

Leonard Bernstein

Leonard Bernstein photo © Susech Batah, Berlin (DG)

CHORUS AND ORCHESTRA

Chichester Psalms

1965 19 min

for mixed chorus (or male chorus), boy soloist, and orchestra

3tp.3trbn-timp.perc(5):chime/susp.cym/cyms/BD/SD/xyl/glsp/tamb/tgl/wdbl/3bongos/whip/rasp/tpl.bl-2harp-strings
9790051094677 **(Full score)**

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

9790051463473 **Mixed Voices**

9790051102648 **Organ, Harp, Percussion**

9790051466528 **SATB**

9790060085536 **Study Score - Hawkes Pocket Score 1201**

Mass

Celebrations from

1971 25 min

for baritone, boy soprano, mixed chorus, children's chorus and orchestra

2(I,II=picc).2(II=corA).3(II=Ebcl,III=bcl).2-4.4.3.1-timp.perc(6-8):
SD/small dr/TD/BD/4 pitched dr/5bongos/finger cym/2susp.cym/tamb/
wdbl/gourd/lg tam-t/glsp/xyl/vib/marimba/chimes-pedal org-elec gtr
(=acoustic gtr)-bass gtr-harp-strings

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

Mass

God Said

1971

for solo voice, chorus and orchestra

2.2.2.Ebcl.2-4.4.3.1-perc(4)-banjo-acoustic gtr-2fenders-harp-kbd-orgn

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

Mass

Sanctus

1971 5 min

for speaker, children's choir and orchestra

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

Olympic Hymn

1981 6 min

for chorus and orchestra

2.picc.2.corA.2.bcl.2.dbn-4.3.3.1-timp.perc(5):chimes/BD/cyms/susp.
cym/3tam-t/tgl-pft-strings

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

Peter Pan

Concert Version

1950 55 min

concert staging adapted by Nina Bernstein from the Novel "Peter and Wendy"
by JM Barrie

3S, Bar, TTBB chorus

1(=picc).1.3(1=Ebcl,bcl).1-1.0.0.0-perc(2)-kybd(pft/cel)-strings

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

Symphony No.3: Kaddish

1963, rev.1977 40 min

for orchestra, mixed chorus, boys' choir, speaker, and soprano solo

4(III=afI,IV=picc).2.corA.2.Ebcl.bcl.asax.2.dbn-4.4(IV=Dtpt).3.1-
timp.perc(4):SD/TD/BD/field dr/hand dr (Israeli)/3bongos/cym/
2susp.cym/ant.cym/finger cym/chimes/tam-t/tgl/claves/3tpl.bl/wdbl/
tamb/maracas/ratchet/whip/rasp/sandpaper bl/xyl/glsp/vib-harp-cel-
pft-strings

9790051321704 **SATB (Vocal Score)**

9790051094691 **(Full score)**

West Side Story

Choral Suite

1957 20 min

for chorus and orchestra

1.0.2.1-2.2.0-timp.perc.elec gtr.pno.snth-strings

9790051481781 **SATB, Piano**

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

West Side Story

Concert Suite No.2

1992

15 min

for soloists (S,3M,T,2Bar), chorus and orchestra

3(=picc),1.4(II=Ebcl,III=bcl,IV=asax).tsax.ssax(=bsax).1--2.3.2.0--timp.perc(4);conga
dr/timb/2susp.cyms/tamb/cast/3cowbells/maracas/small maracas/wdbl/bongos/vib/trap
set/glsp/tgl/tpl.bl/xyl/claves/guiro/3pitched dr/chimes--spanish guitar(=elec.guitar)-
-pft(=cel)--strings(vln:1-7,vlc:1-4,db)

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

White House Cantata

Scenes from 1600 Pennsylvania Avenue

1976

1 hr 30 min

Cantata for solo voices, chorus and orchestra

Major roles:S,M,T,B,Bar;chorus (SATB)

3(II,III=picc),1.3(II=dbcl,ssax),1-2.2.2.1-perc(2):vib/SD/TD/low field dr
/wdbl/tpl.bl/susp.cym/hi-hat/honk/gourd/ratchet/tam-t/tom-t/chime/
choke cym/cowbell/cow bell/xyl;timp/cyms/BD/TD/tgl/chime/flex/3
pitched dr/motor vib/glsp/tamb/bones/slide whistle-harp-gtr(=elec.gtr)-
banjo-pft(=synth)-strings

World Premiere: 08 Jul 1997

Barbican Centre, London, United Kingdom

tbc; London Symphony Orchestra and chorus

Conductor: Kent Nagano

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