Sir Arthur Sullivan Complete List of Works

Titles listed *in italies* are known to have been composed (although not necessarily performed) but are now believed to be lost.

1. THEATRE

First production / performance in London, unless otherwise stated.

TITLE AND GENRE	TEXT	FIRST PRODUCTION	PUBLICATION / REMARKS
The Tempest (Incidental Music)	Shakespeare	Leipzig, Gewandhaus, 6 April 1861; revised version, Crystal Palace, 5 April 1862	Piano duet, Novello & Co a1862; Full score, Novello & Co 1891
The Sapphire Necklace — later known as The False Heiress (Opera)	H.F. Chorley	Crystal Palace, 13 April 1867 (Overture and two excerpts only – see below under Songs / Partsongs)	Composed 1862-3. Overture (arr. for Military Band by Charles Godfrey) Chappell & Co 186-[?]
L'Ile enchantée (Ballet)		Covent Garden Theatre, 14 May 1864	Not published; partly re-used
Cox and Box; or The Long-lost Brothers (Opera)	F.C. Burnand (after J.M. Morton's Box and Cox) 1 Act	Private performance (with piano acc.) 23 May 1866; Adelphi Theatre (with orchestra) 13 May 1867	Vocal score, Boosey & Co 1869; Full score and parts (ed. Roger Harris) R. Clyde 1999
The Contrabandista; or The Law of the Ladrones (Opera)	F.C. Burnand 2 Acts [see <i>The Chieftain</i> , below]	St George's Opera House, 18 December 1867	Vocal Score, Boosey & Co a.1870; Full score and parts (ed. Robin Gordon-Powell) The Amber Ring 2004
The Merchant of Venice (Incidental Music)	Shakespeare	Manchester, Prince's Theatre, 19 September 1871	Piano solo / duet, J.B. Cramer 187-[?]; Full score, Bosworth & Co (Leipzig) 1898
Thespis; or The Gods Grown Old (Opera)	W.S. Gilbert 2 Acts	Gaiety Theatre, 26 December 1871	1 song, 1872 (see below). Ballet music (Piano reduction, arr. Roderick Spencer) Sir Arthur Sullivan Society 1996
The Merry Wives of Windsor (Incidental Music)	Shakespeare	Gaiety Theatre, 19 December 1874	1 song, 1875 (see below)
Trial by Jury (Opera)	W.S. Gilbert 1 Act	Royalty Theatre, 25 March 1875	Vocal score, Chappell & Co 1875; Full score, Broude Brothers 1994; Edwin F Kalmus (no date)
The Zoo (Opera)	Bolton Rowe [pseudonym of B.C. Stephenson] 1 Act	St James's Theatre, 5 June 1875	Vocal score, (ed. G. Morton) 1969; (ed. R. Spencer) 1975; Full score and parts (ed. Roger Harris) R. Clyde 2010
Henry VIII (Incidental Music)	Shakespeare	Manchester, Theatre Royal, 29 August 1877	Full score, Metzler & Co 1878
The Sorcerer (Opera)	W.S. Gilbert 2 Acts	Opéra Comique, 17 November 1877; revised version, Savoy Theatre, 11 October 1884	Vocal score, Metzler & Co 1877; revised version 1884
HMS Pinafore; or The Lass that Loved a Sailor (Opera)	W.S. Gilbert 2 Acts	Opéra Comique, 25 May 1878	Vocal score, Metzler & Co 1878; Full score: H. Litolffs Verlag (German translation, as <i>Amor an Bord</i>) 1882; Dover Publications 2002; Broude Brothers 2003; Edwin F Kalmus (no date)

The Pirates of Penzance;	W.S. Gilbert	Paignton, Royal Bijou Theatre,	Vocal score, Chappell & Co
or The Slave of Duty (Opera)	2 Acts	30 December 1879; New York, Fifth Avenue Theatre, 31 December 1879;	1880; Full score: Dover Publications, 2001;
	W.C. C.II	Opéra Comique, 3 April 1880	Edwin F Kalmus (no date)
Patience; or Bunthorne's Bride (Opera)	W.S. Gilbert 2 Acts	Opéra Comique, 23 April 1881	Vocal score, Chappell & Co 1881; Full score, Edwin F Kalmus (no date)
Iolanthe; or The Peer and	W.S. Gilbert	Savoy Theatre,	Vocal score, Chappell & Co
the Peri (Opera)	2 Acts	25 November 1882	1883; Full score, Edwin F Kalmus (no date)
Princess Ida; or Castle Adamant (Opera)	W.S. Gilbert (after Tennyson's <i>The</i> Princess) 3 Acts	Savoy Theatre, 5 January 1884	Vocal score, Chappell & Co 1884
The Mikado; or The Town of Titipu (Opera)	W.S. Gilbert 2 Acts	Savoy Theatre, 14 March 1885	Vocal score, Chappell & Co 1885; Full score: Bosworth & Co (Leipzig) 1898; Edwin F Kalmus (no date); Dover Publications 1999; Facsimile of Autograph, Gregg 1968
Ruddigore; or The Witch's Curse (Opera)	W.S. Gilbert 2 Acts	Savoy Theatre, 22 January 1887	Vocal score, Chappell & Co 1887; Full score and parts (ed. David Russell Hulme) Oxford University Press 2000; Edwin F Kalmus (no date)
The Yeomen of the Guard; or The Merryman and His Maid (Opera)	W.S. Gilbert 2 Acts	Savoy Theatre, 3 October 1888	Vocal score, Chappell & Co 1888; Full score, Edwin F Kalmus (no date); Study / Miniature/ score – Overture, Edition Eulenberg 1979
Macbeth (Incidental Music)	Shakespeare	Lyceum Theatre, 29 December 1888	Full score – Overture, Chappell & Co 1893; Full score and parts (ed. Robin Gordon-Powell) The Amber Ring 2006
The Gondoliers; or The King of Barataria (Opera)	W.S. Gilbert 2 Acts	Savoy Theatre, 7 December 1889	Vocal score, Chappell & Co 1890; Study / Miniature score, Edition Eulenberg 1984; Full score, Edwin F Kalmus (no date)
Ivanhoe (Opera)	Julian Sturgis (after Scott) 3 Acts	Royal English Opera House, 31 January 1891	Vocal score, Chappell & Co 1891; Full score, Chappell & Co 1891; Full score and parts (ed. Robin Gordon-Powell) The Amber Ring 2008
The Foresters (Incidental Music)	Tennyson	New York, Daly's Theatre, 17 March 1892	Vocal score, Chappell & Co 1892
Haddon Hall (Opera)	Sydney Grundy 3 Acts	Savoy Theatre, 24 September 1892	Vocal score, Chappell & Co 1892; Full score and parts (ed. Roger Harris), R. Clyde 2006
Utopia Limited; or The Flowers of Progress (Opera)	W.S. Gilbert 2 Acts	Savoy Theatre 7 October, 1893	Vocal score, Chappell & Co 1893
The Chieftain (Opera)	F.C. Burnand 2 Acts [revised from The Contrabandista -	Savoy Theatre, 12 December 1894	Vocal score, Boosey & Co 1894; revised edition 1895
King Arthur	see above] J Comyns Carr	Lyceum Theatre,	Vocal score, Novello & Co

The Grand Duke; or The	W.S. Gilbert	Savoy Theatre,	Vocal score, Chappell & Co
Statutory Duel	2 Acts	7 March 1896	1896
(Opera)			
Victoria and Merrie	Carlo Coppi	Alhambra Theatre,	Piano solo, Metzler & Co
England		25 May 1897	1897 (arr. Wilfred Bendall)
(Ballet)			
The Beauty Stone	A.W. Pinero and	Savoy Theatre,	Vocal score, Chappell & Co
(Opera)	J Comyns Carr	28 May 1898	1898
	3 Acts		
The Rose of Persia; or The	Basil Hood	Savoy Theatre	Vocal score, Chappell & Co
Story-teller and the Slave	2 Acts	29 November 1899	1900
(Opera)			
The Emerald Isle; or The	Basil Hood	Savoy Theatre,	Vocal score, Chappell & Co
Caves of Carrig-Cleena	2 Acts	27 April 1901	1901 (Completed by Edward
(Opera)			German)

2. CHORAL WITH ORCHESTRA

TITLE AND GENRE	TEXT	FIRST PERFORMANCE	PUBLICATION / REMARKS
Cum sancto spiritu (Fugue)	Liturgical		Composed ?1857
Psalm	The Bible		Composed ?1858
Kenilworth ("A Masque of the Days of Queen Elizabeth")	Henry Fothergill Chorley	Birmingham Festival, 8 September 1864	Vocal score, Chappell & Co 1865; Full Score (ed. Robin Gordon-Powell) The Amber Ring 2002
The Prodigal Son (Oratorio)	Selected by the composer from the Bible	Worcester Music Festival, 8 September 1869	Vocal score, Boosey & Co 1869; Full Score (ed. Robin Gordon-Powell) The Amber Ring 2003
On Shore and Sea (Cantata)	Tom Taylor	London International Exhibition, Royal Albert Hall, 1 May 1871	Vocal score, Boosey & Co 1871; Full Score (ed. Martin Wright) The Amber Ring 2006
Te deum laudamus and Domine salvam fac reginam	Liturgical	Crystal Palace, 1 May 1872	Vocal score, Novello, Ewer & Co 1872; Full score, Novello & Co 1887
The Light of the World (Oratorio)	Selected by the composer from the Bible	Birmingham Festival, 27 August 1873	Vocal score, J.B. Cramer 1873
The Martyr of Antioch (Sacred Music Drama)	H.H. Milman	Leeds Festival, 15 October 1880. Revised as Opera, Edinburgh, 15 February 1898	Vocal score, Chappell & Co 1880; Full score, Chappell & Co 1899
Ode for the Opening of the Colonial and Indian Exhibition	Tennyson	Royal Albert Hall, 4 May 1886	Vocal score, Chappell & Co 1886
The Golden Legend (Cantata)	Joseph Bennett (after Longfellow)	Leeds Festival, 16 October 1886	Vocal score, Novello & Co 1886; Full score, Novello & Co 1886
Ode Written and Composed for the Occasion of Laying the Foundation Stone of the Imperial Institute	Lewis Morris	Imperial Institute, 4 July 1887	Vocal score, Chappell & Co 1887
Te deum laudamus: A Thanksgiving for Victory	Liturgical	St Paul's Cathedral, 8 June 1902	Vocal score, Novello & Co 1902; Full score, Novello & Co 1902

3. ORCHESTRAL

TITLE AND GENRE	DETAILS	FIRST PERFORMANCE	PUBLICATION / REMARKS
Timon of Athens	Overture after Shakespeare		Existence doubtful; mentioned only by Alexander Mackenzie in an obituary tribute.
Overture in d-minor.		Royal Academy of Music 13 July 1858	
The Feast of Roses,	Overture after Moore's Lalla Rookh'.	Leipzig, Gewandhaus 25 May 1860	
God Save the Queen	Arrangement for Orchestra		
Princess Of Wales's March (also called Marche Danoise)		Military Band performances, March 1863	Piano solo, Cramer 1863
Procession March (also called The Royal Wedding and Grand March)	Composed for the wedding of the Prince of Wales and Princess Alexandra	Crystal Palace, 10 March 1863, and various Military Band performances on that day	Piano solo and Piano duet, Cramer 1863
Symphony in E	Published as "The Irish"	Crystal Palace, 10 March 1866	Full score, Novello & Co 1915; Miniature / study score, Musikproduktion Jürgen Höflich, Munich 2006
Overture in C, 'In Memoriam'	Written after the death of the composer's father	Norwich Festival, 30 October 1866	Full score, Novello & Co 1885
Concerto for Violoncello and Orchestra in D	Autograph score and performance material lost, except for solo part	Crystal Palace, 24 November 1866	Full score, Josef Weinberger 1986 [Score reconstructed by David Mackie and Sir Charles Mackerras, from memory]
Marmion	Overture after Scott	Queen's Concert Rooms, Hanover Square, 3 June 1867 [not St James's Hall, as stated in most reference books]	Full score and parts (ed. Robin Gordon-Powell) The Amber Ring 2003
Overture di Ballo	Originally Overtura	Birmingham Festival, 31 August 1870	Full score, Novello & Co 1889
Russian National Anthem [Arrangement for Orchestra]	Orchestration of Joseph Barnby's arrangement of <i>God</i> <i>Save the Tsar</i> (composed by Prince Alexei Lvov, 1833)	Royal Albert Hall, 18 May 1874 [at a gala concert attended by Tsar Alexander II during a State Visit to London]	Unpublished
Imperial March	Written for the State Opening of the Imperial Institute	Imperial Institute, 10 May 1893	Full score and parts (ed. Robin Gordon-Powell) The Amber Ring 2003
Absent-minded Beggar March	Not just an arrangement of the song, but containing original material	Brass Band version, Royal Albert Hall, 20 January 1900	Unpublished

4. CHAMBER

All are for piano unless otherwise stated.

TITLE AND GENRE	DETAILS
Scherzo (Capriccio Nº 1)	Composed in 1857, unpublished
Capriccio Nº 2 (unfinished)	Composed in 1857, unpublished
Piano Sonata.	Existence doubtful; mentioned only by Alexander Mackenzie in an
	obituary tribute.
Cadenza for Mozart's Piano Concerto in A (K.488)	Composed in 1859
String Quartet in d-minor Composed in Leipzig, 1858, first known perfo	
	1859. Published by Kevin Mayhew Ltd 2000
Romance in g-minor for String Quartet	Composed in 1859, published 1964 by Chappell.
	Score and parts published by The Amber Ring 2007

Thoughts (Allegretto con grazia [later published as 'Reverie' for violin and piano]; Allegro grazioso [later published as 'Melody' for violin and piano])	Published by Cramer 1862
An Idyll, for Violoncello and Piano	Composed in 1865, published in the Souvenir of the Charing Cross Hospital Bazaar (held at the Royal Albert Hall, 21-22
	June 1899)
Allegro risoluto	Composed 1866, published by Chappell 1976
Day Dreams (Andante religioso; Allegretto grazioso;	Published by Boosey & Co 1867
Andante; Tempo di valse; Andante con molto tenerezza;	
A l'hongroise; Allegretto)	
Duo Concertante, for Violoncello and Piano	Published by Lamborn Cock, Addison & Co 1868
Twilight	Published by Chappell 1868
Zum Geburtstage	Arrangement for piano solo of the song Oh! Ma Charmante.
	Composed in 1872, unpublished. Manuscript is inscribed
	"Miss May Banks from Arthur S. Sullivan. 11 July 1872"
Berceuse	Arr. from the Lullaby in Cox and Box.
	Published by Boosey & Co 187-[?]

5. SERVICES AND ANTHEMS

	TITLE	DATE OF COMPOSITION /
i	Te deum in D;	(PUBLICATION) WHERE KNOWN 1866 (1866)
1	,	1866 (1872)
ii	Jubilate, Kyrie in D	1000 (1072)
11	Anthems	1.000
	By the Waters of Babylon	c1850
	Sing Unto the Lord	1855
	Psalm 103	1856
	We Have Heard with Our Ears	1860 [sung at the Chapel Royal, January 1860]
	O Love the Lord	(1864)
	We Have Heard with Our Ears	(1865) [a different setting from that listed above]
	O God, Thou Art Worthy	1867 (1871)
	O Taste and See	(1867)
	I Will Lay Me Down In Peace	1868 (1910)
	Rejoice in the Lord	(1868)
	Sing, O heavens	(1869)
	I Will Worship Towards Thy Holy Temple	(1871)
	Thou, O Lord, art our Father	1874
	I will Mention The Loving-Kindnesses	1874 (1875)
	I will Sing of Thy Power	(1877)
	Hearken Unto Me	(1877)
	Turn Thy Face	(1878)
	Who is Like Unto Thee?	(1883)
	There is None like unto the God of Jeshurun	(1882) [composed by John Goss, completed by Sullivan]
iii.	Adaptations of Russian Church Music	
	Turn Thee Again	1874 (1874)
	Mercy and Truth	1874 (1874)
iv.	Anglican Chant for Psalm 150	Published as a postcard by Pierpont Morgan Library. No
		date.

6. HYMN TUNES

NAME OF TUNE	WORDS BY	FIRST PUBLISHED
Adoro Te	John Ellerton	1874
Angel voices	Mary Bradford Whiting	1872
Audite audientes me	Horatius Bonar	1874
Bethlehem [or Gabriel][arr. of an old carol]	Nahum Tate	1874
Bishopgarth	Bishop of Wakefield	1897
Bolwell	Godfrey Thring	1902
Carrow	Adelaide A. Procter	1875
Chapel Royal	George Matheson	1902
Christus	Josiah Condor	1874
Clarence	Bishop W. Walsham How	1874
Coena Domini	trans. J.M. Neale	1874
Come unto Me [arr. from Handel]	William Chatterton Dix	1874
Constance	trans. Benjamin H. Kennedy	1874
Coronae	Matthew Bridges	1874
Coronation	Mary Bradford Whiting	1902
	Norman Macleod	1872
Courage, brother	Marquess of Lorne	18/2
Dominion Hymn	Mary Bradford Whiting	1874
Dulce sonans		1874
Ecclesia (F.I.I.I.I.)	James Montgomery	
Ellers [harmonisation of E.J. Hopkins]	John Ellerton Robert Herrick	[1874] 1896
Evelyn		1874
Ever faithful	John Milton	1874
Falfield [see Formosa]		
Fatherland [see St Edmund]		4047
Formosa [or Falfield]	Charles Wesley	1867
Fortunatus [see Welcome, happy morning]		
Gabriel [see Bethlehem]	D. 1 D . 11111	1070
Gennesareth [or Heber]	Bishop Reginald Heber	1869
Gentle Shepherd [or The long home]	trans. Catherine Winkworth	1872
Golden sheaves	William Chatterton Dix	1874
Hanford	Charlotte Elliott	1874
Heber [see Gennesareth]	X 1 731	1051
Holy City	trans. John Ellerton	1874
Hymn of the Homeland	H.R. Haweis	1867
Lacrymae	Isaac Williams	1872
Lebbaeus	T.B. Pollock	1874
Leominster [harmonised from G.W. Martin]	Horatius Bonar	1902
Light [arranged from S. Webbe's collection]	trans. Edward Caswell	1902
Litany n° 1	T.B. Pollock	1875
Litany n° 2	T.B. Pollock	1875
Litany n° 3	T.B. Pollock	1875 [?]
Lux eoi	trans. Edward Caswell	1874
Lux in tenebris	J.H. Newman	1874
Lux mundi	Bishop W. Walsham How	1872
Marlborough [arrangement of an old tune]	trans. John Ellerton	1874
Mount Zion	Augustus Montague Toplady	1867
Nearer Home [harmonised from I.B. Woodbury]	James Montgomery	1874
Noel [adapted from a traditional tune]	E.H. Sears	1874
Of Thy love [or St Lucian]	T. Kelly	1868
Old 137th [adapted from Day's Psalter, 1562]	E.H. Plumptre (Thine Arm, O Lord)	1874
	F.W. Farrar (Father, before Thy Throne)	1874
Paradise	F.W. Faber	1874
Parting [adapted from 'an older melody']	George Watson	1874
Pilgrimage	T. Kelly	1874

Promissio Patris	Harriet Auber	1874
Proprior Deo	Sarah F. Adams	1872
Rest [see Venite]		
Resurrexit	A.T. Gurney	1874
Safe home	trans. J.M. Neale	1872
St Ann [adapted from Dr W. Croft]	Bishop Reginald Heber	1869
St. Clement	John Ellerton	1874
St Edmund [or Fatherland]	T.R. Taylor	1872
St Francis	trans. Catherine Winkworth	1874
St Gertrude	Sabine Baring-Gould	1871
St Kevin	J.M. Neale	1872
St Lucian [see Of Thy love]		
St Luke [or St Nathaniel]	William Cowper	1867
St Mary Magdalene [see Saviour, when in		
dust to thee]		
St Millicent	trans. R.F. Littledale	1874
St Nathaniel [see St Luke]		
St Patrick	A.P. Stanley	1874
St Theresa	T.J. Potter	1874
Saints of God	Archbishop Maclagan	1874
Samuel	James Drummond Burns	1874
Saviour, when in dust to Thee [or St Mary Magdalene]	Robert Grant	1872
Springtime [arranged from Jonathan Aldrich]	Frances Jane Douglas and Bishop How	1874
The Long Home [see Gentle Shepherd]		
The roseate hues	Cecil Frances Alexander	1802
The strain upraise	trans. J.M. Neale	1868
Thou God of love	Jane Euphemia Brown	1868
Ultor Omnipotens	Henry Fothergill Chorley and John Ellerton	1874
Valete	F.W. Faber	1874
Veni, Creator	trans. Bishop J. Cosin	1874
Venite [or Rest]	trans. J.M. Neale	1872
Victoria	Mary Bradford Whiting	1802
Welcome happy morning [or Fortunatus]	trans. John Ellerton	1872

7. SONGS, DUETS AND TRIOS For one voice and piano unless otherwise stated.

TITLE	WORDS BY	DETAILS / PUBLICATION
O Israel, sacred song	Hosea XIV, 1-2	Novello & Co, 1855
Ich möchte hinaus es jauchzen	Wilhelm August Corrodi	J.B. Cramer & Co, 1977
Lied mit Thränen halbgeschrieben	Joseph Freiherr von Eichendorff	The Gilbert and Sullivan Archive, 2004
Bride from the North	Henry Fothergill Chorley	Cramer, Beale & Wood, 1863
[also, with new words, as Bride of the Isles]	[Henry Ffrench]	
[see also The White Plume]		
I Heard the Nightingale	Rev. C.H. Townsend	Chappell & Co, 1863
Sweet Day, so Cool	George Herbert	Metzler & Co, 1864
The Roads Should Blossom	[anon.]	The Gilbert and Sullivan Archive, 2004
Thou Art Lost to Me	[anon.]	Boosey & Co, 1865
Will He Come?	Adelaide A. Procter	Boosey & Co, 1865
Arabian Love Song	Percy Bysshe Shelley	Chappell & Co, 1866
5 Shakespeare Songs [Orpheus With His	Shakespeare	Metzler & Co, 1866
Lute; O Mistress Mine; Sigh No More,		
Ladies; The Willow Song; Rosalind]		

If Doughty Deeds	Robert Graham	Chappell & Co, 1866
Over the Roof [from The Sapphire Necklace]	Henry Fothergill Chorley	Cramer & Co, 1866
She is Not Fair to Outward View	Hartley Coleridge	Boosey & Co, 1866
A Weary Lot is Thine, Fair Maid	Walter Scott	Chappell & Co, 1866
County Guy	Walter Scott	Ashdown, 1867
Give	Adelaide A. Procter	Boosey & Co, 1867
In the Summers Long Ago	[anon.]	Metzler & Co, 1867
[later published with new words as My Love		Metzier & Go, 1007
Beyond the Sea – see below		
The Maiden's Story	Emma Embury	Chappell & Co, 4867
What Does Little Birdie Say?	Alfred, Lord Tennyson	Ashdown, 1867
I Wish to Tune My Quiv'ring Lyre	Anacreon, trans. Lord Byron	Boosey & Co, 1868
The Moon in Silent Brightness	Bishop Reginald Heber	Metzler & Co, 1868
The Mother's Dream	Rev. W. Barnes	Boosey & Co, 1868
O Fair Dove, O Fond Dove	Jean Ingelow	Ashdown & Parry, 1868
O Sweet and Fair	A.F.C.K.	Boosey & Co, 1868
The Snow Lies White	Jean Ingelow	Boosey & Co, 1868
	William Brough	
The Dove Song [for the pantomime Froggee would a wooing go]	william brough	Boosey & Co, 1869
[also for voice and orchestra; unpublished]		
Sad Memories	C.J. Rowe	Metzler & Co, 1869
The Troubadour	Walter Scott	Boosey & Co, 1869
A Life that Lives for You	Lionel H. Lewin	Boosey & Co, 1870
Looking Back	Louisa Gray	Boosey & Co, 1870
Ü	C.J. Rowe	Boosey & Co, 1870
The Village Chimes	Alfred, Lord Tennyson	Strahan & Co, 1871
The Window, or The Song of the Wrens [Song cycle: On the Hill; At the Window;	Alifed, Lord Tellilyson	Stranan & Co, 18/1
Gone! Winter; Spring; The Letter; No		
Answer ("The mist and the rain"); No		
Answer (Winds are loud and you are dumb')		
The Answer; When? Marriage Morning]		
Golden Days	Lionel H. Lewin	Boosey & Co, 1872
Guinevere	Lionel H. Lewin	Cramer & Co, 1872
Little Maid of Arcadee [from Thespis]	William S. Gilbert	Cramer & Co, 1872
None But I Can Say	Lionel H. Lewin	Boosey & Co, 1872
Oh! Ma Charmante	Victor Hugo	Cramer & Co, 1872
[Italian version Oh! Bella mia;	[Italian – F. Rizelli]	[Cramer & Co, 1873]
English version Sweet Dreamer	[English – H.B. Farnie]	[Cramer & Co, 1874]
Once Again	Lionel H. Lewin	Boosey & Co, 1872
The Sailor's Grave	Henry Francis Lyte	Cramer & Co, 1872
The White Plume [new words for Bride	J.P. Douglas	Weippert & Co, 1872
from the North']	3	- rr · · · · · · · · · · · · ·
Looking Forward	Louisa Gray	Boosey & Co, 1873
The Chorister [later published with new	Frederick E. Weatherley	Metzler & Co, 1873
words as The First Departure		, , , , , , , , , , , , , , , , , , , ,
Nel ciel seren	F. Rizzelli	Cramer & Co, 1873
[English version Venetian Serenade]	[English words by W. Rainsom]	
[from The Merchant of Venice]		
There Sits a Bird in Yonder Tree	Rev. C.H. Barham	Cramer & Co, 1873
	[from Ingoldsby Legends]	,
Care is all Fiddle-de-dee	Francis Cowley Burnand	Cramer & Co, 1874
[from The Miller and His Man]	1, - 1, -1, -1, -1, -1, -1, -1, -1, -1,	,
The Marquis de Mincepie	Francis Cowley Burnand	Cramer & Co, 1874
[from The Miller and His Man]	1, - 1, -1, -1, -1, -1, -1, -1, -1, -1,	,
	1	Cramer & Co, 1874
The Young Mother, 5 Simple Songs		
The Young Mother, 3 Simple Songs [The Days are Cold (Cradle Song);	Dorothy Wordsworth	N° 1 later published as Little Darling,
The Young Mother, 3 Simple Songs [The Days are Cold (Cradle Song); Ay de mi, My Bird;	Dorothy Wordsworth George Eliot	
[The Days are Cold (Cradle Song);		N° 1 later published as Little Darling,

Henry Wadsworth Longfellow Algernon Swinburne Robert Burns Marquis of Montrose George Whyte-Melville [Clarance Austin] Dinah Maria Mulock Adelaide A. Procter Charles Lamb Kenney B.C. Stephenson William S. Gilbert [anon.]	Boosey & Co, 1874 Boosey & Co, 1885 Boosey & Co, 1874 Boosey & Co, 1874 Boosey & Co, 1874 [J.L. Peters, New York, no date] Chappell & Co, 1874 Chappell & Co, 1874 Novello & Co, 1875 Boosey & Co, 1875 Novello & Co, 1875 Routledge/Novello, 1875
Marquis of Montrose George Whyte-Melville [Clarance Austin] Dinah Maria Mulock Adelaide A. Procter Charles Lamb Kenney B.C. Stephenson William S. Gilbert [anon.]	Boosey & Co, 1874 Boosey & Co, 1874 [J.L. Peters, New York, no date] Chappell & Co, 1874 Chappell & Co, 1874 Novello & Co, 1875 Boosey & Co, 1875 Novello & Co, 1875 Routledge/Novello, 1875
Marquis of Montrose George Whyte-Melville [Clarance Austin] Dinah Maria Mulock Adelaide A. Procter Charles Lamb Kenney B.C. Stephenson William S. Gilbert [anon.]	Boosey & Co, 1874 Boosey & Co, 1874 [J.L. Peters, New York, no date] Chappell & Co, 1874 Chappell & Co, 1874 Novello & Co, 1875 Boosey & Co, 1875 Novello & Co, 1875 Routledge/Novello, 1875
George Whyte-Melville [Clarance Austin] Dinah Maria Mulock Adelaide A. Procter Charles Lamb Kenney B.C. Stephenson William S. Gilbert [anon.]	Boosey & Co, 1874 [J.L. Peters, New York, no date] Chappell & Co, 1874 Chappell & Co, 1874 Novello & Co, 1875 Boosey & Co, 1875 Novello & Co, 1875 Routledge/Novello, 1875
[Clarance Austin] Dinah Maria Mulock Adelaide A. Procter Charles Lamb Kenney B.C. Stephenson William S. Gilbert [anon.]	[J.L. Peters, New York, no date] Chappell & Co, 1874 Chappell & Co, 1874 Novello & Co, 1875 Boosey & Co, 1875 Novello & Co, 1875 Routledge/Novello, 1875
Dinah Maria Mulock Adelaide A. Procter Charles Lamb Kenney B.C. Stephenson William S. Gilbert [anon.]	Chappell & Co, 1874 Chappell & Co, 1874 Novello & Co, 1875 Boosey & Co, 1875 Novello & Co, 1875 Routledge/Novello, 1875
Adelaide A. Procter Charles Lamb Kenney B.C. Stephenson William S. Gilbert [anon.]	Chappell & Co, 1874 Novello & Co, 1875 Boosey & Co, 1875 Novello & Co, 1875 Routledge/Novello, 1875
Charles Lamb Kenney B.C. Stephenson William S. Gilbert [anon.]	Novello & Co, 1875 Boosey & Co, 1875 Novello & Co, 1875 Routledge/Novello, 1875
B.C. Stephenson William S. Gilbert [anon.]	Boosey & Co, 1875 Novello & Co, 1875 Routledge/Novello, 1875
William S. Gilbert [anon.]	Novello & Co, 1875 Routledge/Novello, 1875
[anon.]	Routledge/Novello, 1875
[anon.]	[in The Sunlight of Song]
[Routledge/Novello, 1875 [in The Sunlight of Song]
William S. Gilbert	Chappell & Co, 1875
Felicia Hemans	Chappell & Co, 1875
[from The Highland Message]	,
[anon.]	Boosey & Co, 1876
Adelaide A. Procter	Boosey & Co, 1877
Lady Lindsay of Balcarres	Boosey & Co, 1877
W.J. Stewart	Boosey & Co, 1877
J.P. Douglas	Metzler & Co, 1877
	·
Victor Hugo [trans. A. Cockburn]	Boosey & Co, 1878
	Metzler & Co, 1878
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	1320000 00 00, 1070
Samuel K. Cowan	Boosey & Co, 1879
Alfred, Lord Tennyson	Boosey & Co, 1879
·	Lucas, Weber & Co, 1880
, ,	Lucas, Weber & Co, 1881
•	Patey & Willis, 1886
	Chappell & Co, 1887
	Chappell & Co, 1889
	Tr
	Chappell & Co, 1894
	,
Rudyard Kipling	Enoch & Sons, for The Daily Mail, 1899
Alfred, Lord Tennyson	J. Church Co, Cincinnati, 1900
[from The Princess]	
· · · · · · · · · · · · · · · · · · ·	J. Church Co, Cincinnati, 1900
	Boosey & Co, 1901
	Novello & Co, 1904
• 0	Novello & Co, 1904
[from Henrietta Temple]	Novello & Co, 1904
Harry Graham [adapted from the French, Les viellards of C.F. Panard]	Chappell & Co, 1943
Edgar Allan Poe	No date / unpublished
Lionel H. Lewin	Boosey & Co, 1869
R. Reece	Boosey & Co, 1873
Margaret A Sinclair	Bayley & Ferguson [no date]
	[from The Highland Message] [anon.] Adelaide A. Procter Lady Lindsay of Balcarres W.J. Stewart J.P. Douglas Victor Hugo [trans. A. Cockburn] W.G. Wills Samuel K. Cowan Alfred, Lord Tennyson Alfred, Lord Tennyson Alfred, Lord Tennyson Adelaide A Procter Mrs Bloomfield Moore G. Mazzucato [trans. B.C. Stephenson] Sidney Grundy Rudyard Kipling Alfred, Lord Tennyson [from The Princess] Alfred, Lord Tennyson [from The Princess] Frederick E. Weatherley Edgar Allan Poe Jean Ingelow Benjamin Disraeli [from Henrietta Temple] Harry Graham [adapted from the French, Les viellards of C.F. Panard] Edgar Allan Poe Lionel H. Lewin R. Reece

In the Twilight of Our Love	Hugh Conway	Chappell & Co, 1881
[new words for 'Silver'd is the Raven Hair'		
from Patience]		

8. PARTSONGS

For SATB unless otherwise stated.

TITLE	WORDS BY	FIRST PUBLISHED / REMARKS
O Lady Dear [Madrigal]		Composed 1857; Unpublished
It was a Lover and his Lass	Shakespeare	Performed, Royal Academy of Music,
(2 sopranos, chorus)		14 July 1857; Unpublished
Fair Daffodils	Robert Herrick	1904
Seaside Thoughts (TTBB)	Bernard Bartram	Composed 1857, Published 1904
The Last Night of the Year	Henry Fothergill Chorley	1863
When Love and Beauty	Henry Fothergill Chorley	1898
[from The Sapphire Necklace]		
O Hush Thee, My Babie	Walter Scott	1867
The Rainy Day	Henry Wadsworth Longfellow	1867
7 Part-Songs		Boosey & Co, 1868
Evening;	Goethe (trans. Lord Houghton)	
Joy to the Victors;	Walter Scott	
Parting Gleams;	Aubrey de Vere	
Echoes;	Thomas Moore	
I Sing the Birth;	Ben Johnson	
The Long Day Closes (TTBB);	Henry Fothergill Chorley	
The Beleaguered (TTBB)]	Henry Fothergill Chorley	
All this Night Bright Angels Sing	William Austin	Novello & Co, 1871, in Christmas Carols,
[Arrangement of an Old Carol]		New and Old
5 Sacred Part-Songs		Boosey & Co. 1871
[It Came Upon the Midnight Clear;	E.H. Sears	[Although set to the same words, this
Lead, Kindly Light;	John Henry Newman	setting of It Came Upon the Midnight Clear
Through Sorrow's Path;	H. Kirk-Whyte	is different from the hymn-tune Noel
Say, Watchman, What of the Night?;	Isaiah XXI, 11	listed above]
The Way is Long and Drear]	Adelaide A. Procter	
Upon the snow-clad earth	[anon.]	Metzler & Co, 1876
[Traditional Carol]		
Hark! What Mean Those Holy Voices?	John Cawood	Patey & Willis, 1883
[Traditional Carol]		
Wreaths for Our Graves	L.F. Massey	1898

9. MISCELLANEOUS

Additional accompaniments for Handel's *Jephtha*, 1869 Three-part canon, *I am at a loss what to write in this book*, in Baron Ferdinand de Rothschild's *Livre d'or*, 1886 (publ. 1957)