

A FILM MUSIC SOCIETY PUBLICATION

THE CUE SHEET

Quarterly Journal of The Film Music Society

The Cue Sheet is published quarterly in January, April, July and October by The Film Music Society, a nonprofit public benefit corporation established under the laws of the State of California. Membership in the Society includes a free subscription to *The Cue Sheet*. Membership information may be found at The Film Music Society's web site at <http://www.filmmusicsociety.org>.

Copyright ownership of this publication belongs solely to The Film Music Society. All Rights Reserved. Editorial material contained in any and all issues of *The Cue Sheet* may be reproduced for scholarly and educational purposes only, provided the proper copyright identification is included. Some articles contained in *The Cue Sheet* are reprinted by permission of Copyright owners, who retain all rights in and to their materials including the right to reproduce.

Back issues of *The Cue Sheet* are available for purchase at prices ranging from \$3.50 to \$15.00. In the event certain back issues are no longer in stock, photocopies are available. Information on article submissions is available on the FMS web site.

A Brief History

Since the inception of The Film Music Society, *The Cue Sheet* has been its principal publication — originally titled the *Newsletter of the Society for the Preservation of Film Music*. From its humble beginnings as a multi-page mimeograph, this quarterly journal has matured to become a highly respected source for articles and essays on the subject of film and television music. Its content has remained consistent with news from the preservation front, interviews with composers and others of interest, book reviews, biographical essays, opinion pieces and in-memoriam tributes. More recently, the journal has increased its efforts toward preserving the legacy of film music with reprints of historical articles by noted composers and authors as well as the inclusion of rare photographs and other visual materials. (Since 2003, all newsletter-type content, such as short articles and timely news pieces, is published regularly on the FMS web site.)

Clifford McCarty served as editor from Vol. 1, No. 1 through Vol. 4, No. 2. Kevin Fahey edited Vol. 4, No. 3; Fahey and Leslie T. Zador served as editors of Vol. 4, No. 4 and Vol. 5, No. 1, the first two issues to be published in the smaller, 5 1/2-by-8 1/2 inch digest size. With Vol. 5, No. 2, Zador assumed the title of managing editor and remained in that capacity through Vol. 7, No. 2. McCarty returned to edit Vol. 7, No. 3, but beginning with Vol. 7, No. 4, *The Cue Sheet* was overseen by an editorial committee consisting of various members of the organization's Board of Trustees and its executive director at the time, Jeannie Pool.

The one-of-a-kind spiral-bound Vol. 9, No. 1 was a landmark issue: H. Stephen Wright's directory of film-music collections in America, the first time that such a roundup of movie-music scores, manuscripts and resources had ever been assembled. Wright updated the information in 1996 for a separate Society publication called *Film Music Collections in the United States: A Guide*. Marsha Berman assumed editorship with Vol. 9, No. 2. She called upon two colleagues (John Fitzpatrick and H. Stephen Wright) to handle book and record reviews, and experimented with a slightly larger format in two expanded issues (the 6-by-9 inch Vol. 10, Nos. 1/2 and 3/4), but the change met with resistance and the smaller format resumed with Vol. 11.

At that point, Jon Burlingame took over as editor (with considerable assistance from Jeannie Pool as associate editor and publication coordinator until her departure from the Society after Vol. 17). Heavier-stock covers also became the rule, although funding over the next six years became problematic and *The Cue Sheet* suffered from an erratic publication schedule. The decision was made to delay publication for the year 2003 and resume in 2004 with Vol. 18 (dated 2003/2004).

Beginning with Vol. 19, No. 2 (April 2004), Marilee Bradford joined Jon Burlingame as co-editor, and gave the journal a basic redesign and new layout. She has continued as editor and art director as of Vol. 20, No. 2 (April 2005).

In this index to the publication, we endeavor to list every article of significant length, along with its author (if identified.) In a handful of cases, we have described the content if it is not clear from the title (such as round-table discussions featuring several composers). The first few volumes were text-only publications with few or no photographs or illustrations; cover shots became a regular feature with Vol. 5, No. 1.

THE CUE SHEET

Index and Price List

Back issues may be purchased, subject to availability. Prices below are current as of June 2008.

Vol. 1, No. 1 (January 1984) — photocopy \$3.50

- “AFI Film Music Seminar” BY TONY THOMAS
- “Herbert Stothart Filmography” BY CLIFFORD McCARTY
- “Herbert Stothart: A Biographical Sketch” BY WILLIAM H. ROSAR
- “Herbert Stothart Recordings”
- “*Robin Hood* on Record” BY RUDY BEHLMER
- “Recording *The Adventures of Robin Hood*” BY GEORGE KORNGOLD

- “Another *Gone With the Wind* Album?” BY RUDY BEHLMER
- “An Unknown Film Composer Discovered” BY WILLIAM H. ROSAR [note: regarding David Torbett]
- “Film and TV Discography From October 1983 to December 1983” COMPILED BY JOHN VONDE
- “Korngold Discovery at Warners”
- Publication Reviews

The Making of an American Film Composer: A Study of Alfred Newman’s Music in the First Decade of the Sound Era by Frederick Steiner
REVIEW BY CLIFFORD McCARTY

Source Music in Motion Pictures by Irene Kahn Atkins
REVIEW BY CLIFFORD McCARTY

- “Film Music in Library of Congress Journal” BY CLIFFORD McCARTY
- “Opinion” BY JAY ALAN QUANTRILL [note: regarding the value of music criticism]
- “Mini-Horror Story” BY FRED STEINER [note: regarding destruction of original manuscripts by CBS]

Vol. 1, No. 2 (April 1984) — photocopy \$3.50

- “Soundtracks, Copyright, and the A.F.M.” BY LESLIE T. ZADOR
- “Former Head of MGM Music Editing Visits L.A.” [note: regarding Robert Wilson Stringer]
- “Mortimer Wilson Collection to UCLA”
- “Leith Stevens Collection to Remain at University of Missouri at Kansas City”
- “Marlin Skiles Collection to USC”
- “Adriano Produces *Napoleon* Recording”
- Obituaries:

Edward B. Powell
Carmen Dragon

- “Film and TV Discography from January to March 1984” COMPILED BY JOHN A. VONDE

Vol. 1, No. 3 (July 1984) — photocopy \$3.50

- “Miklós Rózsa Honored by SPFM” BY RUDY BEHLMER
- “Film Music Featured at Music Library Association Meeting” BY STEPHEN M. FRY
- “UCLA Music Library: Guide to the Archival Film and TV Music Collection” BY STEPHEN M. FRY
- “A Discussion of Matters Involving Copyright Law” BY LESLIE T. ZADOR
- “Music Discs for ‘Silent’ Films Found” BY RUDY BEHLMER
- Obituary (Gordon Jenkins) BY CLIFFORD McCARTY
- “Film and TV Discography: April-June, 1984” BY JOHN VONDE

Vol. 1, No. 4 (October 1984) — photocopy \$3.50

- “Oscar Salutes ASCAP”
- “Two New Recordings” BY GEORGE KORNGOLD
- “‘Lost’ Rózsa Scores Located” BY LESLIE T. ZADOR
- “Max Steiner Program Premieres on TV”
- “Film Scores at the Academy” BY RUDY BEHLMER
- Publications

Des compositeurs pour l'image by Alain Lacombe
REVIEW BY CLIFFORD McCARTY

Erich Wolfgang Korngold, 1897-1957: His Life and Works by Brendan G. Carroll
REVIEW BY CLIFFORD McCARTY

Vol. 2, No. 1 (January 1985) — photocopy \$3.50

- “Film Scores at U.S.C.” BY RUDY BEHLMER
- “Bernard Herrmann Remembered” BY LESLIE T. ZADOR [note: interview with Herrmann’s daughter Dorothy]
- Publications

Motion Picture & Television Music Credits Annual 1983 edited by Ronald L. Bohn
REVIEW BY CLIFFORD McCARTY

Dimitri Tiomkin: A Portrait by Christopher Palmer
REVIEW BY CLIFFORD McCARTY

- Recordings [new releases]

Vol. 2, No. 2 (April 1985) — photocopy \$3.50

- “Society to Hold First General Meeting in May” BY LESLIE T. ZADOR
- “John Green Conducts Film Music Concerts” BY TONY THOMAS
- “Berlin and Queen Kelly Screened in L.A. With Rediscovered Scores” BY RUDY BEHLMER
- Necrology BY CLIFFORD McCARTY
Edward B. Powell, Meredith Willson, Richard D. Aurandt, Gail Kubik, Emil Newman, Shelly Mann, James Dietrich, Harry Sukman, Lucien Cailliet, Johnny Guarnieri, Anton Karas, George Stoll, Paul J. Smith, Heinz Roemheld, Eugene Ormandy
- “David Raksin to Receive Society’s Career Achievement Award”
- Recordings [new releases]

Vol. 2, No. 3 (August 1985; cover David Raksin and Hugo Friedhofer) — photocopy \$5.00

- President's Message BY WILLIAM H. ROSAR
- "Bernard Herrmann Retrospective" BY STEVEN SMITH
- Book Review
Musique Fantastique by Randall D. Larson
REVIEW BY WILLIAM H. ROSAR
- "David Raksin Career Award"
- "Interview: Hugo Friedhofer" BY LESLIE ZADOR AND GREG ROSE

Vol. 2, No. 4 (October 1985) — photocopy \$4.00

- Music Library Association Conference report
- "Goldsmith Conducts San Diego Pops Orchestra in Concert of Film Music" BY WILLIAM H. ROSAR
- Obituaries BY CLIFFORD McCARTY
- President's Message: "Preservation vs. Perpetuation" BY WILLIAM H. ROSAR
- Publications
Wonderful Inventions: Motion Pictures, Broadcasting, and Recorded Sound at the Library of Congress
Edited by Iris Newsom
REVIEW BY CLIFFORD McCARTY

Vol. 3, No. 1 (January 1986) — photocopy \$5.00

- "The SPM: History and Goals" BY WILLIAM H. ROSAR
- "Interview: André Previn" BY LESLIE T. ZADOR
- Publications
Previn by Helen Drees Ruttencutter
REVIEW BY CLIFFORD McCARTY
Armseelechen: The Life and Music of Eric Zeisl by Malcolm S. Cole and Barbara Barclay
REVIEW BY CLIFFORD McCARTY
Inside Warner Bros. (1935-1951) edited by Rudy Behlmer
REVIEW BY CLIFFORD McCARTY
- "Hollywood and Arnold Schoenberg" BY TONY THOMAS
- "Way Down East Reconstructed With Original Score" BY CLIFFORD McCARTY
- Letters
NICHOLAS MEYER
DAVID RAKSIN
- Necrology BY CLIFFORD McCARTY
- "George Antheil Writes About Not Scoring a Picture at Paramount"

Vol. 3, No. 2 (April 1986) — photocopy \$5.00

- “BMI Honors Lionel Newman”
- “Interview With Fred Katz” BY LESLIE T. ZADOR
- “Alex North to Receive SPFM’s Career Achievement Award”
- “Two Silent Films Receive New Scores” BY CLIFFORD McCARTY
- Publications
 - Soundtrack Encyclopedia*
REVIEW BY RONALD L. BOHN
- “Another ‘Horror’ Story” BY WILLIAM H. ROSAR
- “Muir Matheson Tells an Interviewer About His Early Days in Film Music”

Vol. 3, No. 3 (September 1986; cover Alex North and Bernard Herrmann) — photocopy \$5.00

- “Alex North Receives Career Achievement Award”
- “Alex North on *A Streetcar Named Desire*” BY RUDY BEHLMER
- Alex North Filmography
- “Unheard Herrmann: Rare Scores by a Film Music Master” BY STEVEN SMITH
- “The Shape of Things to Come: Film Composers to Listen For” BY STEVEN SMITH

- Publications
 - A Comprehensive Bibliography of Music for Film and Television*
compiled by Steven D. Westcott
REVIEW BY CLIFFORD McCARTY

- “Some Problems in Conducting Film Music Research” BY WILLIAM H. ROSAR
- “Paul Winchell Awarded \$17.8 Million for Destroyed Tapes”

Vol. 3, No. 4 (October 1986) — photocopy \$4.00

- “General Meeting of SPFM in December”
- “Gil Mellé’s Musical Toys” BY LESLIE ZADOR
- Publications
 - Nickelodeon Theatres and Their Music* by Q. David Bowers
REVIEW BY CLIFFORD McCARTY

Vol. 4, No. 1 (January 1987) — photocopy \$4.00

- “SPFM Receives Contribution From ASCAP”
- “Silent Film Music Archive at Drake University”
- “Arthur Honegger and the Films of Occupied France, 1940-1944” BY STEVE CREASON
- Publications
 - Bernard Herrmann: Film Music and Narrative* by Graham Bruce
REVIEW BY CLIFFORD McCARTY
 - The New Grove Dictionary of American Music* edited by H. Wiley Hitchcock and Stanley Sadie
REVIEW BY CLIFFORD McCARTY
- “New York Music Libraries Interested in Film Music Scores”

Vol. 4, No. 2 (April 1987) — photocopy \$4.00

- “SPFM Contributions Up; Union Catalog Underway”
- “Silent Films With New and Old Scores” BY CLIFFORD McCARTY
- “Directory of Film Music Researchers”
- Obituaries BY CLIFFORD McCARTY
- Publications
Musician: A Hollywood Journal by Lyn Murray
REVIEW BY TONY THOMAS

Vol. 4, No. 3 (July 1987) — photocopy \$6.00

- Obituaries BY CLIFFORD McCARTY
- “Two More Views on Lyn Murray’s Musician” BY LYN MURRAY AND WILLIAM H. ROSAR
- “The Lost Horizon Recording Project” BY WILLIAM H. ROSAR
- “Film Music Revisited” BY CHRIS LEMBESIS
- “Film Music Profiles: Cyril Mockridge, Milan Roder”
- “Ken Darby’s Hollywood”
- Publications
The Journal of Musicology Vol. 5, No. 2
REVIEW BY CLIFFORD McCARTY

Vol. 4, No. 4 (November 1987) — photocopy \$6.00

- “Newman/Darby Cantata Premieres at Brigham Young University” BY LESLIE ZADOR
- “Ken Darby’s Hollywood”
- “Library of Congress Acquires Herrmann Scores”
- “1987 Career Achievement Award to Be Presented to George Duning”
- “Film Music Collections at Brigham Young University”
- “Transition” BY CLIFFORD McCARTY AND WILLIAM H. ROSAR
- Corrections and Addenda
- “*Lost Horizon* Recording Project Update”

Vol. 5, No. 1 (January 1988; cover George Duning) — photocopy \$6.00

- “Fourth Career Achievement Award Goes to George Duning”
- “Selective Filmography of George Duning”
- “Announcements: SPFM Awarded Challenge Grant”
- “George Korngold: In Memoriam” BY TONY THOMAS
- “Ken Darby’s Hollywood”
- Obituaries

Vol. 5, No. 2 (April 1988; cover David Newman) — \$7.50

- “Sundance Institute Film Music Concert at UCLA” BY WILLIAM H. ROSAR
- “An Interview With David Newman” BY WILLIAM H. ROSAR AND LESLIE ZADOR
- “Update on Morton Feldman’s Films” BY CLIFFORD McCARTY
- “SPFM Appoints New Board Members”
- “American Film Music: Art or Entertainment?” BY THOMAS HOHSTADT
- “Some Observations on Film Music Concerts” BY ALLEN COHEN
- “Robin Hood at Symphony Hall” BY JACK NELSON
- “Republic Pictures Music Rescued by SPFM” BY ALEX K. RANNIE
- “German Lessons, Anyone? Or: Where Have the Movie Music Books Gone?” BY FRED STEINER
- “The Frank Skinner Collection at the University of Illinois” BY H. STEPHEN WRIGHT
- Obituaries BY CLIFFORD McCARTY
- “Composers on Camera or, the Lack Thereof” BY TONY THOMAS
- “Jerry Goldsmith and Franklin J. Schaffner: A Study of Collaboration” BY JOHN COUNTRYMAN

Vol. 5, No. 3 (July 1988; cover Jerome Moross) — \$7.50

- “Progress on the National Union Catalogue of Film Music”
- “Donations Made to *Lost Horizon* Project”
- “An Interview With Jerome Moross, Part I” BY JOHN CAPS
- “It Started With Saint-Saens” BY TONY THOMAS
- “SPFM Appoints New Board Members”
- “Interview: Bruce Broughton” BY SCOTT DAWES

Vol. 5, No. 4 (October 1988; cover Max Steiner conducting *Gone with the Wind*) — \$7.50

- “An Interview With Jerome Moross, Part II” BY JOHN CAPS
- “Film Scores by Jerome Moross”
- “The Bernard Herrmann Archive at the University of Southern California, Santa Barbara: A Short History and Guide to the Collection” BY MARTIN SILVER AND CHRISTOPHER HUSTED
- “What’s in a Name? The John Ford Music Collection at Brigham Young” University BY JAMES V. D’ARC
- “John Ford’s Sound Films and Their Composers” BY CLIFFORD McCARTY
- “Max Steiner” BY TONY THOMAS
- “Elmer Bernstein to Be Honored”
- “Music and Silent Film Festival in Frankfurt” BY GILLIAN B. ANDERSON
- Publications
 - *Unheard Melodies: Narrative Film Music* by Claudia Gorbman
REVIEW BY WILLIAM DARBY
 - *The Music of Aaron Copland* by Neil Butterworth
REVIEW BY CLIFFORD McCARTY
 - *The Music of Malcolm Arnold: A Catalogue* by Alan Poulton
REVIEW BY CLIFFORD McCARTY
 - *Duke Ellington* by James Lincoln Collier
REVIEW BY CLIFFORD McCARTY

- Obituaries

Vol. 6, No. 1 (February 1989; cover Elmer Bernstein with L.A. City Councilman Ernani Bernardi) — \$7.50

- “The Elmer Bernstein Evening”
- “Elmer Bernstein’s Acceptance Speech: December 19, 1988”
- “Motion Picture Scores by Elmer Bernstein”
- “Interview With Elmer Bernstein” BY TONY THOMAS AND WILLIAM ROSAR
- “Pordenone Silent Film Festival” BY GILLIAN B. ANDERSON
- “The Harry Sukman Collection at the Academy of Motion Picture Arts & Sciences” BY WARREN M. SHERK
- Publications
 - Film, Television and Stage Music on Phonograph Records: A Discography* by Steve Harris
REVIEW BY RONALD L. BOHN
 - The Mystery of the Masked Man’s Music: A Search for the Music Used on The Lone Ranger Radio Program, 1933-1954* by Reginald M. Jones Jr.
REVIEW BY CLIFFORD McCARTY
- Obituaries

Vol. 6, No. 2 (April 1989; cover Franz Waxman and Tony Thomas, 1960) — \$7.50

- “MLA Music Roundtable” BY H. STEPHEN WRIGHT
- “On Classifying Film Music Materials” BY WILLIAM H. ROSAR
- “Where Are the Woman Composers?” BY LIZ SHROPSHIRE
- “Remembering Franz Waxman” BY TONY THOMAS
- Publications
 - Music for Silent Films, 1894-1929: A Guide* compiled by Gillian B. Anderson
REVIEW BY CLIFFORD McCARTY
 - Composed and Conducted by Walter Scharf* by Walter Scharf and Michael Freedland
REVIEW BY CLIFFORD McCARTY
 - The History of Film Scoring* by Walter Scharf
REVIEW BY CLIFFORD McCARTY
 - Film Music Around the World* edited by Randall D. Larson
REVIEW BY CLIFFORD McCARTY
- “Reception for SPFM’s Library Advisors”
- “Jerry Goldsmith Conducts Indianapolis Symphony Orchestra” BY JAMIE WATSON
- Obituaries

Vol. 6, No. 3 (July 1989; cover Erich Wolfgang Korngold with Bette Davis) — \$7.50

- “The Viennese Connection: Salter, Steiner, Korngold and Ernest Gold” BY TONY THOMAS
- “The Archive Collections of Film Music at the University of Wyoming, Part 1” BY EDGAR J. LEWIS [discussion of William Axt, Darrell Calker, Adolph Deutsch, Gerald Fried, Jerry Goldsmith]
- “A Conversation With Jesse Kaye, Producer of MGM Soundtrack Records 1946 to 1973” BY RUDY BEHLMER
- Publications
 - Music for Silent Films, 1894-1929: A Guide* compiled by Gillian B. Anderson
REVIEW BY RANDALL D. LARSON
- “Herschel Burke Gilbert New SPFM President”
- “Herbert Stothart Film Music Performed” BY WILLIAM H. ROSAR
- “Film Music Concerts With the San Fernando Symphony” BY LOIS W. JOHNSON
- Obituaries BY CLIFFORD McCARTY

Vol. 6, No. 4 (October 1989; cover Herbert Stothart conducting *The Wizard of Oz* scoring session) — \$7.50

- “A Night of Great Movie Music at the Hollywood Bowl” BY WILLIAM H. ROSAR
- “Ernest Gold to Receive Society’s Career Achievement Award”
- “Film Music and the SPFM on *The MacNeil/Lehrer Newshour*”
- “*Film Music 1*” [new book publication]
- “Bert Shefter Makes Donation to Union Catalog of Film Music”
- “Revising George Antheil’s Filmography” BY CLIFFORD McCARTY
- “The Archive Collections of Film Music at the University of Wyoming, Part 2” BY EDGAR J. LEWIS [includes discussion of Dominic Frontiere, Maurice Jarre, Bronislaw Kaper, Gail Kubik, Alexander Laszlo, Hans J. Salter, Walter Schumann, Nathan Scott, Richard and Robert Sherman, Marlin Skiles, Herman Stein, Oliver G. Wallace, Eugene Zador]
- Obituaries BY FRED STEINER AND CLIFFORD McCARTY

Vol. 7, No. 1 (January 1990; cover Ernest Gold, Elmer Bernstein and Herschel Burke Gilbert) — \$7.50

- “Interview With Ernest Gold” BY WILLIAM H. ROSAR, LESLIE ZADOR AND VINCENT JACQUET-FRANCILLON
- “The Ernest Gold Award” BY TONY THOMAS
- “Recollections of a Choral Director” BY KEN DARBY [Introduction BY TONY THOMAS]
- “Alex North” BY GREG ROSE
- Obituaries BY CLIFFORD McCARTY

Vol. 7, No. 2 (April 1990; cover Maurice Jarre) — \$7.50

- “Computers and the Creation of Modern Movie Music” BY RANDALL D. LARSON
- “Maurice Jarre on *Lawrence of Arabia*” BY WILLIAM H. ROSAR AND VINCENT JACQUET-FRANCILLON
- Publications
 - *Film Music I* edited by Clifford McCarty
REVIEW BY WILLIAM DARBY
 - *On the Track* by Fred Karlin and Rayburn Wright
REVIEW BY BUDDY BAKER
- Obituaries

Vol. 7, No. 3 (July 1990; cover Peter O’Toole in *Lawrence of Arabia*) — \$7.50

- Interview With Herbert Spencer BY CARL JOHNSON
- A Reply to Maurice Jarre About *Lawrence of Arabia* BY GERARD SCHURMANN
- Publications
 - *Did They Mention the Music?* by Henry Mancini With Gene Lees
REVIEW BY STEPHEN M. FRY

Vol. 7, No. 4 (December 1990; cover Arthur Lange) — \$7.50

- “An Appreciation: Arthur Lange” BY HERSCHEL BURKE GILBERT
- “Arthur Lange: A Biographical Sketch” BY LANCE BOWLING
- “Arthur Lange on ‘Dardanella’”
- “Chronology of Arthur Lange’s Life and Career”
- “Arthur Lange and Ernst Klapholz Discuss Their Early Days in Hollywood”
- “The MGM Music Department in 1930”
- “Filmography: Arthur Lange”
- “Checklist: The Arthur Lange Collection at Lincoln Center Library of the Performing Arts, New York Public Library”

Vol. 8, No. 1 (March 1991; cover Ernest Gold and John Williams) — \$7.50

- “John Williams: A Brief Biography” BY TONY THOMAS
- “A Conversation With John Williams” BY TONY THOMAS
- “John Williams: The Television Work” BY JON BURLINGAME
- “The John Williams Appreciation Society of France” BY YANN MERLUZEAU
- “The Motion Picture Music of John Williams: A Selected Bibliography of the Literature” COMPILED BY STEPHEN M. FRY
- “John Williams Filmography” COMPILED BY CLIFFORD McCARTY
- “Seventh Annual Career Achievement Award Presented to John Williams”

Vol. 8, No. 2 (July 1991; cover Herschel Burke Gilbert; theme Film Music Resources) — \$7.50

- “Select Bibliography of Film Music” COMPILED BY FRED STEINER
- “Sources for Scores and Parts”
 - “Transcriptions for Band” BY J. DURWARD MORSCH
 - “The Louis C. Schnauber Silent Film Music Collection”
 - “Themes & Variations”
 - “The Kurt Weill Foundation for Music Inc.”
 - “The Institute of the American Musical Inc.”
- “Sources for Recordings”
- “Film Music on Radio”
- “Composer Organizations”
- “Journals and Other Publications”
- “Performers”
- Book Reviews
 - *Film Composers Guide* edited by Steven C. Smith
REVIEW BY CLIFFORD McCARTY
 - *On the Track* by Fred Karlin and Rayburn Wright
REVIEW BY WILLIAM KRASILOVSKY
- “Music in the Movies: 1990 Virginia Festival of American Film” BY ROSS CARE AND CHUCK LEAYMAN

Vol. 8, No. 3 (September 1991; cover Alex North) — \$7.50

- “David Raksin Conducts Music of Alex North in Spain” INTERVIEW BY JEANNIE POOL
- “Music From the Films: The Lawrence Morton-Maurice de Packh Interview” INTRODUCED AND TRANSCRIBED BY WARREN M. SHERK
- “Films Orchestrated by Maurice de Packh” COMPILED BY WARREN M. SHERK
- “John Williams: Scoring the Central Line” BY JOHN CAPS

Vol. 8, No. 4 — photocopy \$10.00; copy of articles alone \$5.00

Technically, there was no Vol. 8, No. 4. In lieu, the Society published an oversized program book for its First International Film Music Conference, held March 11-15, 1992, which also doubled as the program for its 1992 Career Achievement Award dinner honoring Henry Mancini. A note at the end of the book stated that “subscribers to *The Cue Sheet* should consider this publication as Vol. 8, No. 4, March 1992.” The date is accurate if inconsistent with Vol. 9, No. 1, which is actually dated two months earlier. The book, however, does contain two text pieces of interest to scholars and researchers:

- “A Biography of Henry Mancini” BY TONY THOMAS
- “Henry Mancini’s Scores for Motion Pictures” COMPILED BY CLIFFORD McCARTY

Vol. 9, No. 1 (January 1992) — photocopy \$7.50 [final published version in larger format available for \$15.00]

- “A Preliminary Directory of Film Music Collections in the United States” COMPILED BY H. STEPHEN WRIGHT

Vol. 9, No. 2 (April 1992; cover Henry Mancini) — \$7.50

- “Henry Mancini: The Television Music” BY JON BURLINGAME
- “Music for *The Pink Panther*: A Study in Lyrical Timelessness” BY STEPHEN M. FRY
- “The Henry Mancini Collection at UCLA” BY STEPHEN M. FRY
- “The Film and Television Music of Henry Mancini: A Selective, Annotated Bibliography of the Literature” BY STEPHEN M. FRY

Vol. 9, No. 3 (July 1992; cover Georges Delerue) — \$7.50

- “From the President” BY DAVID RAKSIN
- “In Memoriam: Ken Darby” BY TONY THOMAS
- “In Memoriam: Georges Delerue” BY VINCENT JACQUET-FRANCILLON
- “The SPM’s International Film Music Conference” BY STEPHEN M. FRY, LINDA DANLY AND RICHARD BELLIS
- “San Diego Silent Film Series” BY JACK NELSON
- Record Review *The Music of Franz Waxman* [Queensland Symphony Orchestra; Richard Mills, cond.] REVIEWED BY GLENN WOODDELL

Vol. 9, No. 4 (October 1992; cover John Scott) — \$7.50

- “In Memoriam: Herbert Spencer” BY DAVID RAKSIN
- “The SPFM Union Catalog of Film Music” BY JACK KRANZ
- “John Scott: An Interview” BY PAUL ANDREW MACLEAN
- Book Reviews
 - Film and Television Composers: An International Discography, 1920-1989* by Steve Harris
REVIEW BY DON McCORMICK
 - Keeping Score: Film and Television Music, 1980-1988* by James L. Limbacher
REVIEW BY CLIFFORD McCARTY AND STEPHEN M. FRY
 - Hollywood Holyland: The Filming and Scoring of The Greatest Story Ever Told* by Ken Darby
REVIEW BY CLIFFORD McCARTY

Vol. 10, Nos. 1/2 (1993/1994; cover Bernard Herrmann painting by Ingrid Tostrup) — \$10.00

- “Music Via a Devious Root” BY DAVID RAKSIN
- “*Music for the Movies: Bernard Herrmann – An Interview With Director Joshua Waletzky and Composer David Raksin*” BY JEANNIE POOL
- “A Glossary of Film Music Terms” BY STEPHEN M. FRY
- Book Reviews
 - A Heart at Fire’s Center: The Life and Music of Bernard Herrmann* by Steven C. Smith
REVIEW BY STEPHEN M. FRY
 - Cinema Sheet Music: A Comprehensive Listing of Published Film Music from “Squaw Man” (1914) to “Batman” (1989)* by Donald J. Stubblebine
REVIEW BY VICTOR CARDELL
- Record Reviews BY ROSS CARE AND H. STEPHEN WRIGHT
- Letters BY JOHN SCOTT

Vol. 10, Nos. 3/4 (1993/1994; cover Jerry Goldsmith) — \$10.00

- “All Unquiet... on the Tiomkin Front” BY DAVID RAKSIN
- “Louis Kaufman, 1905-1994” BY ANNETTE KAUFMAN
- “Jerry Goldsmith: Presentation of SPFM Achievement Award” REMARKS BY HENRY MANCINI
- “1993 Career Achievement Banquet” PHOTOGRAPHS BY ORLY LEVY
- “Jerry Goldsmith: An Interview” BY VINCENT J. FRANCILLON
- “Jerry Goldsmith: A Bibliography”
- “Record Reviews: A Jerry Goldsmith Selection” BY H. STEPHEN WRIGHT, TOM DEMARY AND ROSS CARE
- Book Reviews
 - The Composer in Hollywood* by Christopher Palmer
REVIEW BY MIKE QUIGLEY
 - Settling the Score: Music and the Classical Hollywood Film* by Kathryn Kalinak
REVIEW BY JOHN CAPS
 - Strains of Utopia: Gender, Nostalgia and Hollywood Film Music* by Caryl Flinn
REVIEW BY CLIFFORD McCARTY
 - TV and Studio Cast Musicals on Record: A Discography* compiled by Richard Chigley Lynch
REVIEW BY FRANK K. DEWALD

Vol. 11, No. 1 (January 1995; cover Stanley Myers) — \$7.50

- “Seminar: Film Music in Europe” PREPARED BY WALTER PROVO
[participants: Frederic Devreese, Philippe Sarde, Stanley Myers, Pino Donaggio, David Raksin, Loek Dikker, Dirk Brosse, Sergio Bassetti, Nikolaus Glowna, Jurre Haanstra, Rens Machielse]
- Film Music Preservation in the United States BY JEANNIE POOL
- Book Reviews
Listening to Movies: The Film Lover’s Guide to Film Music by Fred Karlin
REVIEW BY ROSS CARE
The Art of Film Music: Special Emphasis on Hugo Friedhofer, Alex North, David Raksin, Leonard Rosenman by George Burt
REVIEW BY WARREN M. SHERK

Vol. 11, No. 2 (April 1995; cover John Williams and Ennio Morricone) — \$7.50

- “Ennio Morricone Honored”
- “Ennio Morricone Filmography” COMPILED BY JON BURLINGAME
- “The Western Film Scores of Hans Salter” BY WARREN M. SHERK
- “Hugo Friedhofer’s Westerns” BY LINDA DANLY
- “*The Red Pony*” BY ALFRED W. COCHRAN
- Book Reviews
Overtones and Undertones: Reading Film Music by Royal S. Brown
REVIEW BY JOHN FITZPATRICK
Cineaste magazine Vol. XXXI, No. 1/2 (Feb. 1995) film music issue
REVIEW BY JEANNIE POOL

Vol. 11, No. 3 (July 1995; cover David Raksin) — \$7.50

- “Issues Facing Contemporary Composers of Film and Television Music: A Panel Discussion”
[panelists: Charles Bernstein, Alf Clausen, Fred Karlin, David Raksin, John Scott, Christopher Young]
- “A Conversation With Maurice Jarre” BY VINCENT JACQUET-FRANCILLON
- Passings BY JON BURLINGAME AND PATRICK RUSS
- “The First Swiss CineMusic Festival in Gstaad, March 1995” BY JEANNIE POOL

Vol. 11, No. 4 (October 1995; cover Carli Elinor) — \$7.50

- “Carli Elinor: Master of the Compiled Scores” BY LANCE BOWLING
- “From Nickelodeon to Super-Colossal: The Evolution of Music to Pictures” BY CARLI D. ELINOR
- “Two Reviews: Music for Silent Films in Contemporary Performance” BY LOIS DILVIO
- “Film Music Festival in Vienna” BY BERTHOLD J. BELL
- “A Report on the First Nordic Film and Music Symposium, August 1995” BY JEANNIE POOL
- Letters by Clifford McCarty and Royal S. Brown
- “The Carl Brandt Collection”

Vol. 12, No. 1 (January 1996; cover Toru Takemitsu) — \$7.50

- “Toru Takemitsu 1930-1996”
- “William Kraft on Toru Takemitsu”
- “Howard Shore on Toru Takemitsu”
- “David Raksin on Toru Takemitsu”
- “Music for the Movies: Toru Takemitsu”
- “Tribute to Toru Takemitsu: The Album”
- “An Interview With George Duning” BY JACK NELSON

Vol. 12, No. 2 (April 1996; cover John Mauceri and David Raksin) — \$7.50

- “Miklós Rózsa, 1907-1995”
- “The Music Which Has No Name” BY JOHN MAUCERI
- “Alex North’s Music for *The Misfits*” BY SANYA SHOILEVSKA
- Book Reviews
 - The Max Steiner Collection* compiled and edited by James V. D’Arc and John N. Gillespie
REVIEW BY JON BURLINGAME
 - Film Composers Guide, third edition* compiled and edited by Vincent Jacquet-Francillon
REVIEW BY JON BURLINGAME
 - Schwann Opus/Spectrum*
REVIEW BY JON BURLINGAME

Vol. 12, No. 3 (July 1996; cover Thomas Newman) — \$7.50

- “Report on the SPM’s Fourth Annual Film Music Conference and First Film Music Preservation Dinner”
- “Interview with Thomas Newman” BY LINDA DANLY
- “G.A.T.T. and U.S. Moral Rights” BY JEFFREY L. GRAUBART
- “Eddy Manson”
- Book Reviews
 - Music From the House of Hammer: Music in the Hammer Horror Films* by Randall D. Larson
REVIEW BY JON BURLINGAME
 - The Magic of Ron Goodwin* edited by John Williams
REVIEW BY JON BURLINGAME

Vol. 12, No. 4 (October 1996; cover John Barry) — \$7.50

- “An Interview With John Barry” BY JON BURLINGAME
- “Alf Clausen Receives Honorary Doctorate from Berklee”
- “Advice to Young Musicians” BY ALF CLAUSEN
- “The Korngold Anthology: An Interview With Tony Thomas” BY JON BURLINGAME
- “The British and American Film Music Festival in London” BY BERTHOLD J. BELL
- “CineMusic 1996, Gstaad, Switzerland” BY JEANNIE POOL
- Book Review
 - TV’s Biggest Hits: The Story of Television Themes from “Dragnet” to “Friends”*
by Jon Burlingame
REVIEW BY GLENN WOODDELL

Vol. 13, No. 1 (January 1997; cover Maurice Jarre and Elmer Bernstein) — \$7.50

- “Buddy Baker: An Appreciation” BY LINDA DANLY
- “Buddy Baker’s Credits”
- “The Society Presents a Gala Evening: USC, October 11, 1996” PHOTOGRAPHS BY PETER SHERMAN
- “SPFM Conference Report” BY RANDALL D. LARSON
- “The Louis B. Schnauber Collection” BY GEORGE AND BARBARA SCHNAUBER

Vol. 13, No. 2 (April 1997; cover Sidney Herman of Famous Music Publishing) — \$7.50

- “Music at Paramount: Speech from the Fourth East Coast Film Music Conference” BY SIDNEY HERMAN
- “The Story of the Paramount Film Music Preservation Project” BY JEANNIE POOL
- “Paramount Pictures Press Release, October 10, 1996”
- “Eldridge Walker Honored With Film Music Preservation Award”

Vol. 13, No. 3 (July 1997; cover Nino Rota) — \$7.50

- “From Grandfather to *Godfather*: A Biographical Profile of Nino Rota” BY FRANCO SCIANNAMEO
- “Maurice Jarre: Recipient of the SPFM 1996 Career Achievement Award” BY JON BURLINGAME
- “Maurice Jarre Filmography” BY JAMES WESTBY

Vol. 13, No. 4 (October 1997; cover Tony Thomas) — \$7.50

- “Reflections on the Passing of Tony Thomas” BY JON BURLINGAME
- “Tony Thomas Obituary”
- “Tony Thomas Remembrances” BY DAVID RAKSIN, RUDY BEHLMER, RAY FAIOLA, DANNY GOULD, NICK REDMAN, LESLIE T. ZADOR, LINDA DANLY, JEANNIE POOL
- “The Books, Documentaries, Recordings, Compact Discs of Tony Thomas” COMPILED BY JON BURLINGAME

Vol. 14, No. 1 (January 1998; cover Erich Wolfgang Korngold) — \$7.50

- “An Interview With Brendan G. Carroll” BY JON BURLINGAME
- Book Reviews
 - The Last Prodigy: A Biography of Erich Wolfgang Korngold* by Brendan G. Carroll
REVIEW BY RUDY BEHLER
 - Erich Wolfgang Korngold* by Jessica Duchon
REVIEW BY WARREN M. SHERK
 - Music for the Movies, second edition* by Tony Thomas
REVIEW BY JON BURLINGAME
 - Hollywood Rhapsody* by Gary Marmorstein
REVIEW BY PHIL GRAYSON
 - A Song in the Dark: The Birth of the Musical Film* by Richard Barrios
REVIEW BY MARILEE BRADFORD
 - John Barry: A Life in Music* by Geoff Leonard, Pete Walker and Gareth Bramley
REVIEW BY JON BURLINGAME
 - Soundtracks: An International Directory of Composers for Film* by Stewart R. Craggs
REVIEW BY ROYAL S. BROWN
 - Keeping Score: Film and Television Music, 1988-1997* by Alvin J. Marill
REVIEW BY JON BURLINGAME

Vol. 14, No. 2 (April 1998; cover Cyril J. Mockridge) — \$7.50

- “A Conversation Between Cyril J. Mockridge and Fred Steiner, Part I” BY FRED STEINER
- Book Review
 - Music and the Silent Film: Contexts and Case Studies, 1895-1924* by Martin Miller Marks
REVIEW BY JEANNIE POOL

Vol. 14, No. 3 (July 1998; cover Cyril Mockridge musical sketch for *The Man Who Shot Liberty Valance*) — \$7.50

- “A Conversation Between Cyril J. Mockridge and Fred Steiner, Part II” BY FRED STEINER

Vol. 14, No. 4 (October 1998; cover Elmer Bernstein) — \$7.50

- “Report on the Film Music Society’s Sixth Annual International Film Music Conference” BY STEPHEN M. FRY AND JEANNIE POOL
- “Opening Address from the Sixth Annual International Film Music Conference” BY ELMER BERNSTEIN
- “Conference Photos” BY PETER SHERMAN
- “The Dance of the Cuckoos: Music in the Films of Laurel & Hardy” by Warren Sherk
- “Rosemont Middle School Concert Program”

Vol. 15, No. 1 (January 1999; cover Mario Castelnuovo-Tedesco) — \$7.50

- “Music and Movies” BY MARIO CASTELNUOVO-TEDESCO [EDITED BY JAMES WESTBY, TRANSLATED FROM THE FRENCH BY BLAIR SULLIVAN]
- “Elmer Bernstein Honored at Flanders Film Festival”

Vol. 15, No. 2 (April 1999; cover Mario Castelnuovo-Tedesco, Nat Finston, Eugene Zador, Daniele Amfitheatrof) — \$7.50

- “‘Uno scrittore fantasma’: A Ghostwriter in Hollywood” BY JAMES WESTBY [on Castelnuovo-Tedesco]

Vol. 15, No. 3 (July 1999; cover Victor Young at Paramount Pictures) — \$7.50

- “More Notes on the Society’s Paramount Music Project” BY JEANNIE POOL
- “Introduction to the Plenary Session of the Music Library Association Los Angeles Meeting, March 18, 1999” BY ROBERT KOSOVSKY
- “Elmer Bernstein and Film Music at Walnut High School”
- “Miss Jerry: A Pre-Film Picture Play With a Pre-Film Score” BY CLIFFORD McCARTY
- “Society Acquires Music from Quinn Martin Television Shows”

Vol. 15, No. 4 (October 1999; cover Henry Vars) — \$7.50

- “Henry Vars in Hollywood: A Biography and Filmography” BY LINDA SCHUBERT
- “Henry Brant on Alex North” BY MICHAEL McDONAGH
- “The Film Music Society’s Marie Hamilton Collection”

Vol. 16, No. 1 (January 2000; cover Clune’s Auditorium, Los Angeles, 1915) — \$7.50

- “Joseph Carl Breil and the Score for *The Birth of a Nation*: A Commentary” BY CLYDE ALLEN

Vol. 16, No. 2 (April 2000; cover Laurence Rosenthal) — \$7.50

- “Laurence Rosenthal Receives Career Achievement Award; Caps Seventh Annual Film Music Conference” BY JEANNIE POOL AND ROBERT EMMETT
- “Laurence Rosenthal: An Appreciation” BY JON BURLINGAME
- “Laurence Rosenthal: A Filmography”
- “3,000 Attend Unveiling of Composer Stamps” BY JON BURLINGAME
- “Welcome to Hollywood: Alex North’s Unused Score for *Distant Drums* (1951)” BY WARREN SHERK

Vol. 16, No. 3 (July 2000; cover Annette and Louis Kaufman with Miklós Rózsa) — \$7.50

- “An Interview With Anna North” BY MICHAEL McDONAGH
- “An Interview With Annette Kaufman” BY JAMES D’ARC AND LANCE BOWLING

Vol. 16, No. 4 (October 2000; cover Clifford McCarty) — \$7.50

- “Clifford McCarty and *Film Composers in America*” BY JON BURLINGAME
- Book Reviews
 - Film Composers in America: A Filmography, 1911-1970* by Clifford McCarty
REVIEW BY JON BURLINGAME
 - Hugo Friedhofer: The Best Years of His Life* edited by Linda Danly
REVIEW BY CLIFFORD MCCARTY
 - The Music of Star Trek: Profiles in Style* by Jeff Bond
REVIEW BY JON BURLINGAME
 - The Score: Interviews With Film Composers* by Michael Schelle
REVIEW BY WARREN SHERK
 - The Sounds of Commerce: Marketing Popular Film Music* by Jeff Smith
review by Jon Burlingame
 - The Invisible Art of Film Music: A Comprehensive History* by Laurence E. MacDonald
REVIEW BY PHIL GRAYSON
 - The Great American Broadcast: A Celebration of Radio’s Golden Age* by Leonard Maltin
On the Air: The Encyclopedia of Old-Time Radio by John Dunning
REVIEW BY JON BURLINGAME

Vol. 17, No. 1 (January 2001; cover Lalo Schifrin) — \$7.50

- “Lalo Schifrin Honored by Film Music Society”
- “Lalo Schifrin: An Appreciation” BY JON BURLINGAME
- “Lalo Schifrin: Career Highlights and Filmography”
- “Stephen M. Fry, Recipient of the Film Music Preservation Award” BY JEANNIE POOL
- Book Reviews
 - Arranging the Score: Portraits of the Great Arrangers* by Gene Lees
REVIEW BY JON BURLINGAME
 - Film Music, and Everything Else!* by Charles Bernstein
REVIEW BY PHIL GRAYSON
 - The Broadway Sound: The Autobiography and Selected Essays of Robert Russell Bennett* edited by George J. Ferencz
REVIEW BY PHIL GRAYSON
- “Film Scores at U.S.C.” BY RUDY BEHLMER AND NED COMSTOCK
- “The Paul Sawtell Collection: An Inventory” BY JOHN R. REDFORD

Vol. 17, Nos. 2/3 (April-July 2001; cover Stanley Wilson) — \$10.00

- “Stanley Wilson: A Biographical Sketch” BY JON BURLINGAME
- “Memories of Stanley Wilson” BY DAVID SHIRE
- “Eulogy for Stanley Wilson” BY LYN MURRAY [Includes remembrances by Elmer Bernstein, Benny Carter, Sidney Fine, Gerald Fried, Billy Goldenberg, Jerry Goldsmith, Dave Grusin, Quincy Jones, Oliver Nelson Jr., Pete Rugolo, Lalo Schifrin, John Williams and Patrick Williams]
- “Television Music by Stanley Wilson”
- “A Stanley Wilson Filmography” BY CLIFFORD McCARTY
- “A Selected, Annotated Discography” BY JON BURLINGAME

Vol. 17, No. 4 (October 2001; cover William Walton with Laurence Olivier) — \$7.50

- “William Walton’s Crowning Achievement for Films: The Music for Laurence Olivier’s *King Henry the Fifth*” BY N. WILLIAM SNEDDEN
- “New Drama, New Music” by Casey Maddren
- Book Reviews
 - September in the Rain: The Life of Nelson Riddle* by Peter J. Levinson
REVIEW BY RUDY BEHLMER
 - Memoirs of a Famous Composer... Nobody Ever Heard Of* by Earle Hagen
REVIEW BY BRUCE BABCOCK
 - Q: The Autobiography of Quincy Jones*
REVIEW BY JON BURLINGAME

Vol. 18, No. 1/2 (January/April 2002; cover David Buttolph) — \$5.00

- “A Conversation with David Buttolph” BY FRED STEINER
- “An Index to The Cue Sheet, 1984-2001” BY JON BURLINGAME

Vol. 18, No. 3/4 (July/October 2002 special Disney Composers issue; cover Leigh Harline, Walt Disney and Frank Churchill) — \$10.00

- “Disney Music During the Classic Era: An Overview” BY ROSS CARE
- “Frank Churchill” BY LINDA DANLY
- “Leigh Harline” BY LINDA DANLY
- “Paul J. Smith” BY ROSS CARE
- “Oliver Wallace” BY ROSS CARE
- “George Bruns” BY ROSS CARE
- “An Interview with Buddy Baker” BY JON BURLINGAME
- Book Review
Walt’s Time by Robert B. Sherman and Richard M. Sherman
 REVIEW BY WARREN SHERK

Vol. 19, No. 1 (January 2004; cover Charles Gerhardt) — \$7.50

- “Charles Gerhardt’s Classic Film Score Recording Legacy” BY N. WILLIAM SNEDDEN
- “The Classic Film Score Series” BY ROBERT E. BENSON
- “Gerhardt on Classic Film Music” BY CHARLES A. GERHARDT
- “Appendix A: Film Scores Conducted by Gerhardt”
- “Appendix B: Gerhardt Film Music Discography”

Vol. 19, No. 2 (April 2004; cover Richard Shores) — \$10.00

- “Richard Shores Remembered” BY JON BURLINGAME
- “Richard Shores Filmography”
- Book Reviews
Judy Garland: A Portrait in Art and Anecdote by John Fricke
 REVIEW BY MARILEE BRADFORD
A Fiddler’s Tale: How Hollywood and Vivaldi Discovered Me by Louis Kaufman
 review by Jon Burlingame
- Book Signing
Stu Who? Forty Years of Navigating the Minefield of the Music Business by Stu Phillips
 REPORTED BY JON BURLINGAME

Vol. 19, No. 3 (July 2004 special *Da Capo* issue of historical articles; cover Herbert Stothart, Erich Wolfgang Korngold, Roy Webb, Nat Finston, David Raksin and Igor Stravinsky) — \$10.00

- Introduction BY MARILEE BRADFORD
- “Film Music” BY HERBERT STOTHART
- “Some Experiences in Film Music” BY ERICH WOLFGANG KORNGOLD
- “Times Tells the Tale” BY NATHANIEL FINSTON
- “Scissors Save the Score” BY ROY WEBB
- “Igor Stravinsky on Film Music” BY IGOR STRAVINSKY
- “Hollywood Strikes Back” BY DAVID RAKSIN

Vol. 19, No. 4 (October 2004 special In Memoriam issue; cover Fred Karlin, Jerry Goldsmith, David Raksin and Elmer Bernstein) — \$10.00

[ALL ARTICLES ARE BY JON BURLINGAME EXCEPT AS NOTED.]

- Introduction: "In Memoriam"
- "Fred Karlin Dead at 67" obituary
- "Jerry Goldsmith Dead at 67" obituary
- "Goldsmith Remembered by Family and Friends" memorial service
- "Jerry Goldsmith: An Appreciation"
- "David Raksin Dead at 92" obituary
- "Celebrating the Life and Music of David Raksin" memorial service
- "David: Remembrance of a Treasured Friend" BY JON NEWSOM
- "Elmer Bernstein Dead at 82" obituary
- "Elmer Bernstein Remembered" memorial service

Vol. 20, No. 1 (January 2005 special issue saluting Gil Mellé; cover Gil Mellé) — \$10.00

- "Gil Mellé: Pioneer, Innovator, Maverick" BY JON BURLINGAME
- "Gil Mellé Filmography"
- "An Interview with Gil Mellé" BY RANDALL D. LARSON

Vol. 20, No. 2 (April 2005 special issue *Harold Arlen Centennial*; cover Harold Arlen Centennial) — \$10.00

- Introduction "Arlen at 100" BY MARILEE BRADFORD
- Foreword "The Gentle Gentleman" BY SAM ARLEN
- "Harold Arlen: A Lifetime of Music" BY SHARON ZAK MAROTTA
- "Harold Arlen in Hollywood" [a comprehensive list of works written specifically for motion pictures]
- "His Music and Her Voice: The Movie Musical Marriage Made In Hollywood" BY JOHN FRICKE [about Arlen's work with Judy Garland]

Vol. 20, No. 3 (July 2005; cover M-G-M music copyists 1938) — \$10.00

- Introduction "The Business of Film Music" BY MARILEE BRADFORD
- "Tuning Up the Talkies: Watching the Music Departments Function" BY DOROTHEA HAWLEY CARTWRIGHT, 1930
- "Music, Money, Success and the Movies" BY JEFF BRABEC AND TODD BRABEC
- "Everything You Need to Know About Cue Sheets" BY SHAWN LEMONE AND MIKE TODD
- "Soundtrack Albums 101 - A brief overview of the legal and business aspects" BY STEVEN WINOGRADSKY

Vol. 20, No. 4 (October 2005; cover *The World War II Documentary Music of Dimitri Tiomkin*) — \$10.00

- “In Memoriam - Clifford McCarty” BY JON BURLINGAME
- “Dimitri Tiomkin and the Army Orientation and Information Films (1942-1945)” BY WARREN SHERK
- “About Alfred Newman: New Data (and Some Errata) BY FRED STEINER

Vol. 21, No. 1 (January 2006; cover William Alwyn, Walter Scharf and Herschel Burke Gilbert) — \$10.00

- “Odd Man Out: A Tribute to British Film Composer William Alwyn” BY IAN JOHNSON
- Book Review
William Alwyn: The Art of Film Music by Ian Johnson
REVIEW BY WARREN SHERK
- “Walter Scharf, 1910-2003” OBITUARY BY JON BURLINGAME
- “Walter Scharf” EULOGY BY MICHAEL ISAACSON
- “Herschel Burke Gilbert, 1918-2003” OBITUARY BY JON BURLINGAME
- “Remembering Herschel” memorial service
- “The Television Scores of Herschel Burke Gilbert” BY JON BURLINGAME

Vol. 21, No. 2 (April 2006 special issue saluting Laurence Rosenthal; cover Laurence Rosenthal) — \$10.00

- “Meet Larry Rosenthal” BY BRUCE BROUGHTON
- “My Brilliant Mentor” BY STEVE BRAMSON
- “Larry, *Sherry!* and Me” BY JAMES LIPTON
- “The Stage Roots of Laurence Rosenthal” BY DENNIS SPIEGEL
- “Rosenthal on the Boards” Broadway credits
- “An Interview with Laurence Rosenthal” BY JON BURLINGAME
- “Filmography and Discography”

Vol. 21, No. 3/4 (July/October 2006 special issue *Jerrold Immel at 70*; cover Jerrold Immel) — \$15.00

- “Immel: An Appreciation” BY DAVID JACOBS
- “Jerry and Me: The CBS Years” BY BRUCE BROUGHTON
- “The Accidental Composer” BY JERROLD IMMEL
- “An Interview with Jerrold Immel” BY JON BURLINGAME
- “The Jerrold Immel Manuscript Collection” BY MARILEE BRADFORD

Vol. 22, No. 1/2 (January/April 2007 special issue *Franz Waxman Centennial*; cover Franz Waxman Centennial) — \$15.00

- “Acceptance” BY FRANZ WAXMAN
- “About Franz Waxman: A Biographical Sketch” BY JOHN WAXMAN
- “Franz Waxman: A Musical Innovator” BY RACHEL SEGAL
- “Waxman and the Two Decades of the Los Angeles Music Festival 1947-1966” BY DAVID NEUMEYER
- “The Upper Silesian Traces of Franz Waxman” BY MAREK CIEŚLIŃSK
- “The German Years of Franz Wachsmann” BY ANDRZEJ GWÓZDŹ
- “*Taras Bulba*: The Epic Franz Waxman” BY ROSS CARE
- “*Sunset Boulevard* Live at the Bowl” BY JON BURLINGAME
- “The Franz Waxman Papers”

Vol. 22, No. 3 (July 2007 special issue *Shirley Walker Remembered*; cover Shirley Walker) — \$10.00

- “I’m Shirley Walker” BY SHIRLEY WALKER
- Obituary
- “Shirley Walker: An Appreciation” BY JON BURLINGAME
- “My Shirley” Personal Remembrances by DAN CARLIN, DANNY ELFMAN, LAURA KARPMAN, LOLITA RITMANIS, MICHAEL MCCUISTION, KRISTOPHR CARTER AND LARRY RENCH
- Memorial Service
- “To Her Credit: The Works of Shirley Walker”

Vol. 22, No. 4 (October 2007 special issue *Miklós Rózsa Centennial*; cover Miklós Rózsa) — \$15.00

- “The Cinderella of the Cinema” BY MIKLÓS RÓZSA
- “In Honor of My Father’s Centennial” BY JULIET RÓZSA, DAUGHTER
- “A Conversation with Miklós Rózsa” BY RUDY BEHLMER
- “A Last Waltz” BY JOHN MAUCERI
- “The House on the Hill” BY ARIANA BATTAGLINO, RÓZSA’S GRANDDAUGHTER

Vol. 23, No. 1/2 (January/April 2008 special issue *Leonard Rosenman*; cover Leonard Rosenman) — \$15.00

- “Leonard Rosenman: An Appreciation” BY JON BURLINGAME
- “Reflections” BY MARTIN LANDEAU, STEWART STERN, SCOTT DUNN, CHARLIE HADEN, WILLIAM KRAFT, RALPH FERRARO, SIR RICHARD RODNEY BENNETT, GEORGE BURT, FRED STEINER, LEONARD NIMOY, IRVIN KERSCHNER, BOBBY ROTH AND JANE BROCKMAN
- “Rosenman and the Fantastic” BY JEFF BOND
- “Serving Two Masters: Leonard Rosenman’s Music for Films and Concert Hall” BY SABINE M. FEISST
- “An Interview with Leonard Rosenman” BY DAVID SCHWARTZ
- Leonard Rosenman Filmography