converted from the Falcon Works (1884) for Crystalate in 1933 and purchased by Decca in 1937. They were rebuilt in 1961 and from 1965-67 the ASMF occasionally used Studio 3, though Neville Marriner thought it "altogether too hard and bright" and much preferred Kingsway Hall. After the sale of Decca to Polygram, the premises were renamed Lilian Baylis House and converted to rehearsal studios for English National Opera in 1981. (9,13,17,24)

HENRY WOOD HALL, Trinity Church Square, Southwark, London SE1 was rebuilt from the derelict Holy Trinity Church (1824) as a rehearsal hall which opened in 1975. It soon replaced Brent as a regular Philips venue and was also favoured by Hänssler from 1993, besides seeing occasional use by CBS in 1984, by Collins in 1990 and by various labels since 1995. (123,125,127,128,157,158,166-169,171,172,174,175,179,187-190,202-204,209,214,215,219,220, 225,230,236,237,239,240,242-244,252,253,255,258-260,264,265,271,272,274-276,284,287,289, 330,337-339,344,347,358,359,369,370,395,401,407,412,416,419-422,424,425,428-430,435,438,

442,444,445,447-450,453-458,461,463,465,471,473,475,481,482,487,493,494,498,F5, total 104, making it the most popular venue since 1975 and second only to St.John's, Smith Square overall.)

HOLY TRINITY Church, Prince Consort Road, **KENSINGTON**, London SW7 (1903) was the location selected for a couple of choral recordings in 1967-68. (39,O1)

KING'S COLLEGE Chapel, King's Parade, **CAMBRIDGE** (1446-1515) was visited regularly from 1965-77 for recordings with the choir for both Argo and EMI. (10,19,29,48,60,61,79,91,103,112,129,133,137,147, total 14)

KINGSWAY HALL, Kingsway, Holborn, London WC2, (1912), which was built as the Methodist West London Mission, hosted many Argo sessions between 1964 and 1982. The hall was also used by EMI from 1971, and by Philips from 1978, until it was sold to the GLC in 1984. Schemes for refurbishment and alternative use came to nothing and the building was demolished in 1997. (5,14,15,18,21-23,25-27,31-38,41-44,46,57,58,71,72,77,78,84-86,149,150,157, 160,161,164,195,196,233,M25,C1, total 43, so rivalling St.John's, Smith Square as the most favoured venue in the era of analogue recording.)

LANSDOWNE STUDIOS, Lansdowne Road, Notting Hill, London W11 were established in the 1960s in the basement of Lansdowne House (1904) – which bears a GLC blue plaque commemorating its previous use as artists' studios – and were used by A.S.V. in 1999 and for a soundtrack the following year. (466,F9)

MERTON COLLEGE Chapel, Merton Street, **OXFORD** (1294) was visited to record organ concertos for Argo in 1972. (88)

OLYMPIC STUDIOS, 117, Church Road, **BARNES**, London SW13 were built as Byfeld Hall (1906) and used as a theatre and cinema until 1952. Sessions for CBS took place there in 1967. The studios were later acquired by Virgin and so passed into EMI ownership. (30)

ORFORD CHURCH, near Aldeburgh, **SUFFOLK** (c1325) was favoured by Chandos for the Chamber Ensemble's sessions in 1995-97. (426,446)

POTTON HALL, Blythburgh Road, Dunwich, **SUFFOLK**, a recording studio rebuilt from a Dutch barn in 1997, is an East Anglian venue used by Chandos (which is itself based in Colchester) for recording the Chamber Ensemble in 1998. (459,460)

ROSSLYN HILL CHAPEL, Hampstead, London NW3 (1862) was used on a couple of occasions, for Argo in 1979 and Hyperion in 1984, but its location under a Heathrow flight-path has diminished its appeal as a recording venue. (184,254)

The **ROYAL COLLEGE OF ORGANISTS**, Kensington Gore, London SW7 (1876) became in 1969 the first of several locations visited to record organ concertos for Argo. (45)

ST.AUGUSTINE'S Church, Kilburn Park Road, **KILBURN**, London NW6 (1877), was the venue for a Cala recording in 1995. (O6)

ST.BARNABAS Church, Holden Road, **WOODSIDE PARK**, North Finchley, London N12 (1914) was favoured by various labels during the 1980s. (211,212,261,278,288,306,320,334)

ST.CLEMENT'S Church, King Square, **FINSBURY**, London EC1 (1826) was used by Opera Rara in 1998-99. (462,464)

ST.GEORGE'S, BRANDON HILL, BRISTOL (1823), a popular venue for broadcast concerts, was visited for an Erato recording in 1996. (441)

ST.GILES CRIPPLEGATE Church, Wood Street, Barbican, London EC2 (1550) was used only once, for a recording by the Chorus in 1990. (C2)

ST.JOHN'S COLLEGE Chapel, St.John Street, **CAMBRIDGE** (1869) was visited regularly from 1964-78 for Argo recordings. (8,11,16,20,28,40,47,97,109,122,138,155,156,178, total 14)

ST.JOHN'S, SMITH SQUARE, Millbank, London SW1 (1714-28) was converted into a 600 seat concert hall in 1969 and was then regularly used by Argo until 1980. Since 1977 it has hosted many of Philips' choral and operatic sessions. (49-52,65-68,75,82,87,90,92,95,96,99,105,111,115,121,124,126,130,134,142,145,146,152-154, 159,171,180,181,186,192-194,198-201,205-208,215,216,221,223,224,226,227,247-249,256,262, 263,268,269,277,280-282,290,291,298,299,305,311-314,316,317,320-322,328-334,341,349,361, 365,366,371,376,377,385,388,398,399,405,406,415,423,436,439,M5,F1, total 106, making it the most frequented venue of all, though it has not been used since 1996.)

ST.JOHN THE EVANGELIST, Duncan Terrace, **ISLINGTON**, London N1 (1873) was used for a BBC recording in 1972 and by Argo to record organ concertos the following year. (N1,98)

The Church of **ST.JUDE-ON-THE-HILL**, Central Square, Hampstead Garden Suburb, London NW11 (1908) saw some sessions for Argo in 1979 and ASV in 1981, before becoming a regular venue for Chandos and Capriccio from 1989-94. (183,185,222,336,343,345,346,348,367,383,386,387,392,409,410,413,414, total 17)

ST.LUKE'S Church, 161, Old Street, **FINSBURY**, London EC1 (1733), derelict since 1959, was rebuilt as a rehearsal hall and reopened in 2003 as the home of LSO Discovery, the London

Symphony Orchestra's community and education programme. Opera Rara chose it for sessions in 2004. (492)

ST.MARY'S Church, **ROTHERHITHE**, London SE16 (1715) houses an organ built in 1764, which was used by Argo for recordings of concertos in 1973 and 1975. (102,115)

ST.PAUL'S Church, **DEPTFORD** High Street, London SE8 (1730) became the latest addition to the list of venues with Decca sessions in 2008. (506)

ST.PAUL'S Church, Wilton Place, **KNIGHTSBRIDGE**, London SW1 (1843) was used by L'Oiseau-Lyre in 1964 and by Chandos thirty-five years later. (6,467,472,C5)

The Church of **ST.SILAS** the Martyr, Prince of Wales Road, **KENTISH TOWN**, London NW5 (1912) was the venue selected by Chandos for sessions with the Chamber Ensemble in 1987-89. (307,325,327)

SNAPE MALTINGS Concert Hall, near Saxmundham, Suffolk, was converted from industrial buildings (1859-85) for Benjamin Britten's Aldeburgh Festival in 1970. Argo paid a visit at the end of that year but the hall was not used again until Chandos recorded the Chamber Ensemble there in 1992-95. (69,373,379,380,390,396,403,404)

SNAKE RANCH STUDIO, 90, Lots Road, Chelsea, London SW10 was adapted in the 1980s from part of an engineering works built c1890 and used for sessions with John Harle in 1997. (452)

SONY STUDIOS, WHITFIELD STREET. See CBS STUDIOS.

UNIVERSITY COLLEGE SCHOOL, Frognal, **HAMPSTEAD**, London NW3 (1907) was visited on just one occasion, for a recording by the Chorus in 1990. (C2)

WALTHAMSTOW ASSEMBLY HALL, Forest Road, London E17 (1943) was chosen for the ASMF's second recording in 1962. It was used by Philips for some operatic and orchestral sessions between 1970 and 1990 and occasionally by Argo from 1978-83. Philips also used this venue for most of Neville Marriner's sessions with other London orchestras. (2,62,83,135,136,163,170,171,173,176,191,210,215,248,250,251,257,286,300,301,304,316,323, 324,350-352,356,M12-M14,M17,M20,M28, total 34)

WATFORD TOWN HALL, Rickmansworth Road, Watford, Hertfordshire (1940), renamed **WATFORD COLOSSEUM** in 1994, was first visited for Mercury sessions in 1965. Since 1982 it has been used by Philips for some larger scale recordings, as well as seeing isolated sessions for Virgin, Cala and RCA during the 1990s.

WEMBLEY TOWN HALL. See BRENT TOWN HALL.

WHITFIELD STREET STUDIOS. See CBS STUDIOS.

The following locations were used only for videos, live recordings or Marriner's sessions with other orchestras:

Barbican Concert Hall, London, 505
Royal Albert Hall, London, 500
Royal Festival Hall, London, 318
St.Luke's, Chelsea, N3
Penshurst Place, Kent, O3
Longleat House, Wiltshire, 246
The Forum, Bath, N2
Old Banqueting House, Jesmond Dene, Newcastle, M1-M3
National Botanic Garden of Wales, Middleton Hall, Llanarthne, Carmarthen, 480
Point Theatre, Dublin, 375

Landestheater, Salzburg, Austria, 321 Palais de la Musique et des Congrès, Strasbourg, France, 162 Mark Kreslicher Theatre, Bayreuth, Germany, 238 Philharmonie, Berlin, Germany, M77 Lukaskirche, Dresden, Germany, M22,M23,M35,M40,M56 Liederhalle, Stuttgart, Germany, M36,M43,M49 Lukaskirche, Stuttgart, Germany, M52 SDR Studio, Villa Berg, Stuttgart, Germany, M16,M19,M31,M33,M37,M39,M42,M44,M47, M48,M50,M51,M53-M55,M57-M65,M67 unspecified venue, Stuttgart, Germany, M34,M41,M45,M46,M66 Concertgebouw, Amsterdam, Netherlands, M10,M11 St.Jans Kathedraal, 's-Hertogenbosch, Netherlands, C3 Kursaal, San Sebastián, Spain, M76 Palacio de Festivales de Cantabria, Santander, Spain, M68 Auditorio de Zaragoza, Spain, M70,M71,M74,M78 unspecified venue, Spain, M631/2 Palazzo dei Congressi, Lugano, Switzerland, M75

Ambassador Auditorium, Pasadena, California, M7,M8,M79 Orchestra Hall, Minneapolis, Minnesota, M15,M21,M24,M26,M27,M29,M37½,M72 House of Hope Church, St.Paul, Minnesota, M38 St.Mary's Chapel, St.Paul Seminary, St.Paul, Minnesota, M30 Masonic Auditorium, Cleveland, Ohio, M18

About the Author

PHILIP STUART was born in 1944, raised in Bristol on a musical diet of Bournemouth Symphony Orchestra concerts, read Modern History at Worcester College, Oxford, and was a school teacher in Bexley for nearly twenty years. He first bought a recording by The Academy of St.Martin in the Fields (the Haydn horn concertos) in 1968. Listening to records, reading about records and cataloguing records eventually left no time for the day job and he has been a freelance discographer since 1985. "Igor Stravinsky – The Composer in the Recording Studio" (Greenwood Press, 1991) won the Association for Recorded Sound Collections annual Award for Best Research in the Field of Recorded Classical Music in New York in 1992. "The London Philharmonic Discography", which followed in 1997, was described in "International Classical Record Collector" as "one of the highs" in the long series of discographies published by Greenwood Press, while "Fanfare" pronounced it interesting, authoritative and useful. He completed the London Symphony Orchestra's Centenary Discography in 2004. It can be downloaded from the LSO web-site and is updated from time to time. He continues to work with the LPO and ASMF, keeping their office discographies up-to-date. In April 2003 he made his debut as a lecturer, presenting "An ASMF Cocktail" to the Cardiff Recorded Music Society. He still enjoys listening to music and compiling discographies, with "Decca Classical, 1929-2009" nearing completion.

This discography was originally published in soft-back book form and illustrated by two cartoons, plus twenty-four photographs from the orchestra's archives.

Copies may still be obtained from: Academy of St.Martin in the Fields, Raine House, Raine Street, London E1W 3RJ 020 7702 1377