

Geoffrey Simon

Discography

Recordings: 46

Labels: A Cala Records
 B Cala Records—*Orchestral Masterworks*
 C RPO Records
 D Koch International Classics
 E Chandos Records
 F (not assigned)

***World Première Recording**

Composer	Work	Soloist/Chorus	Orchestra	Duration	CD Label
ANDRÈS	La Ragazza		The London Harp Sound	9:35	45 A
ANDRIESEN	*Concertino for Bassoon & Wind Ensemble	Robert Thompson	English Chamber Orchestra	10:38	2 E
AURIC	L'Éventail de Jeanne: Rondeau		Philharmonia Orchestra	3:25	9 E
AURIC	Les Mariés de la Tour Eiffel: Overture		Philharmonia Orchestra	2:25	9 E
AURIC	Les Mariés de la Tour Eiffel: Ritournelles		Philharmonia Orchestra	1:59	9 E
BACH	Brandenburg Concerto No.3 in G		English Chamber Orchestra	9:56	18 B
BACH	*Prelude No.12 in F minor, Book II (Rickard)		The London Harp Sound	4:32	45 A
BAKER	Homage à l'Histoire		Ensemble	16:55	42 A
BARBER	Adagio		Philharmonia Orchestra	8:06	17 B
BARBER	Cello Concerto	Raphael Wallfisch	English Chamber Orchestra	28:52	6 E
BARBER	*Adagio (Crees)		The London Trombone Sound	7:11	36 A
BEETHOVEN	Symphony No.5 in C minor, Op.67		Philharmonia Orchestra	31:29	14 B
BERLIOZ	*Roman Carnival Overture (Crees)		The London Horn Sound	8:45	40 A
BERLIOZ	*Symphonie fantastique: Un bal (Bissill)		The London Harp Sound	6:09	45 A
BERNSTEIN	Candide: Overture		London Symphony Orchestra	4:18	19 B
BIZET	*Carmen Fantasy (Runswick)		The London Double Bass Sound	7:39	39 A
BLOCH	*Prayer (Runswick)	Gary Karr	The London Double Bass Sound	5:47	39 A
BLOCH	Sacred Service	Zemel Choir	London Symphony Orchestra	50:49	1 E
BORODIN	In the Steppes of Central Asia		Philharmonia Orchestra	6:16	29 A
BORODIN	*Nocturne (Rimsky-Korsakov)	Stephanie Chase	Philharmonia Orchestra	8:15	29 A
BORODIN	Petite Suite (Glazunov)		Philharmonia Orchestra	23:23	29 A
BORODIN	Prince Igor: Suite	BBC Symphony Chorus	Philharmonia Orchestra	34:36	29 A
BORODIN	*Requiem (Stokowski)	BBC Sym. Men's Cho.	Philharmonia Orchestra	5:33	29 A
BRAHMS	*Intermezzo, Op.119, No.1 (Crees)		The London Trombone Sound	3:41	36 A
BRAHMS	*Lullaby (Rickard)		The London Harp Sound	2:15	45 A
BRAHMS	*Op.120, No.1 for Clarinet & Orch. (Berio)	James Campbell	London Symphony Orchestra	21:39	26 A
BRAHMS	Piano Quartet in G minor, Op.25 (Schoenberg)		London Symphony Orchestra	40:01	26 A
CASALS	Sardana (Balcombe)		The London Cello Sound	5:49	33 A
CERVANTES	*Adios a Cuba (Runswick)		Latin Cello	4:15	38 A
CLARKE	*The Prince of Denmark's March (Trumpet Voluntary) (Wright)		The London Trumpet Sound	2:40	41 A
CONYNGHAM	*Monuments	Tamás Ungár	London Symphony Orchestra	25:38	28 A
CONYNGHAM	Southern Cross	Ungár/Davidovici	London Symphony Orchestra	29:08	28 A
COPLAND	*Rodeo: Hoedown (Rickard)		The London Trumpet Sound	3:26	41 A
CREES	*Fanfare for CALA		The London Trombone Sound	1:17	36 A

DEBUSSY	*Bruyères (Grainger)		Philharmonia Orchestra	3:03	22	A
DEBUSSY	Children's Corner (Caplet)		Philharmonia Orchestra	16:39	22	A
DEBUSSY	Clair de lune (Caplet)		Philharmonia Orchestra	5:01	22	A
DEBUSSY	Danse—tarantelle styrienne (Ravel)		Philharmonia Orchestra	5:02	22	A
DEBUSSY	Deux arabesques (Mouton)		Philharmonia Orchestra	7:36	21	A
DEBUSSY	La cathédrale engloutie (Stokowski)		Philharmonia Orchestra	7:44	22	A
DEBUSSY	La fille aux cheveux de lin (Gleichmann)		Philharmonia Orchestra	3:13	21	A
DEBUSSY	La mer		Philharmonia Orchestra	22:35	21	A
DEBUSSY	La soirée dans Grenade (Stokowski)		Philharmonia Orchestra	6:38	21	A
DEBUSSY	L'isle joyeuse (Molinari)		Philharmonia Orchestra	6:15	22	A
DEBUSSY	Nocturnes	Philharmonia Chorus	Philharmonia Orchestra	24:45	22	A
DEBUSSY	*Pagodes (Grainger)		Philharmonia Orchestra	5:26	21	A
DEBUSSY	Petite suite (Büsser)		Philharmonia Orchestra	12:45	21	A
DEBUSSY	Prélude à l'après-midi d'un faune		London Symphony Orchestra	10:23	15	B
DEBUSSY	*Prélude à l'après-midi d'un faune (Sarcich)		The London Harp Sound	8:56	45	A
DEBUSSY	Première rapsodie	James Campbell	Philharmonia Orchestra	8:40	21	A
DEBUSSY	*The Girl with the Flaxen Hair (Milone)		The London Violin Sound	2:38	34	A
DE FALLA	El Amor Brujo	Sarah Walker	London Symphony Orchestra	25:30	12	E
DE FALLA	La Vida Breve: Introduction and Spanish Dance		London Symphony Orchestra	6:34	12	E
DE FALLA	Nights in the Gardens of Spain	Margaret Fingerhut	London Symphony Orchestra	23:27	12	E
DELANNOY	L'Eventail de Jeanne: Bourrée		Philharmonia Orchestra	3:17	9	E
DOWNEY	*Concerto for Double Bass and Orchestra	Gary Karr	London Symphony Orchestra	31:22	23	A
DOWNEY	*Declamations		London Symphony Orchestra	15:44	23	A
DOWNEY	*Discourse for Oboe, Strings & Harpschd	Han de Vries	London Symphony Orchestra	17:45	23	A
DOWNEY	*Jingalodeon		London Symphony Orchestra	11:12	23	A
DOWNEY	*The Edge of Space	Robert Thompson	London Symphony Orchestra	19:40	2	E
DVORÁK	*Slavonic Dance in E minor (Milone)		The London Viola Sound	4:08	35	A
DVORÁK	*Songs My Mother Taught Me (Milone)		The London Violin Sound	3:05	34	A
DVORÁK	Symphony No.9 in E minor, Op.95		London Symphony Orchestra	39:59	16	B
ELGAR	Pomp and Circumstance March No.1, Op.39		Philharmonia Orchestra	6:28	17	B
FERROUD	L'Eventail de Jeanne: Marche		Philharmonia Orchestra	3:10	9	E
FRANCK	Symphonic Variations	Howard Shelley	London Symphony Orchestra	15:22	19	B
GABRIELI	*Sonata Pian e Forte (Crees)		The London Trombone Sound	5:05	36	A
GERSHWIN	Rhapsody in Blue	James Tocco	London Symphony Orchestra	16:59	15	B
GLINKA	*Russlan and Ludmilla Overture (Bissill)		The London Horn Sound	5:30	40	A
GRAINGER	*Arrival Platform Humlet		The London Viola Sound	2:46	35	A
GRAINGER	*Beautiful Fresh Flower		Melbourne Symphony Orchestra	2:37	20	A/D
GRAINGER	*Colleen Dhas		Melbourne Symphony Orchestra	3:03	20	A/D
GRAINGER	Danish Folk Music Suite		Melbourne Symphony Orchestra	19:08	20	A/D
GRAINGER	*Hill-Song No.1		Melbourne Symphony Orchestra	13:21	20	A/D
GRAINGER	*Hill-Song No.2		Melbourne Symphony Orchestra	4:39	20	A/D
GRAINGER	Irish Tune from County Derry		Melbourne Symphony Orchestra	5:16	20	A/D
GRAINGER	The Warriors		Melbourne Symphony Orchestra	18:10	20	A/D
GRIEG	Piano Concerto in A minor, Op.16	Margaret Fingerhut	London Symphony Orchestra	30:53	16	B
GRIEG	Two Elegiac Melodies, Op.34		English Chamber Orchestra	8:13	18	B
HÄNDEL	*Arrival of the Queen of Sheba (Lowe)		The London Horn Sound	4:00	40	A
HÄNDEL	*Music for the Royal Fireworks (Wright): La Réjouissance		The London Trumpet Sound	1:57	41	A
HÄNDEL	*Music for the Royal Fireworks (Wright): Menuet		The London Trumpet Sound	1:20	41	A
HÄNDEL	*Music for the Royal Fireworks (Wright): Overture		The London Trumpet Sound	5:26	41	A
HANSON	*Five Nocturnes for Tenor and Chamber Orchestra	Pablo Strong	London Mozart Players	16:32	46	A
HANSON	*Concerto for Clarinet and Strings	Som Howie	London Mozart Players	18:18	46	A
HANSON	*Odyssey: Concerto for Cello and Strings	Sebastian Comberti	London Mozart Players	18:59	46	A
HOLST	The Planets, Op.32		London Symphony Orchestra	51:47	19	B
HONEGGER	Les Mariés de la Tour Eiffel: Marche funèbre		Philharmonia Orchestra	3:40	9	E
HUMPERDINCK	*Hansel and Gretel: Evening Prayer (Payne)		The London Horn Sound	2:45	40	A
IBERT	L'Eventail de Jeanne: Valse		Philharmonia Orchestra	3:40	9	E
JACOB	*Concerto for Bassoon, Strings & Percussion	Robert Thompson	English Chamber Orchestra	15:05	2	E
JANACEK	*Fanfare from Sinfonietta		The London Trumpet Sound	2:14	41	A
JOSEPHS	*Eight Aphorisms: Galop (Crees)		The London Trombone Sound	1:17	36	A
JOSEPHS	*Fanfare		London Symphony Orchestra	1:19	16	B
KHATCHATURIAN	*Gayaneh: Sabre Dance (Milone)		The London Violin Sound	2:17	34	A
MAHLER	*Symphony No.1: Frère Jacques Fantasy (Runswick)		The London Double Bass Sound	5:31	39	A
MASCAGNI	*Cavalleria Rusticana: Intermezzo (Milone)		The London Violin Sound	3:08	34	A
MILHAUD	L'Eventail de Jeanne: Polka		Philharmonia Orchestra	2:11	9	E
MILHAUD	Les Mariés de la Tour Eiffel: Fugue du massacre*		Philharmonia Orchestra	1:42	9	E
MILHAUD	Les Mariés de la Tour Eiffel: Marche nuptiale		Philharmonia Orchestra	1:55	9	E
MILHAUD	Les Mariés de la Tour Eiffel: Sortie de la noce		Philharmonia Orchestra	0:22	9	E
MONTEVERDI	*Vespers: Toccata—Domine ad adinuandum (Crees)		The London Trombone Sound	2:20	36	A
MONTI	*Csárdás (Milone)		The London Violin Sound	4:59	34	A

MOZART	Clarinet Concerto in A, K.622	David Glazer	English Chamber Orchestra	29:15	18	B
MOZART	*Horn Concerto No.4: Rondo from (Humphries)		The London Horn Sound	4:16	40	A
MOZART	*Rondo alla Turca (Humphries)		The London Trumpet Sound	3:11	41	A
MUSSORGSKY	A Tear Drop (Kindler)		Philharmonia Orchestra	4:12	30	A
MUSSORGSKY	Khovantchina: Dawn on the Moscow River (Rimsky-Korsakov)		Philharmonia Orchestra	4:55	30	A
MUSSORGSKY	Khovantchina: Galitsin's Journey (Stokowski)		Philharmonia Orchestra	4:45	30	A
MUSSORGSKY	Night on Bald Mountain (Rimsky-Korsakov)		Philharmonia Orchestra	10:26	17	B
MUSSORGSKY	*Pictures at an Exhibition (Leonard)	Tamás Ungár	Philharmonia Orchestra	33:51	30	A
MUSSORGSKY	*Pictures from the Crimea (Goehr)		Philharmonia Orchestra	13:43	30	A
MUSSORGSKY	Scherzo in B-flat		Philharmonia Orchestra	3:21	30	A
MUSSORGSKY	Sorochinsky Fair: Gopak (Liadov)		Philharmonia Orchestra	1:35	30	A
PAGANINI	*Moses Fantasy (Runswick)	Gary Karr	The London Double Bass Sound	9:25	39	A
PAGANINI	Fantasy for Double Bass and Orchestra	Gary Karr	London Symphony Orchestra	8:51	15	B
PATTERSON	*Mass of the Sea	Brighton Fest.Chor.	Royal Philharmonic Orchestra	38:41	13	C
PATTERSON	Missa Brevis		English Concert Singers	c.18'	–	F
PATTERSON	*Sinfonia for Strings		Royal Philharmonic Orchestra	16:41	13	C
POULENC	L'Eventail de Jeanne: Pastourelle		Philharmonia Orchestra	1:55	9	E
POULENC	Les Mariés de la Tour Eiffel: Discours du général		Philharmonia Orchestra	0:43	9	E
POULENC	Les Mariés de la Tour Eiffel: La baigneuse de Trouville		Philharmonia Orchestra	1:58	9	E
PROKOFIEV	*War and Peace: Waltz (Milone)		The London Viola Sound	3:07	35	A
RACHMANINOV	*Hungarian Dance (Milone)		The London Violin Sound	4:53	34	A
RACHMANINOV	*Vocalise (Balcombe)		The London Cello Sound	5:56	33	A
RAVEL	Boléro		Philharmonia Orchestra	15:33	17	B
RAVEL	Cinq mélodies populaires grecques	Sally Burgess	Philharmonia Orchestra	7:03	24	A
RAVEL	Daphnis et Chloé, Suite 2		Philharmonia Orchestra	17:51	25	A
RAVEL	*Five O'clock Foxtrot (arr. Palmer)		Philharmonia Orchestra	4:30	25	A
RAVEL	*Jeux d'eau (orch. Viacava)		Philharmonia Orchestra	5:35	24	A
RAVEL	La vallée des cloches (orch. Grainger)		Philharmonia Orchestra	5:24	24	A
RAVEL	La valse		Philharmonia Orchestra	12:10	24	A
RAVEL	L'Eventail de Jeanne: Fanfare		Philharmonia Orchestra	1:22	9	E
RAVEL	*Le gibet (orch. Goossens)		Philharmonia Orchestra	5:50	25	A
RAVEL	Ma mère l'oye		Philharmonia Orchestra	16:25	24	A
RAVEL	Pavane pour une infante défunte		Philharmonia Orchestra	6:54	25	A
RAVEL	*Pavane pour une infante défunte (Milone)		The London Viola Sound	5:41	35	A
RAVEL	Piano Concerto in G	Gwendolyn Mok	Philharmonia Orchestra	21:46	25	A
RAVEL	*Pièce en forme de habanera (Hoérée)	Han de Vries	Philharmonia Orchestra	3:28	25	A
RAVEL	Rapsodie espagnole		Philharmonia Orchestra	15:20	25	A
RAVEL	Tzigane	Stephanie Chase	Philharmonia Orchestra	10:31	24	A
RESPIGHI	Adagio and Variations for *Cello & Orchestra	Alexander Baillie	Philharmonia Orchestra	12:58	27	A
RESPIGHI	*Ballad of the Gnomes		Philharmonia Orchestra	15:02	27	A
RESPIGHI	*Belkis, Queen of Sheba: Suite		Philharmonia Orchestra	22:30	10	E
RESPIGHI	Brazilian Impressions		Philharmonia Orchestra	18:30	7	E
RESPIGHI	Church Windows		Philharmonia Orchestra	26:17	7	E
RESPIGHI	*Metamorphoseon		Philharmonia Orchestra	25:36	10	E
RESPIGHI	Suite in G for Strings and Organ	Leslie Pearson	Philharmonia Orchestra	22:30	27	A
RESPIGHI	Trittico Botticelliano		Philharmonia Orchestra	18:15	27	A
RIMSKY-KORSAKOV	Capriccio Espagnol		London Symphony Orchestra	15:52	15	B
RODRIGO	*Concierto de Aranjuez: En Aranjuez con tu amor (Runswick)		The London Trumpet Sound	6:09	41	A
ROLAND-MANUEL	L'Eventail de Jeanne: Canarie		Philharmonia Orchestra	2:07	9	E
ROSSINI	*La Danza (Pritchard)		The London Horn Sound	3:42	40	A
ROSSINI	*The Thieving Magpie Overture (Archibald)		The London Trumpet Sound	10:32	41	A
ROSSINI	William Tell: Overture		London Symphony Orchestra	12:15	15	B
ROUSSEL	L'Eventail de Jeanne: Sarabande		Philharmonia Orchestra	3:25	9	E
SAINT-SAËNS	*Airs de Ballet: Parysatis		The London Philharmonic	8:01	31	A
SAINT-SAËNS	*Ascanio: Valse-finale		The London Philharmonic	3:43	31	A
SAINT-SAËNS	Africa—Fantasy for Piano & Orch., Op.89	Gwendolyn Mok	The London Philharmonic	11:05	31	A
SAINT-SAËNS	*Danse macabre, Op.40 (song version)	Anthony Roden	The London Philharmonic	2:52	32	A
SAINT-SAËNS	Introduction and Rondo Capriccioso	Stephanie Chase	Philharmonia Orchestra	9:41	17	B
SAINT-SAËNS	*La jota aragonese, Op.64		The London Philharmonic	3:48	32	A
SAINT-SAËNS	La muse et le poète, Op.132	Chase/Truman	The London Philharmonic	15:19	32	A
SAINT-SAËNS	La princesse jaune: Overture Op.30		The London Philharmonic	6:35	32	A
SAINT-SAËNS	Marche militaire françias from Suite algerienne, Op.60		The London Philharmonic	4:20	31	A
SAINT-SAËNS	Messe de Requiem, Op.54		The London Philharmonic	35:47	31	A
SAINT-SAËNS	*Samson et Dalila: Grande fantasia (Luigini)		The London Philharmonic	13:35	32	A
SAINT-SAËNS	*Sarabande et Rigaudon, Op.93	Tina Gruenberg	The London Philharmonic	8:43	31	A
SAINT-SAËNS	Symphony No.3, Op.78, "Organ"	James O'Donnell	The London Philharmonic	35:5	32	A
SAINT-SAËNS	Tarantelle for Flute, Clarinet & Orchestra	Milan/Campbell	The London Philharmonic	5:38	31	A
SAINT-SAËNS	*The Elephant (Runswick)		The London Double Bass Sound	1:14	39	A
SAINT-SAËNS	*The Swan (Balcombe)		The London Cello Sound	2:52	33	A

SCHMITT	L'Eventail de Jeanne: Kermesse-Valse		Philharmonia Orchestra	4:45	9	E
SCHUBERT	*Ave Maria (Runswick)		A Cello Christmas	4:26	37	A
SCHUBERT	Symphony No.5 in B flat, D.485		English Chamber Orchestra	25:25	18	B
SHOSTAKOVICH	Cello Concerto No.1	Raphael Wallfisch	English Chamber Orchestra	29:58	6	E
SHOSTAKOVICH	*Cherymushki: Galop (Milone)		The London Viola Sound	2:16	35	A
SHOSTAKOVICH	*The Gadfly: Romance (Milone)		The London Violin Sound	2:38	34	A
SIBELIUS	The Swan of Tuonela, Op.22	Christine Pendrill	Philharmonia Orchestra	9:07	17	B
SIMCOCK	*Lady of the Lake		The London Harp Sound	7:05	45	A
SMETANA	From My Life—E minor String Quartet (Szell)		London Symphony Orchestra	30:30	11	E
SMETANA	The Bartered Bride: Overture and Dances		London Symphony Orchestra	24:23	11	E
SOUSA	*The Stars and Stripes Forever (Runswick)		The London Trumpet Sound	3:38	41	A
J. STRAUSS, Jr	Thunder and Lightning Polka, Op.324		Philharmonia Orchestra	2:52	17	B
J. STRAUSS, Jr	Voices of Spring Waltz, Op.410		Philharmonia Orchestra	6:33	17	B
TAILLEFERRE	Les Mariés de la Tour Eiffel: Quadrille		Philharmonia Orchestra	3:00	9	E
TAILLEFERRE	Les Mariés de la Tour Eiffel: Valse des dépêches		Philharmonia Orchestra	2:29	9	E
TCHAIKOVSKY	Andante Cantabile, Op.11	Raphael Wallfisch	English Chamber Orchestra	7:34	8	E
TCHAIKOVSKY	Festival Overture on the Danish National Anthem		London Symphony Orchestra	13:05	3	E
TCHAIKOVSKY	Hamlet: Overture and Incidental Music, Op.67b		London Symphony Orchestra	50:05	4	E
TCHAIKOVSKY	Mazeppa: Battle of Poltava		London Symphony Orchestra	5:47	3	E
TCHAIKOVSKY	Mazeppa: Cossack Dance (Gopak)		London Symphony Orchestra	4:14	3	E
TCHAIKOVSKY	Nocturne, Op.19, No.4	Raphael Wallfisch	English Chamber Orchestra	4:55	8	E
TCHAIKOVSKY	*Pezzo Capriccioso, Op.62 (orig.vers.)	Raphael Wallfisch	English Chamber Orchestra	7:14	8	E
TCHAIKOVSKY	*Romeo and Juliet: Fantasy Overture (original version)		London Symphony Orchestra	16:24	3	E
TCHAIKOVSKY	*Serenade for Nikolai Rubinstein's Saint's Day		London Symphony Orchestra	3:06	3	E
TCHAIKOVSKY	Symphony No.2, "Little Russian" (original version)		London Symphony Orchestra	38:56	5	E
TCHAIKOVSKY	*The Nutcracker: Dance of the Sugar Plum Fairy (Runswick)		A Cello Christmas	2:12	37	A
TCHAIKOVSKY	*The Nutcracker: Pas de deux (Runswick)		A Cello Christmas	4:31	37	A
TCHAIKOVSKY	*The Nutcracker: Trepak (Runswick)		A Cello Christmas	1:11	37	A
TCHAIKOVSKY	Two Songs for Cello and Orchestra	Raphael Wallfisch	English Chamber Orchestra	9:22	8	E
TCHAIKOVSKY	*Variations on a Rococo Theme (orig.vers.)	Raphael Wallfisch	English Chamber Orchestra	18:09	8	E
TCHAIKOVSKY	Violin Concerto in D, Op.35	Nellie Shkolnikova	Philharmonia Orchestra	33:12	14	B
trad.	*The Carnival of Venice (Sarcich)		The London Trumpet Sound	8:48	41	A
VAN GOENS	*Scherzo (Runswick)	Gary Karr	The London Double Bass Sound	4:38	39	A
VAUGHAN WILLIAMS	Fantasia on Greensleeves		London Symphony Orchestra	4:27	15	B
VILLA LOBOS	Bachianas Brasileiras No.1: Modinha		Latin Cello	8:44	38	A
WAGNER	*Tristan and Isolde: Prelude (Crees)		The London Horn Sound	9:16	40	A
WAGNER	Lohengrin: Prelude to Act 3		Philharmonia Orchestra	3:13	14	B
ZHOU LONG	Shi Jing Cantata for soprano and ensemble	Lan Rao	Ensemble	10:30	43	B
ZHOU LONG	Konghou Fantasy for soprano and ensemble	Lan Rao	Ensemble	8:15	43	B

Cross-over / Popular / Jazz

ABREU	*Tico-Tico (Harvey)		The London Horn Sound	4:14	40	A
ANDERSON	*Sleigh Ride (Runswick)		A Cello Christmas	2:49	37	A
BACH/CORNELIUS	*The Three Kings (Runswick)	Choir of Clare College	A Cello Christmas	2:59	37	A
BACHARACH	*This Guy's In Love With You (Runswick)		The London Viola Sound	5:12	35	A
BALCOMBE	*Greensleeves Suite		The London Cello Sound	5:13	33	A
BERGMAN/BERGMAN	*The Way We Were (Simcock)		The London Horn Sound Big Band**	9:32	44	A
BERLIN	*White Christmas (Runswick)		A Cello Christmas	3:38	37	A
BERNSTEIN	*America (Runswick)		Latin Cello	3:14	38	A
BERNSTEIN	*West Side Story: Tonight		The London Cello Sound	2:41	33	A
BISSILL	*Fat Belly Blues		The London Horn Sound Big Band**	5:41	44	A
BISSILL	*Los Jaraneros		The London Horn Sound Big Band**	7:21	44	A
BONFA	*Black Orpheus (Runswick)		Latin Cello	4:31	38	A
CARMICHAEL	*Stardust (Runswick)		The London Horn Sound	5:05	40	A
CARRILLO	*Dos Gardenias (Payne)		The London Trumpet Sound	3:07	41	A
CLAPTON	*Layla (Crees)		The London Trombone Sound	4:39	36	A
DESMOND	*Take Five (Runswick)		The London Double Bass Sound	2:21	39	A
DOWNEY/FERGUSON	*Give It One (Bissill)		The London Horn Sound Big Band**	3:42	44	A
DUMONT	*Non, je ne regrette rien (Sarcich)		The London Harp Sound	2:25	45	A
ELLINGTON	*Caravan (Bissill)		The London Horn Sound	4:23	40	A
ELLINGTON	*Satin Doll (Runswick)		The London Double Bass Sound	3:24	39	A
GADE	*Jealousy (Runswick)		Latin Cello	6:36	38	A
GARNER	*Misty (Gout)	Guy Barker	The London Trumpet Sound	5:50	41	A

GERSHWIN	*Porgy and Bess: It Ain't Necessarily So (Milone)		The London Viola Sound	4:18	35	A
GERSHWIN	*Someone To Watch Over Me (Crees)		The London Trombone Sound	5:51	36	A
GERSHWIN	*Summertime (Milone)		The London Violin Sound	3:01	34	A
GUGLIEMI	*La vie en rose (Sarcich)		The London Harp Sound	3:14	45	A
HEYMAN	*When I Fall in Love (Runswick)		The London Double Bass Sound	4:50	39	A
HOLIDAY/HERZOG	*God Bless The Child (Simcock)		The London Horn Sound Big Band**	9:35	44	A
HORNER	*Titanic Fantasy (Bissill)		The London Horn Sound	9:23	40	A
JACKSON	*Lana's Lullaby		The London Horn Sound Big Band**	5:33	44	A
JACKSON	*Three Point Turn		The London Horn Sound Big Band**	4:08	44	A
JOBIM	*The Girl from Ipanema (Runswick)		Latin Cello	3:24	38	A
KAHN/DONALDSON	*My Baby Just Cares for Me (Sarcich)	Skaila Kanga	The London Harp Sound	3:32	45	A
KERN	*Old Man River (Runswick)		The London Double Bass Sound	2:49	39	A
KIRKPATRICK	*Away in a Manger (Runswick)	Choir of Clare College	A Cello Christmas	4:03	37	A
LECUONA	*Andalucía (Sarcich)		The London Harp Sound	3:33	45	A
LEGRAND	*The Windmills of Your Mind (Sarcich)		The London Harp Sound	4:27	45	A
LENNON/McCARTNEY	*Penny Lane (Harvey)	Paul Archibald	The London Trumpet Sound	2:52	41	A
LENNON/McCARTNEY	*When I'm 64 (Runswick)		The London Double Bass Sound	3:27	39	A
LLOYD WEBBER	*The Music of the Night (Sarcich)		The London Harp Sound	4:46	45	A
LUBBOCK	*Not Like This (Bissill)		The London Horn Sound Big Band**	6:57	44	A
MANCINI	*The Pink Panther (Crees)		The London Trombone Sound	3:25	36	A
MARTIN/BLANE	*The Trolley Song (Bissill)		The London Horn Sound Big Band**	4:28	44	A
MERCURY/QUEEN	*Bohemian Rhapsody (Bissill)		The London Horn Sound	6:17	40	A
MONNOT	*L'hymne à l'amour (Sarcich)		The London Harp Sound	2:44	45	A
PIAZZOLLA	*Libertango (Runswick)		Latin Cello	4:09	38	A
PIAZZOLLA	*Michelangelo 70 (Runswick)		Latin Cello	3:38	38	A
PORTER	*Begin the Beguine (Runswick)		Latin Cello	5:54	38	A
PORTER	*I Love You, Samantha (Runswick)		The London Double Bass Sound	4:15	39	A
PRIMA	*Sing, Sing, Sing (Sarcich)		The London Trumpet Sound	5:22	41	A
PROKOFIEV/trad.	*Troika/O Little Town of Bethlehem (Runswick)		A Cello Christmas	3:37	37	A
RATTIGAN	*Caseoso		The London Horn Sound Big Band**	4:37	44	A
ROBLES	*El Condor Pasa (Runswick)		Latin Cello	4:07	38	A
RODRIGUEZ	*La Cumparsita (Runswick)		Latin Cello	4:10	38	A
ROGERS	*Edelweiss (Jackson)		The London Horn Sound Big Band***	3:08	44	A
ROGERS	*How Do You Solve A Problem Like Maria (Jackson)		The London Horn Sound Big Band***	3:3744	A	
ROGERS	*My Favourite Things/Climb Ev'ry Mountain (Jackson)		The London Horn Sound Big Band***	3:3344	A	
ROGERS	*The Hills Are Alive (Jackson)		The London Horn Sound Big Band***	3:50	44	A
RUNSWICK	*FANTASIA: The Coventry Carol/In Dulci Jubilo		A Cello Christmas	6:38	37	A
RUNSWICK	*INTROIT: Once in Royal David's City		A Cello Christmas	3:28	37	A
RUNSWICK	*MEDLEY: An Olde English Christmas		A Cello Christmas	4:15	37	A
RUNSWICK	*MEDLEY: Christmas in America		A Cello Christmas	6:49	37	A
RUNSWICK	Suite & Low: American Basses		The London Double Bass Sound	2:43	39	A
SANDOVAL	*Mambo Caliente (Rickard)		The London Trumpet Sound	4:17	41	A
SIMCOCK	*Blues for Hughie		The London Horn Sound Big Band**	7:49	44	A
SPICE GIRLS	*Wannabe (Runswick)		The London Double Bass Sound	3:00	39	A
STRAYHORN	*Daydream (Rattigan)		The London Horn Sound Big Band**	4:13	44	A
STRAYHORN	*Take the "A" Train (Milone)		The London Viola Sound	3:08	35	A
trad.	*Amazin' Grace (Runswick)		The London Trumpet Sound	5:44	41	A
trad.	*Ding Dong Merrily on High (Runswick)	Choir of Clare College	A Cello Christmas	2:33	37	A
trad.	*Gaudete (Runswick)	Choir of Clare College	A Cello Christmas	3:06	37	A
trad.	*God Rest You Merry, Gentlemen (Runswick)	Choir of Clare College	A Cello Christmas	2:30	37	A
trad.	*Jarabe Tapatio (Mexican Hat Dance) (Crowley)		The London Trumpet Sound	3:02	41	A
trad.	*Muo Li Hua <i>Jasmine Flower</i> (Sarcich)		The London Harp Sound	3:36	45	A
trad.	*We Wish You a Merry Christmas (Runswick)	Choir of Clare College	A Cello Christmas	2:38	37	A
VAN HEUSEN	*Here's That Rainy Day (Bissill)		The London Horn Sound	5:11	40	A
WEILL	*Kiddush (Milone)	Rivka Golani	The London Viola Sound	5:09	35	A
WHITFIELD/STRONG	*I Heard It Through The Grapevine (Harvey)		The London Trumpet Sound	2:51	41	A
WILLIAMS	*Superman (Sarcich)		The London Trumpet Sound	4:35	41	A
WILLSON	*Seventy Six Trombones (Crees)		The London Trombone Sound	4:17	36	A
YOMANS	*Tea for Two (Runswick)		The London Double Bass Sound	3:18	39	A
YRADIER	*La Paloma (Runswick)		Latin Cello	6:13	38	A

**Album: "Give It One"

***Album: "Sound of Music Jazz Suite"