

JULIAN BREAM DONATION
ITEMS OF PARTICULAR INTEREST

BOX NO.	COMPOSER	TITLE	NOTES
1	Giles Swayne	Solo	handwritten note of thanks to JB
1	Tom Eastwood	Ballade Phantasy	minor pencil markings
1	Gaspar Sanz	Canarios	pencil markings
1	Manuel de Falla	Three-Cornered Hat	minor pencil markings
1	Peter Sculthorpe	From Kakadu and Into the Dreaming (2nd Copy)	pencil markings
1	Petr Eben	Mare Nigrum	signed by the composer
1	Alberto Ginastera	Sonata	handwritten note to JB; signed by the composer; minor markings
2	Frederic Mompou	Cancion y Danza no.6	pencil markings
2	Ramon Montoya	Rondena	JB has written title on the outside
2	Frank Martin	Quatre Pieces Breves	pencil markings
2	Frederic Mompou	Cancion y Danza no.4	pencil markings; JB has written all over the page and cover (poetry?)
2	Sainz de la Maza	El Vito	signed by the composer
2	Frederic Mompou	Suite Compostelana (Salabert)	pencil markings
2	Frederic Mompou	Suite Compostelana (Berben)	pencil markings
2	Frank Martin	Quatre Pieces Breves	pen & pencil markings
2	Thea Musgrave	Postcards from Spain	handwritten note to JB; signed by the composer
3 (whole box is Giuliani)	Mauro Giuliani	Rossiniana No. 1	performance copy' written on outside; pencil markings
3	Mauro Giuliani	Sonate	very delicate; looks old; pen & pencil markings; JB note on cover 'v. difficult - interesting'
4	N/A	Programme from Aldeburgh Festival 1993 incl. JB	
4	Haydn	String Quartet op.2 no.2 (miniature score)	pencil markings
4	Haydn	Quartet in D-Dur	heavily marked and edited; contains loose manuscript paper written on by JB; marked 'playing copy'
4	Haydn	Quartet in D-Dur (Scheit)	signed by John Williams; pencil markings on all parts
4	Haydn	Cassation in C	pencil markings

JULIAN BREAM DONATION
ITEMS OF PARTICULAR INTEREST

4	Haydn	Inside 'Cassation in C' is a handwritten manuscript of music for Lute (transcr?) written out by JB	handwritten score by JB
4	Haydn	Quartet in D-Dur	parts pencil marked
4	Monteverdi	Il Ballo Delle Ingrate	lute part is a handwritten manuscript marked: 'elaborated by Raymond Leppard' 'for Julian'
4	Schubert	Quartet (Flute, Guitar, Viola, Violin)	signed by JB; all parts pencil marked
5	Dionisio Aguado	Metodo Para Guitarra	Old?; Rare?; Fragile!
5	Emilio Pujol	Escuela Razonada de La Guitarra	Old?; Rare?; Fragile!
6 (Box 6 is entirely guitar concertos)	Joaquim Rodrigo	Fantasia para un Gentilhombre	heavily marked in pen and pencil with handwritten ossia ending taped in
6	Carl Kohaut	Konzert in F-Dur	pen & pencil markings
6	Toru Takemitsu	Vers, L'Arc-en-Ciel, Palma	pencil markings in part and red pencil (conductor?) in score
6	Lennox Berkeley	Guitar Concertino	handwritten part on 'BBC musc mss paper' with pencil markings
6	Malcolm Arnold	Guitar Concerto	pencil markings
6	Vivaldi	Concerto in Re Maggiore	Ricordi hire library copy (!) dated 22.11.74 on request slip; pencil markings
6	Vivaldi	Concerto in Re Maggiore	Study score + Mandolin 1 part; pencil markings
6	Joaquim Rodrigo	Concerto Madrigal	Handwritten dedication to JB signed by the composer (I think)
7	Reginald Smith Brindle	Nocturne	pencil markings; handwritten dedication to JB from the composer
7	Niccolo Paganini	Grand Sonata	photocopy, possibly of a handwritten arrangement by JB
7	Leo Brouwer	Sonata	photocopy of composer's mss; JB is dedicatee; pencil markings
7	Georges Migot	Pour un Hommage a Debussy	pencil markings
7	Witold Lutoslawski	Melodie Ludowe	photocopy of JB arrangement(?)
7	Reginald Smith Brindle	Prince of Venosa	photocopy of composer's handwritten mss
7	Robert de Visee	Oeuvres Completes pour Guitare	pencil markings
7	Wojciech Dlugoras	Fantazje I Wilanele	pencil markings
7	Misc. (Pujol trans.)	Hispanae Citharae Ars Viva	pencil markings

JULIAN BREAM DONATION
ITEMS OF PARTICULAR INTEREST

8	Mario Castelnuovo-Tedesco	Sonata	pen & pencil markings
8	Benjamin Britten	Gloriana	photocopy of handwritten mss arr. By JB
8	Isaac Albeniz	Zambra Granadina	pencil markings
8	Isaac Albeniz	Torre Bermeja	pencil markings
8	Fernando Sor	2nd Grande Sonata op.25	pencil markings
8	Frescobaldi	Aria Detta la Frescobaldi	pencil markings
8	J.S. Bach	Lute Suite BWV 1006	pencil markings; 'working copy' written on the cover by JB
8	Dietrich Buxtehude	Suite in E Minor	pencil markings; 'working copy' written on the cover by JB
8	Heitor Villa-Lobos	Prelude No.3	pencil markings
8	Francisco Tarrega	Menuet de Schubert	pencil markings (possibly those of the recording engineer)
8	Heitor Villa-Lobos	Prelude No.2	pencil markings
8	Heitor Villa-Lobos	Prelude No.5	JB pencil and recording markings
8	Heitor Villa-Lobos	Prelude No.5 (2nd copy)	JB pencil markings
8	Augustin Grau	Corranda	pencil markings
8	Enrique Granados	Four Spanish Dances	pencil markings
8	Frescobaldi	Toccatà	pencil markings
8	Fernando Sor	Oeuvres Pour La Guitare	pencil markings; photocopy?
8	J.S. Bach	Prelude BWV970	original mss of arr. For JB made by Howard Ferguson with pencil markings by JB
8	Reginald Smith Brindle	The Prince of Jenosa	pen note to JB on cover from composer; contains letter from composer to JB inside cover, handwritten, dated 8 July 1998
8	Francisco Tarrega	Marieta	original handwritten mss (of unpublished arr.?) made by JB
8	H. Newsidler (sp?)	n/a	original handwritten mss (arr?) made by JB
8	Schubert	Ten Walzes from op.9a	original handwritten mss of (unpublished?) arr.?) made by JB for flute and guitar
8	Couperin	Chaconne	original handwritten mss (by JB?)
8	Cimerosa	Sonata	original handwritten mss by JB
8	Heitor Villa-Lobos	Choros No. 1	pencil markings

JULIAN BREAM DONATION
ITEMS OF PARTICULAR INTEREST

8	Heitor Villa-Lobos	Scottish-choro (2nd copy)	pencil markings
8	Heitor Villa-Lobos	Gavotta	pencil markings
8	Heitor Villa-Lobos	Chorinho	pencil markings
9	Leo Brouwer	6 Autores Cubanos 10 Obras para Guitarra	handwritten note to JB & signed by composer; pen titles & corrections by the composer
9	Michael Berkeley	Impromptu	pencil markings
9	Leo Brouwer	Hika	pencil markings
9	Isaac Albeniz	Cadiz	pencil markings
9	Isaac Albeniz	Sevilla	pencil markings
9	Isaac Albeniz	Recuerdos de Viaje	pen markings
9	Hans Werner Henze	Royal Winter Music	working copy' on cover; JB pencil markings
9	Lennox Berkeley	Sonatina	pencil markings
9	Mateo Albeniz	Sonata	pencil markings; signed by Emilio Pujol on rear
10	Alexandre Tansman	Variations Sur un Theme de Scriabin	pencil markings
10	Francisco Tarrega	suite castellana	pencil markings
10	F. Moreno- Torroba	capricho arabe	pencil markings
10	Joaquin Turina	Nocturno	pencil markings
10	F. Moreno- Torroba	Rafaga	pencil markings
10	F. Moreno- Torroba	Preludio	pen markings
10	Alexandre Tansman	Cavatina	includes article about the piece torn out of classical guitar magazine and labelled as such by JB
10	Joaquin Turina	Rafaga (2nd copy)	pencil markings
11	Mendelssohn	Song without words no. 6	original handwritten transcription by JB
11	Gaspar Sanz	Galliardas	photocopy of handwritten mss arr. By JB
11	Silvius Leopold Weiss	Tombeau (M. Comte de Logy)	original handwritten transcription by JB
11	Silvius Leopold Weiss	Capricio	original handwritten transcription by JB
11	Isaac Albeniz	Sevilla	original handwritten transcription by JB
11	Enrique Granados	Valses Poeticos	original handwritten transcription by JB
11	?	Astanas	original handwritten transcription by JB
11	Mendelssohn	Song without words	original handwritten transcription by JB
11	Scarlatti	Sketches of Sonata L.21	original handwritten transcription by JB
11	Schubert	Der Jager	original handwritten transcription by JB
11	Gaspar Sanz	Canarios	photocopy of handwritten mss arr. By JB

JULIAN BREAM DONATION
ITEMS OF PARTICULAR INTEREST

11	Scarlatti	Sonata K.87	photocopy of handwritten mss arr. By JB
11	Georges Migot	Pour un Hommage a Claude Debussy	original handwritten transcription by JB
11	Fernando Sor	Sonata in D op.14	original handwritten transcription by JB
11	Isaac Albeniz	Cordoba	original handwritten transcription by JB
11	Isaac Albeniz	Mallorca	original handwritten transcription by JB
11	Witold Lutoslawski	Melodie Ludowe	photocopy of handwritten mss arr. By JB
11	Isaac Albeniz	Cataluna	original handwritten transcription by JB
11	Isaac Albeniz	Granada	original handwritten transcription by JB
11	Isaac Albeniz	Tango	pen markings
11	Isaac Albeniz	Cadiz	original handwritten transcription by JB
11	Isaac Albeniz	Cordoba	original handwritten transcription by JB
11	Bela Bartok	Petite Suite	print-out transcription by JB (unpublished?)
11	Bela Bartok	New Year's song	print-out transcription by JB (unpublished?)
11	Bela Bartok	Burlesque	print-out transcription by JB (unpublished?)
11	Bela Bartok	Scherzo	print-out transcription by JB (unpublished?)
11	Bela Bartok	Dance from Maramaros	print-out transcription by JB (unpublished?)
11	Bela Bartok	A Fairy Tale	print-out transcription by JB (unpublished?)
11	Enrique Granados	Danza Espanola no. 10	pencil markings
11	Fernando Sor	Fantaisie Elegiaque	photocopy with pencil markings
11	Silvius Leopold Weiss	Fantasia	working copy' on cover; pencil markings
11	Silvius Leopold Weiss	Fantasia (2nd copy)	pencil markings
11	Benjamin Britten	Nocturnal	2nd working copy' on cover; pencil markings
11	Richard Rodney Bennett	Lament	photocopy of handwritten mss (unpublished?)
11	Richard Rodney Bennett	Ballad	photocopy of handwritten mss (unpublished?)
11	Enrique Granados	La Maya de Goya	pencil markings
11	Isaac Albeniz	Asturias	pen and pencil markings; pen ossia written inside back cover
11	Manuel de Falla	Chanson du Feu Follet	pencil markings
11	F. Moreno- Torroba	Sonatina	pencil markings
11	Francisco Tarrega	Estudio	pencil markings and a dedication to JB on cover (not from composer)
11	J.S. Bach	Suite A-Moll BWV995	working copy' on cover; pencil markings
12	Anton Diabelli	3 Sonatas	pencil markings

JULIAN BREAM DONATION
ITEMS OF PARTICULAR INTEREST

12	Stephen Dodgson	5 Occasional Pieces	composer's original handwritten mss; written dedication to JB from composer; pencil markings by JB
12	Stephen Dodgson	Prelude, Nocturne & Toccata	composer's original handwritten mss; written dedication to JB from composer; pencil markings by JB
12	Peter Maxwell Davies	Sonata	photocopy of composer's original handwritten mss
12	Stephen Dodgson	Fantasy Divisions	composer's original handwritten mss
12	Stephen Dodgson	Partita (photocopy)	composer's original handwritten mss with pencil markings by JB
12	Stephen Dodgson	Stemma	photocopy of handwritten mss; JB has written title on cover; Unpublished?
12	Peter Maxwell Davies	Hill Runes	signed by the composer with handwritten note to JB
12	Peter Maxwell Davies	Hill Runes (2nd Copy)	pencil markings
12	Stephen Dodgson	Partita no.22	photocopy of composer's mss (unpublished?)
12	Stephen Dodgson	Partita no. 4	photocopy of composer's mss (unpublished?)
13	Misc.	Antologica per Chitarra	minor pencil markings
13	Domenico Cimarosa	3 Sonatas	pencil markings
13	Chambonnieres	Allemande Dite L'Affligee	original handwritten mss. Poss. By JB
13	Dionisio Aguado	Brevier	minor pencil markings
13	Dionisio Aguado	3 Rondo Brillants (photocopy)	ex. Bibl. R. Spencer' written on cover;
13	Dionisio Aguado	Le Fandango (photocopy)	ex. Bibl. R. Spencer' written on cover;
13	Dionisio Aguado	6 Petites Pieces(photocopy)	ex. Bibl. R. Spencer' written on cover;
14 (Duets - Guitar + diff. ins.)	Carl Weber	Divertimento	pencil markings
14	Anton Diabelli	Sonatine	pencil markings
14	Heitor Villa-Lobos	Distribucao de Flores	pencil markings
14	Anton Diabelli	Grande Sonate Brillante	pencil markings
14	Anton Diabelli	Musikalische Jugend	pencil markings
14	Anon.	No Title	photocopy of handwritten mss part (possibly JB arr.?)
14	Reginald Smith Brindle	Ten-String Music	handwritten note to JB and 'Amaryllis' from the composer
14	Jacques Ibert	Entr'acte	minor pencil markings
14	Carl Weber	Divertimento	looks like a very old printing (rare?)
15	Robert de Visee	Suite C-Moll	pencil markings

JULIAN BREAM DONATION
ITEMS OF PARTICULAR INTEREST

15	Toru Takemitsu	Toward the Sea	working copy' on cover; pencil markings
15	Mauro Giuliani	Grande Ouverture	working copy' on cover; pencil markings
15	Robert Schumann	Kindersonate	pencil markings
15	Dionisio Aguado	Introduction & Rondo (photocopy)	pencil markings
15	poss. Also Dionisio Aguado	untitled piece (photocopy)	pencil markings
16	Lennox Berkeley	Theme & Variations	pencil markings
16	Richard Rodney Bennett	Impromptus	pencil markings
16	Leo Brouwer	Rito de los Orishas	photocopy of original mss
16	Lennox Berkeley	Sonatina	pencil markings & pen ossia
16	Joaquin Turina	Sonata	pencil markings
16	Leo Brouwer	El Decameron Negro(photocopy)	pencil markings
16	Francisco Tarrega	Recuerdos de Alhambra	pencil markings
16	Joaquin Turina	Fandanguillo	pencil markings
16	Paganini	Kompositionen fur Guitare and Str	pencil markings; pen ossia
16	Scarlatti	sonata KL RB 4632	JB pencil markings & recording markings
17	John Danyel	Songs	pencil markings
17	Thomas Morley	The English Lute Songs	pencil markings
17	John Dowland	A Pilgrimes Solace	JB on front; note on first page from Eileen McLaughlin; pencil markings
17	John Dowland	A Pilgrimes Solace (2nd Copy)pencil markings	
17	John Dowland	A Pilgrimes Solace - part 2	JB on front
17	John Dowland	Third box of Aires	JB on front; poetry written above some songs
18	Rameau	Minuetto II	pencil markings
18	Lodovico Roncalli	Suite E-Moll	pencil markings
18	Alan Rawsthorne	Elegy for Guitar	pencil markings
18	Albert Roussel	Valse	pencil markings
18	Miguel Llobet	El Noi de la Mare	pencil markings
18	Miguel Llobet	Diez Canciones Populares Catalanes	pencil markings
18	Silvius Leopold Weiss	Sonata 1	handwritten mss; note at front says 'from Tom'
18	Silvius Leopold Weiss	Intavolature di Liuto vol. 1	pencil markings
18	Silvius Leopold Weiss	Intavolature di Liuto vol. 2	pencil markings
19(Entire box is parts to Giuliani concerto)	Mauro Giuliani	Concerto op.30 (inc. hand- copied parts for concerto)	pencil markings all parts (incl. JB's part)

JULIAN BREAM DONATION
ITEMS OF PARTICULAR INTEREST

20	Wencest Matiecka	Serenade	pencil markings all parts (incl. JB's part)
20	Vivaldi	Trio	lots of additions/editing in pen & pencil
21 (entire box is published anthologies edited by JB, with one exception)		21 (entire box is published anthologies edited by JB, with one exception)	
22	J.S. Bach	Two Cello Preludes	working copy'; pencil markings
22	J.S. Bach	Suite in E Minor	working edition'; pencil markings
22	J.S. Bach	Kompositionen fur die Laute	pencil markings
22	J.S. Bach	Gavotte	pencil markings
22	Carey Blyton	The Bream	signed by the composer with note to JB
22	Augustin Barrios Mangore	Guitar Works of Barrios vol.1	Note to JB from Richard Stover (ed.)
22	Miguel Llobet	Leonesa	Note to JB from Wilhelm Nisters (sp?)
23	Emilio Pujol	Paisaje	pencil markings; signed/(stamped?) by the composer
23	Emilio Pujol	Villanesca	signed/(stamped?) by the composer
23	Emilio Pujol	Tonadilla	pencil markings
24	Benjamin Britten	Songs from the Chinese	pencil markings
24	Benjamin Britten	Gloriana 2 nd Lute Songs	pencil markings
24	Lennox Berkeley	Songs of the half-light	note to JB from the composer
24	Benjamin Britten	Folksong Arrangements	JB written on cover
24	Hans Werner Henze	Kammermusik 1958	cut & paste copy; pencil markings; note on cover (from the composer?) - 'Provisional' is crossed out, 'authentic!!! Terrific! Sanctified by Julian!!!'
24	Monteverdi	Scherzi Musicali	writing on back cover; pencil markings
24	William Walton	Anon. in Love	pencil markings
24	Thea Musgrave	Five Love Songs	includes loose letter from the composer to Peter Pears