

RUTLAND BOUGHTON: FULL CATALOGUE OF WORKS

Type of work	Title	Sub title	Libretto	Composed	First Performed	Location	Publisher	Recordings	British Lib ref
Ballet	Death Dance of Grania		Margaret Morris	1912	26/03/1905	London			
Ballet	May Day		Boughton	1926/27	02/03/1929	Bournemouth			50983
Ballet	Mystic Dance of the Grail		Margaret Morris	1913	27/03/1905	London			
Ballet	Snow White		Margaret Morris	1914	28/03/1905	London			50980-1
Ballet	The Death of Columbine		John Bostock	1918	01/09/1921	Glastonbury			50982
Chamber	Oboe Quartet No 1	Oboe quartet		1932				OboeClassicsCC2034	
Chamber	Oboe Quartet No 2	Oboe quartet		1945				OboeClassicsCC2034	51004
Chamber	Somerset Pastoral	Piece for oboe and strings		1937			Music Sales	OboeClassicsCC2034	51005
Chamber	The Passing of the Faery	Piece for oboe and strings		1937			Music Sales	OboeClassicsCC2034	51005
Chamber	Winter Sun	Sketch for violin and piano		1932			Music Sales		51005
Chamber	1. Barcarolle	Three Songs without Words		1937				Hyperion CDA66936	51005
Chamber	2. Faery Flout	Three Songs without Words		1937				Hyperion CDA66936	51005
Chamber	3. Whence!	Three Songs without Words		1937				Hyperion CDA66936	51005
Chamber	"Kilcoteri" 1 and 2 (for cello and piano)			1955			Not available		
Chamber	Celtic Prelude (vln, cello, piano)			1917					
Chamber	Dorian Study for String Quartet			1920					51005
Chamber	Gaelic Romance (string quartet)			1912			Not available		
Chamber	Hungarian Fantasy (for piano duet)?			1894			Not available		
Chamber	Japanese Suite (for piano solo)			1893					
Chamber	Sentry's March			1895			Not available		
Chamber	Sonata for cello and piano			1948					
Chamber	Sonata for Violin and Piano			1921	21/08/1921	Glastonbury	Music Sales		
Chamber	String Quartet No 1 in A, "The Greek"			1923	1923	London	Goodmusic Publishing Ltd	Hyperion CDA66936	51002
Chamber	String Quartet No 2 in F, "From the Welsh Hills"			1923	1923	London	Goodmusic Publishing Ltd	Hyperion CDA66936	5103
Chamber	String Trio			1945					
Chamber	Trio for Flute, Oboe and Piano "Portrait"			1925				OboeClassicsCC2034	
Chamber	Trio for piano, violin and cello			1948					51005
Chamber	Variations on a Ground (vln and piano)			1917			Stainer & Bell Ltd		
Chamber	Song of Lyonesse (from The Queen of Cornwall)	Arr, for string qtet and soloist	Hardy	1924					
Chorus and orchestra	Prelude and Fugue "God is our hope and strength"	Psalm 46	Psalm 46	1941	01/04/2010	Oxford			
Chorus and orchestra	Song of Evening	Three Festival Choruses	John Drinkwater	1911	25/03/1905	Bournemouth	Stainer & Bell Ltd		
Chorus and orchestra	Song of our Fathers	Three Festival Choruses	John Drinkwater	1911	25/03/1905	Bournemouth	Stainer & Bell Ltd		
Chorus and orchestra	Song of Summer	Three Festival Choruses	John Drinkwater	1911	25/03/1905	Bournemouth	Stainer & Bell Ltd		
Chorus and orchestra	Bridal Chorus		Anon	1932					
Chorus and orchestra	Midnight		Edward Carpenter	1907	05/10/1909	Birmingham			65191
Chorus and orchestra	Pioneers		Walt Whitman	1925	07/02/1926	RAH, London	Music Sales		
Chorus and orchestra	Sir Galahad		Tennyson	1898			Music Sales		
Chorus and orchestra	Song of Liberty		Helen Bantock	1911	18/11/1911	Huddersfield	Music Sales		
Chorus and orchestra	The Cloud		Shelley	1923			Stainer & Bell Ltd		
Chorus and orchestra	The Invincible Armada		Schiller/Lytton	1901			Music Sales		65191
Chorus and orchestra	The Raggle Taggle Gypsies		Traditional	1931			Music Sales		
Chorus and orchestra	The Skeleton in Armour		Longfellow	1903					65191
Concertos	Concertante for Cello and orchestra			1955	Incomplete				
Concertos	Concerto for Trumpet and orchestra			1943	23/09/1989	Fife, Scotland	Brass Woodwind Publications	Sanctuary CDWHL 2159	51000-1
Concertos	Concerto for Flute and strings			1937			Boosey & Hawkes Ltd	Hyperion CDA67185	50999
Concertos	Concerto for Oboe and strings No 1 in C			1936	06/05/1937	Oxford	Boosey & Hawkes Ltd	Helios CDH55019	50997
Concertos	Concerto for Oboe and strings No 2 in G minor			1937	11/09/1943	London			50998

(C) ALL WORKS ARE COPYRIGHT PROTECTED.

Where publisher is unknown refer to Boughton Trust

RUTLAND BOUGHTON: FULL CATALOGUE OF WORKS

Concertos	Concerto for Strings			1937	11/09/1997	Street, Somerset		Hyperion CDA67185	50993
Incidental music	The Crystal Isle	Incomplete	John O'Hartes	1924?	Not known				Yes
Incidental music	Blind Eyes	Little Plays of St Francis	Laurence Housman	1926/27		Glastonbury			50984
Incidental music	Brief Life	Little Plays of St Francis	Laurence Housman	1926/27		Glastonbury			50984
Incidental music	Brother Elias	Little Plays of St Francis	Laurence Housman	1926/27		Glastonbury			50984
Incidental music	Brother Juniper	Little Plays of St Francis	Laurence Housman	1924/25	20/08/1924	Glastonbury			50984
Incidental music	Brother Sun	Little Plays of St Francis	Laurence Housman	1924/25	20/08/1924	Glastonbury			50984
Incidental music	Brother Wolf	Little Plays of St Francis	Laurence Housman	1926/27		Glastonbury			50984
Incidental music	Fellow Prisoners	Little Plays of St Francis	Laurence Housman	1924/25	05/08/1925	Glastonbury			50984
Incidental music	Our Lady of Poverty	Little Plays of St Francis	Laurence Housman	1924/25	19/08/1924	Glastonbury			50984
Incidental music	Sister Clare	Little Plays of St Francis	Laurence Housman	1924/25	19/08/1924	Glastonbury			50984
Incidental music	Sister Death	Little Plays of St Francis	Laurence Housman	1924/25	06/08/1925	Glastonbury			50984
Incidental music	Sister Gld	Little Plays of St Francis	Laurence Housman	1926/27		Glastonbury			50984
Incidental music	The Bride Feast	Little Plays of St Francis	Laurence Housman	1924/25	05/08/1925	Glastonbury			50984
Incidental music	The Builders	Little Plays of St Francis	Laurence Housman	1924/25	19/08/1924	Glastonbury			50984
Incidental music	The Chapter	Little Plays of St Francis	Laurence Housman	1926/27		Glastonbury			50984
Incidental music	The Lepers	Little Plays of St Francis	Laurence Housman	1926/27		Glastonbury			50984
Incidental music	The Revellers	Little Plays of St Francis	Laurence Housman	1924/25	05/08/1925	Glastonbury			50984
Incidental music	The Seraphic Vision	Little Plays of St Francis	Laurence Housman	1924/25	20/08/1924	Glastonbury			50984
Incidental music	Dante & Beatrice	Missing	Emily Underdown	1902	16/03/1905	Not known	Swan Sonnenshein		
Incidental music	Isolt	Missing	A Bevan Williams	1935		Not known			
Miscellaneous	Three Interludes from The Ever Young			1929					
Miscellaneous	"A Tale, a Game, a Trouble and a Romp"	Piano solo		1926					
Miscellaneous	Aylesbury Games	String orchestra		1952	31/05/1905	Aylesbury		Hyperion CDA67185	50995
Miscellaneous	Orchestral Prelude on a Christmas Hymn			1952					50996
Miscellaneous	<i>Reunion</i> Variations: Orchestral ending	Orchestra		1945	25/11/2004	Hitchin			50994
Miscellaneous	<i>Reunion</i> Variations: Vocal ending	Orchestra and soprano		1945	04/02/1967	Aylesbury			50994
Miscellaneous	Rondo in Wartime			1941					50996
Miscellaneous	Three Flights for Orchestra			1929					50992
Opera	1. The Birth of Arthur	Arthurian Cycle	Reginald Buckley	1908/09	19/03/1905	Glastonbury			50961-2
Opera	2. The Round Table	Arthurian Cycle	Buckley/Boughton	1915/16	30/03/1905	Glastonbury			50964-5
Opera	3. The Lily Maid	Arthurian Cycle	Boughton	1933/34	10/09/1934	Stroud			50973-4
Opera	4. Galahad	Arthurian Cycle	Boughton	1943/44	Unperformed	-			50975-7
Opera	5. Avalon	Arthurian Cycle	Boughton	1944/45	Unperformed	-			50978-9
Opera	Butterflies & Wasps	Incomplete	Eimar O'Duffy	1931	Unperformed				
Opera	Eolf	Incomplete	Boughton	1903	Unperformed				50960
Opera	The Hunchback	Incomplete	Gladys Morton	1933	Unperformed				
Opera	Alkestis		Euripides/Murray	1920/22	05/04/1905	Glastonbury			50967-8
Opera	Bethlehem		Coventry Nativity Play	1915	29/03/1905	Street	Music Sales	Hyperion CDA66690	50966
Opera	The Ever Young		Boughton	1928/29	09/09/1935	Bath			50971-2
Opera	The Immortal Hour		Fiona Macleod	1912/13	28/03/1905	Glastonbury	Stainer & Bell Ltd	Hyperion CDD22040	50963
Opera	The Queen of Cornwall		Thomas Hardy	1923/24	07/04/1905	Glastonbury		Dutton CDLX7256	50969-70
Overtures	Overture to The Queen of Cornwall	Choral Drama		1926	31/08/1926	London Proms	Goodmusic Publishing Ltd		
Overtures	Overture to the Arthurian Cycle	From Arthurian Cycle		1946	15/05/2010	Hitchin			
Overtures	The Round Table	From Arthurian Cycle		1916	1916	Glastonbury			
Overtures	School for Scandal			1900	1903 (?)				

(C) ALL WORKS ARE COPYRIGHT PROTECTED.

Where publisher is unknown refer to Boughton Trust

RUTLAND BOUGHTON: FULL CATALOGUE OF WORKS

Partsongs	1. Earth's Fostering	Child of Earth	Henry Bryan Binns	1927	1934	BBC	BBC1934
Partsongs	2. The Return	Child of Earth	Henry Bryan Binns	1927	1934	BBC	BBC1934
Partsongs	3. The Cage	Child of Earth	Henry Bryan Binns	1927	1934	BBC	BBC1934
Partsongs	4. The Storm	Child of Earth	Henry Bryan Binns	1927	1934	BBC	BBC1934
Partsongs	5. Insecurity	Child of Earth	Henry Bryan Binns	1927	1934	BBC	BBC1934
Partsongs	6. The Sword	Child of Earth	Henry Bryan Binns	1927	1934	BBC	BBC1934
Partsongs	1. Faery Song	Choral Drama	Fiona Macleod	1914			Stainer & Bell Ltd
Partsongs	2. Druid's Chorus	Choral Drama	Fiona Macleod	1914			Stainer & Bell Ltd
Partsongs	3. The Bells of Youth	Choral Drama	Fiona Macleod	1914			Stainer & Bell Ltd
Partsongs	4. Warrior's Chorus	Choral Drama	Fiona Macleod	1914			Stainer & Bell Ltd
Partsongs	5. Green Fire of Life	Choral Drama	Fiona Macleod	1914			Stainer & Bell Ltd
Partsongs	Meg Merrilies	Choral Variation	Keats	1908			
Partsongs	Young Herchard	Choral Variation	Traditional	1907			
Partsongs	1. King Arthur had three sons	Choral Variations Set 1	Traditional	1905			
Partsongs	2.The Barkshire Tragedy	Choral Variations Set 1	Traditional	1905			
Partsongs	1. William and Margaret	Choral Variations Set 2	Traditional	1905		Coventry	
Partsongs	2. Widdicombe Fair	Choral Variations Set 2	Traditional	1905	1909	Coventry	
Partsongs	1. Prospice	Four Partsongs	Browning	1924			
Partsongs	2. Contentment	Four Partsongs	Traherne	1924			
Partsongs	3. the Blacksmiths	Four Partsongs	Henry Bryan Binns	1924			
Partsongs	4. Quick March	Four Partsongs	Thomas Hardy	1924			
Partsongs	The City	Motet	Henry Bryan Binns	1909			Stainer & Bell Ltd
Partsongs	1. Early Morn	Six Celtic Choruses	W.H.Davies	1914			
Partsongs	2. Pan	Six Celtic Choruses	Beaumont & Fletcher	1914			
Partsongs	3. Spring	Six Celtic Choruses	Lewis Spence	1914			
Partsongs	4. Lady of May	Six Celtic Choruses	Nicholas Breton	1914			
Partsongs	5. Little Billee	Six Celtic Choruses	Thackeray	1914			
Partsongs	1. A Prayer	Six Spiritual Songs	John Drinkwater	1910			
Partsongs	2. St Bride's Milking Song	Six Spiritual Songs	Fiona Macleod	1910			
Partsongs	3. St Bride's Cradle Song	Six Spiritual Songs	Fiona Macleod	1910			
Partsongs	4. The Bird of Christ	Six Spiritual Songs	Fiona Macleod	1910			
Partsongs	5. Song of Easter	Six Spiritual Songs	Fiona Macleod	1910			
Partsongs	6. the Kingdom of Heaven	Six Spiritual Songs	Francis Thompson	1910			
Partsongs	1. The Tyger	Three Partsongs	William Blake	1928			
Partsongs	2. The Gentle Heart	Three Partsongs	D G Rossetti	1928			
Partsongs	3. The Donkey	Three Partsongs	G K Chesterton	1928			BBC1934
Partsongs	1. Men of Harlech	Two Folksongs	Traditional	1909			
Partsongs	2. The Black Mink	Two Folksongs	Traditional	1909			
Partsongs	Bronwen	Two Folksongs	Traditional	1910			Novellos/Music Sales
Partsongs	Early One Morning	Two Folksongs	Traditional	1910			Novellos/Music Sales
Partsongs	1. Dalua		Fiona Macleod	1914			Stainer & Bell Ltd
Partsongs	2. Avalon		Fiona Macleod	1914			Stainer & Bell Ltd
Partsongs	3. A Sea Rune		Fiona Macleod	1914			Stainer & Bell Ltd
Partsongs	A Celtic Lullaby		Fiona Macleod	1914			Stainer & Bell Ltd
Partsongs	A Song of Graves		G K Chesterton	1926			
Partsongs	Angus the Lover		Ethna Carberry	1914			Stainer & Bell Ltd
Partsongs	Burglar Bill		F H Anstey	1927			

(C) ALL WORKS ARE COPYRIGHT PROTECTED.

Where publisher is unknown refer to Boughton Trust

RUTLAND BOUGHTON: FULL CATALOGUE OF WORKS

Partsongs	Dance at Parson's Green		Stuart Fletcher	1931				
Partsongs	I sing the Birth - Carol		Ben Jonson	1928				
Partsongs	In Arcadia		Milton	1906				
Partsongs	Niahm		Ethna Carberry	1914			Stainer & Bell Ltd	
Partsongs	Song of War		Langdon Evans	1930				
Partsongs	Sunset		George Eliot	1906				
Partsongs	The Day of Days		William Morris	1930				
Partsongs	The Devon Maid		Traditional	1906				51012
Partsongs	The Dreamers		Buchanan	1924				51012
Partsongs	The Wind		Edward Carpenter	1909				51012
Short dramatic work	Agincourt		Shakespeare	1918	25/08/1924	Glastonbury		
Short dramatic work	The Chapel in Lyonesse		William Morris	1904	15/08/1914	Glastonbury		
Short dramatic work	the Moon Maiden		Noh Play/Stopes	1918	23/04/1919	Glastonbury		
Song	Bridal Song		Not known	1931			Not available	51011
Song	The Land of Heart's Desire		W B Yeats	1917	24/01/1917	Glastonbury		
Songs	A Newe Year	Bethlehem	Anon 15th Century	1915	1915	Street	Music Sales	Hyperion CDA66690
Songs	1. Green Branches	Five Celtic Love Songs	Fiona Macleod	1910			Stainer & Bell Ltd	BMS431CD 51007
Songs	2. Daughter of the Sun	Five Celtic Love Songs	Fiona Macleod	1910			Stainer & Bell Ltd	BMS431CD 51007
Songs	3. Tragic Lullaby	Five Celtic Love Songs	Fiona Macleod	1910			Stainer & Bell Ltd	BMS431CD 51007
Songs	4. Shule Agrah	Five Celtic Love Songs	Fiona Macleod	1910			Stainer & Bell Ltd	BMS431CD 51007
Songs	5. My Grief	Five Celtic Love Songs	Fiona Macleod	1910			Stainer & Bell Ltd	BMS431CD 5107
Songs	1. God	Five Songs	Joe Corrie	1931				51008
Songs	2. The Captive	Five Songs	Joe Corrie	1931				51008
Songs	3. Pedlar's Song	Five Songs	Joe Corrie	1931				51008
Songs	4. The Traitor	Five Songs	Joe Corrie	1931				51008
Songs	5. Treasurers	Five Songs	Joe Corrie	1931				51008
Songs	1. Sunset	Five Songs	John Masfield	1944				51008
Songs	2. The Emigrant	Five Songs	John Masfield	1944				51008
Songs	3. Alone	Five Songs	Thomas Hardy	1944				51008
Songs	4. By the Blackthorn	Five Songs	Mary Webb	1944				51008
Songs	5. Laugh and be Merry	Five Songs	John Masfield	1944				51008
Songs	1. Dance of Death	Four Everyman Songs	Anon 15th Century	1922				51011
Songs	2. Inconstancy	Four Everyman Songs	Anon 15th Century	1922				51011
Songs	3. Angel's Song	Four Everyman Songs	Anon 15th Century	1922				51011
Songs	4. Soul Rest	Four Everyman Songs	Anon 15th Century	1922				51011
Songs	1. Shed no tear	Four Faery Songs	Keats	1901				51009
Songs	2. Ah, woe is me	Four Faery Songs	Keats	1901				51009
Songs	3. Unfelt, unheard, unseen	Four Faery Songs	Keats	1901				51009
Songs	4. The Witching Hour	Four Faery Songs	Keats	1901				51009
Songs	1. To Freedom	Four Songs	Edward Carpenter	1906		Birmingham		BMS431CD
Songs	2(a). The Dead Christ	Four Songs	Edward Carpenter	1906		Birmingham		BMS431CD 65192
Songs	2(b) The Dead Christ (orchestral accmnt)	Four Songs	Edward Carpenter	1915				65192
Songs	3. Fly, Messenger Fly	Four Songs	Edward Carpenter	1907				BMS431CD
Songs	4. Standing Beyond Time	Four Songs	Edward Carpenter	1907				BMS431CD 51006
Songs	1. The Great Grey Mother	Six Songs of Manhood	Rutland Boughton	1903				
Songs	2. Sea Grave	Six Songs of Manhood	W E Henley	1903				
Songs	3. Song of the Labourer	Six Songs of Manhood	Ellwyn Hoffman	1903				

(C) ALL WORKS ARE COPYRIGHT PROTECTED.

Where publisher is unknown refer to Boughton Trust

RUTLAND BOUGHTON: FULL CATALOGUE OF WORKS

Songs	4. The Love of Comrades	Six Songs of Manhood	Walt Whitman	1903					
Songs	5. In Prison	Six Songs of Manhood	William Morris	1903					
Songs	6. Man and Men	Six Songs of Manhood	George Meredith	1903					
Songs	The Passing Year	Song Cycle	Lizzie Miller Pengelly	1898					
Songs	1. The Blossom	Songs of Childhood	William Blake	1912					
Songs	2. Infant Joy	Songs of Childhood	William Blake	1912					
Songs	3. Spring	Songs of Childhood	William Blake	1912					
Songs	4. Little Boy Lost	Songs of Childhood	William Blake	1912					
Songs	5. Little Boy Found	Songs of Childhood	William Blake	1912					
Songs	6. The Lamb	Songs of Childhood	William Blake	1912					
Songs	1. Fair is our Lot	Songs of the English	Rudyard Kipling	1901	1903	Queen's Hall		Dutton CDLX7199	51010
Songs	2. The Coastwise Lights	Songs of the English	Rudyard Kipling	1901	1903	Queen's Hall		Dutton CDLX7199	51010
Songs	3. Song of the Dead	Songs of the English	Rudyard Kipling	1901	1903	Queen's Hall			51010
Songs	4. The Price of Admiralty	Songs of the English	Rudyard Kipling	1901	1904	Broadwood Concerts		Dutton CDLX7199	51010
Songs	5. The Deep-Sea Cables	Songs of the English	Rudyard Kipling	1901	1904	Broadwood Concerts			51010
Songs	6. Song of the Sons	Songs of the English	Rudyard Kipling	1901	1904	Broadwood Concerts			51010
Songs	1. Prayer to Isis	Songs of Womanhood	Christina Walshe	1911	1912	Manchester		BMS431CD	51006
Songs	2. A Woman and her Lover	Songs of Womanhood	Christina Walshe	1911	1912	Manchester		BMS431CD	
Songs	3. A Song of Giving	Songs of Womanhood	Christina Walshe	1911	1912	Manchester		BMS431CD	51006
Songs	4. A Song of Taking	Songs of Womanhood	Christina Walshe	1911	1912	Manchester		BMS431CD	51006
Songs	5. Woman's Song of Creation	Songs of Womanhood	Christina Walshe	1911	1912	Manchester		BMS431CD	
Songs	1. Mother Mary	Symbol Songs	Mary Richardson	1920	1921	Glastonbury	Music Sales	BMS431CD	51008
Songs	2. Honeysuckle	Symbol Songs	Mary Richardson	1920	1921	Glastonbury	Music Sales	BMS431CD	51008
Songs	3. Blue on the Woods	Symbol Songs	Mary Richardson	1920	1921	Glastonbury	Music Sales	BMS431CD	51008
Songs	4. Fierce Love Song	Symbol Songs	Mary Richardson	1920	1921	Glastonbury	Music Sales	BMS431CD	51008
Songs	5. The New Madonna	Symbol Songs	Mary Richardson	1920	1921	Glastonbury	Music Sales	BMS431CD	51008
Songs	1. The Old Bard's Song	The Immortal Hour	Fiona Macleod	1914		Glastonbury	Stainer & Bell Ltd	Hyperion CDD22040	
Songs	2. Song of Creation	The Immortal Hour	Fiona Macleod	1914		Glastonbury	Stainer & Bell Ltd	Hyperion CDD22040	
Songs	3. Great Lords of Shadow	The Immortal Hour	Fiona Macleod	1914		Glastonbury	Stainer & Bell Ltd	Hyperion CDD22040	
Songs	4. Faery Song	The Immortal Hour	Fiona Macleod	1914		Glastonbury	Stainer & Bell Ltd	Hyperion CDD22040	51011
Songs	5. Luring Song	The Immortal Hour	Fiona Macleod	1914		Glastonbury	Stainer & Bell Ltd	Hyperion CDD22040	
Songs	1. In a Garden	Three Baby Songs	Swinburne	1902					51009
Songs	2. A Cycle of Roundels	Three Baby Songs	Swinburne	1902					51009
Songs	3. Baby-Bird	Three Baby Songs	Swinburne	1902					51009
Songs	1. Song of Lyonesse	Three Hardy Songs	Thomas Hardy	1924	1924	Glastonbury			51008
Songs	2. Evensong	Three Hardy Songs	Thomas Hardy	1924	1924	Glastonbury			51008
Songs	3. Foreboding	Three Hardy Songs	Thomas Hardy	1924	1924	Glastonbury			
Songs	1. The Triumph of Civilization	Three Songs	Edward Carpenter	1914				BMS431CD	
Songs	2. The Lake of Beauty	Three Songs	Edward Carpenter	1914				BMS431CD	
Songs	3. Child of the Lonely Heart	Three Songs	Edward Carpenter	1914				BMS431CD	
Songs	1. Clouds	Two Duets A	W H Davies	1928					
Songs	2. The Green Tent	Two Duets A	W H Davies	1928					
Songs	1. Piper's Song	Two Duets B	William Blake	1912					
Songs	2. Holy Thursday	Two Duets B	William Blake	1912					
Songs	1. The Bailiff's Daughter	Two Folksongs	Traditional	1918					
Songs	2. Come Lassies and Lads	Two Folksongs	Traditional	1918					
Songs	1. At Grafton	Two Songs	John Drinkwater	1913					

(C) ALL WORKS ARE COPYRIGHT PROTECTED.

Where publisher is unknown refer to Boughton Trust

RUTLAND BOUGHTON: FULL CATALOGUE OF WORKS

Songs	2. The Feckenham Men	Two Songs	John Drinkwater	1913							
Songs	A Sight in Camp		Walt Whitman	1908							51011
Songs	A Song of War		Everard	1903				Swan Sonnenschein			
Songs	Antibombastical Shanty		Shakespeare/Boughton	1948				Not available			
Songs	Apollo		Henry Bryan Binns	1919							51011
Songs	Aylesbury Grammar School Song		Andrew Hurst	1938				Music Sales			
Songs	Clown's Conge		Shakespeare/Slater	1948							51006
Songs	Eros		Mary Webb	1931				Not available			51011
Songs	Foam Song		Ursula Greville	1923							
Songs	Go, Little Lay		E Underdown	1902				Swan Sonnenschein			
Songs	Holiness		John Drinkwater	1923							
Songs	Immanence		John Rodker	1914				Music Sales			
Songs	Into the Twilight		W B Yeats	1917							51011
Songs	Joy is Fleet		George Meredith	1908							51011
Songs	Lorna's Song		R D Blackmore	1934	1935	BBC		Boosey & Hawkes Ltd	Albion Records		
Songs	Love at Sea		Not known	1907							51011
Songs	Maiden's Song		William Blake	1928				Music Sales			
Songs	May and Death		Browning	1902							51009
Songs	Morning Song		Anon	1930				Music Sales			
Songs	Passing Joys		Unknown	1893							
Songs	Presentiment		Heine	1896							51009
Songs	Sister Rain		Henry Bryan Binns	1922				Music Sales			
Songs	Song of Cyder		G K Chesterton	1930							51011
Songs	Sweet Ass		Eleanor Farjeon	1928				Music Sales	BMS431CD		
Songs	Sweet Evenings		George Elliot	1908							51011
Songs	The Chester carol		Anon 15th Century	1933							
Songs	The Faery People		Mary Webb	1940							51011
Songs	The Fox		Gerald Griffin	1896							51009
Songs	The Midnight Wind		F Motherwell	1895							51009
Songs	The Street		A E Housman	1940							51011
Songs	The Wind		W B Yeats	1917							51011
Songs	Thou and I		Edward King	1895							
Symphonic poem	Love in Spring	A Song in Spring		1906	1906	Birmingham		Goodmusic Publishing Ltd	Dutton CDLX7262		50991
Symphonic poem	A Summer Night			Rev 1903	mid 1903	Birmingham			Dutton CDLX7262		50988
Symphonic poem	Imperial Elegy "Into the Everlasting"			1902	mid 1903	London Proms					
Symphonic poem	Troilus & Cressida (Thou and I)			1902					Dutton CDLX7262		50990
Symphonic suite	Love Duet from The Immortal Hour	Choral Drama		1924				Stainer & Bell Ltd	Dutton CDLX000		
Symphonic suite	Luring Song from The Immortal Hour	Choral Drama		1924				Stainer & Bell Ltd			
Symphonic suite	Prelude and Finale: The Birth of Arthur	From Arthurian Cycle		1908-1913							
Symphonic suite	March of the British	Symphonic March: Britannia		1901	25/10/1901	Aylesbury					
Symphonic suite	The Chilterns			1900	1901/1904	Bournemouth					
Symphonic suite	Three Folk Dances			1912					Hyperion CDA67185		
Symphonic suite	Variations on a Theme of Purcell			1901							50989
Symphony	Symphony No 1 "Oliver Cromwell"			1905	26/11/2005	Hitchin			Dutton CDLX7185		50985
Symphony	Symphony No 2 DEIRDRE" "Celtic"	3 movements		1926/27	25/01/1933	Bournemouth			BBC Classics		50986
Symphony	Symphony No 3 in B minor			1937	01/01/1939	London			Helios CDH55019		50987

(C) ALL WORKS ARE COPYRIGHT PROTECTED.

Where publisher is unknown refer to Boughton Trust