
CHAN 10525

Christopher Gunning
Symphonies Nos 3 and 4 • Oboe Concerto

premiere recordings

Verity Gunning oboe

Royal Philharmonic Orchestra

Christopher Gunning

3

Christopher Gunning

		 Christopher Gunning (b. 1944)

		 premiere recordings

		 Symphony No. 3 (2005)	 22:54
		 in one movement

1 	 	 Part 1. q = 80 – 	 4:49
2 		 Part 2. q = 110 –	 1:39
3 		 Part 3. q = 120 –	 6:07
4 		 Part 4. q = 60 – 	 4:33
5 		 Part 5. q = 136 	 5:45

		 Concerto for Oboe and String Orchestra (2004)*	 19:45
6 	 1	 Allegro	 7:47
7 	 2	 Lento	 6:32
8 	 3	 Vivo	 5:18

M
ic

h
ae

l G
re

y

4 5

I could, while at the same time continuing
a fascination I have for single-movement
pieces which subdivide into various
contrasting but related sections.

The result is that all the material in this
symphony is derived from the dissonant
chords at the beginning, and I became
obsessed with them. In fact, I think the
music has an obsessive quality throughout,
frequently getting ‘stuck’ while fighting to be
released.

Part 1 is mainly concerned with the
opening chords but also contains ‘nature’
music, with bubbling woodwind passages.
Then follows a misty section primarily
reserved for the strings of the orchestra. The
Third Part has more movement and becomes
very loud and forceful before disintegrating
into Part 4, in which there is a temporary
sense of tranquillity. Finally, Part 5 is fiery and
blustery, with a reiteration of those chords…

Concerto for Oboe and String Orchestra
I composed my Oboe Concerto towards the
end of 2004 as a Christmas present for my
daughter Verity. Having another musician
in the family has always been a delight,

Gunning:
Symphonies Nos 3 and 4/Oboe Concerto

Symphony No. 3
2005 was a turbulent year for me. My
wife was hospitalised in Ukraine with an
apparently incurable medical problem and I
was diagnosed with a heart condition that,
were it not for recent advances in medicine,
might have been fatal. It was against this
troubled scenario that I embarked on my Third
Symphony and, looking back, I recognise
that it was natural for me to want to express
some of the anxiety resulting from these
difficulties.

There were other considerations, too.
Thankful for being alive and kicking, I
renewed my love of natural things by taking
longer and longer walks in the countryside
and in the mountains of Wales, observing
how the changing weather and light patterns
affected the landscapes and my feelings.
The very same places can seem hospitable
or terrifying, sometimes violently changing
character in next to no time, and I thought
I might be able to express some of this by
presenting different views of the same
musical material.

I also wanted to write for a large orchestra,
and to make my symphony as colourful as

		 Symphony No. 4 (2007)	 23:55
		 in one movement

9 		 Part 1. q = 60 –	 4:58
10 		 Part 2. q = 100 – 	 4:47
11 		 Part 3. q = 112 – 	 3:28
12 		 Part 4. q = 60 – 	 4:43
13 		 Part 5. q = 120 – q = 130 – q = 60	 5:57
			 TT 66:53

		 Verity Gunning oboe*

		 Royal Philharmonic Orchestra
		 Tamás András leader

		 Christopher Gunning

6 7

more than thirty countries in the last five
years, with significant engagements at the
Vatican and in Tiananmen Square, Beijing. The
Orchestra extends its artistic work through
a vibrant and innovative Community and
Education programme, initiating projects
with homeless people, youth clubs, the
probation service, schools and families. The
Royal Philharmonic Orchestra records widely,
also on its own record label. At the beginning
of the 2009 / 2010 season, Charles Dutoit
will become Artistic Director and Principal
Conductor, Daniele Gatti continuing as
Conductor Laureate. www.rpo.co.uk

Born in 1944 in Cheltenham, Gloucestershire,
Christopher Gunning attended the Guildhall
School of Music and Drama, where his tutors
included Brian Trowell, James Gibb, Edmund
Rubbra and Richard Rodney Bennett. His
works for the concert hall include concertos
for piano, soprano saxophone, clarinet, and
oboe, The Lobster for speaker and chamber
group, a string quartet, four symphonies,
and several extended pieces developed
from his music for film and television. For
his screen work he has won four BAFTA
awards (for La Vie en rose, Agatha Christie’s
Poirot, Middlemarch, and Porterhouse Blue)
and three Ivor Novello awards (for Rebecca,
Under Suspicion, and Firelight). His scores for

the class of Professor Klaus Becker at the
Hochschule für Musik und Theater Hannover,
Germany. Having made her Royal Festival Hall
debut at the age of fifteen, she has since
appeared as a soloist and chamber musician
in most major London venues and throughout
Germany. Verity Gunning is currently in high
demand as an orchestral musician and has
been invited to perform as guest principal
oboist in numerous orchestras throughout
Europe. This is her first appearance as a solo
recording artist.

Founded in 1946 by Sir Thomas Beecham,
the Royal Philharmonic Orchestra continues
to maintain his legacy by offering audiences
the highest possible standards of music
making, in collaboration with some of the
most acclaimed artists of the day. Having
been directed by some of the world’s finest
conductors, most notably Rudolf Kempe,
Antal Doráti, André Previn and Vladimir
Ashkenazy, it continues to thrive under the
inspired leadership of Maestro Daniele Gatti.
London-based, the Orchestra performs
regularly at the Royal Albert Hall, Royal
Festival Hall and, as Resident Orchestra,
Cadogan Hall, complementing these high-
profile appearances with a comprehensive
regional touring programme and numerous
open-air summer concerts. It has toured

reaching a section of forceful fanfares. Part 2
takes the rising woodwind motif from Part 1
and converts it into something much more
active and at times strident. Part 3 begins
with a theme in fourths on the flute and
builds to a new version of the fanfares. Part 4
is quiet and nocturnal with a dramatic
intervention from the full orchestra, and Part 5
starts with something reminiscent of a waltz,
the tempo turning faster before the fanfares
from the First Part bring matters to a positive
close.

© 2009 Christopher Gunning

Born in 1981, Verity Gunning began playing
the oboe at the age of eleven under Melanie
Ragge at the Purcell School of Music. She
continued her training at the Royal Academy
of Music, London, where she studied with
Tess Miller, Celia Nicklin, Douglas Boyd, and
Christopher Cowie and was awarded the
Irene Burcher Memorial Prize for Outstanding
Final Recital. Whilst at the Royal Academy
of Music, she participated in an Erasmus
Exchange programme, studying for a year at
the Conservatoire national supérieur de Paris
under David Walter. In 2003, with the financial
support of the Countess of Munster Musical
Trust, Musicians Benevolent Fund, and
Martin Musical Trust, she was accepted into

and I wanted very much to write something
that expressed her personality – youthful
but thoughtful, and sometimes quirky. I
began with the last movement, a sort of
moto perpetuo, and then tackled the first
movement, in which I set out to create a
modified sonata form structure with a lot of
interplay between the strings and the oboe.
The slow central movement was composed
in a single day – 11 November 2004, the day
on which the Palestinian leader Yasser Arafat
died. If some Middle Eastern influences are
evident, it is because of my general sense
of sorrow when pondering the seemingly
insoluble problems of the region.

Symphony No. 4
While Symphony No. 3 is predominantly
turbulent, Symphony No. 4 offers a
different view of the world. In 2007, things
were looking up for me – my wife made a
miraculous recovery, my own condition
had become totally stable, and I wanted to
write something that would express a sense
of triumph over adversity. Consequently,
this work is more direct and tonal than its
predecessor.

Once again, the music is continuous but
falls into five subsections. Part 1 is concerned
with laying out the various motifs which
will recur and develop, starting quietly, then

8 9

nominations for BAFTA and Ivor Novello
awards. www.christopher-gunning.co.uk

The Big Battalions, Wild Africa, Cold Lazarus,
and When the Whales Came also received

indem ich den musikalischen Stoff aus
verschiedenen Perspektiven darstelle.

Außerdem wollte ich für ein großes
Orchester schreiben und meine Sinfonie so
farbreich wie möglich gestalten, gleichzeitig
aber auch an meiner Faszination für
einsätzige Stücke, die sich in verschiedene
kontrastierende, aber verwandte Teile
aufgliedern, festhalten.

So leitet sich das gesamte Material
dieser Sinfonie aus den einleitenden
Akkorddissonanzen ab, die mich geradezu
verhexten. Tatsächlich scheint die Musik
überhaupt eine gewisse Besessenheit zu
vermitteln: Immer wieder bleibt sie stecken
und kämpft sich krampfhaft frei.

Der erste Teil ist vor allem mit den
Eröffnungsakkorden befasst, enthält
aber auch “Naturmusik” mit sprühenden
Holzbläserpassagen. Es folgt ein vernebelter,
weitgehend den Streichern vorbehaltener
Teil. Der dritte Teil hat mehr Bewegung und
wird sehr laut und wuchtig, bevor er sich
zum vierten Teil auflöst, wo momentane Ruhe
herrscht. Der abschließende fünfte Teil ist
feurig und stürmisch, mit einer Wiederholung
der besagten Akkorde …

Gunning:
Sinfonien Nr. 3 und 4/Oboenkonzert

Sinfonie Nr. 3
2005 war ein turbulentes Jahr für mich.
Meine Frau wurde in der Ukraine mit
einem scheinbar unheilbaren Leiden
ins Krankenhaus eingeliefert, und ich
entwickelte ein Herzproblem, das ohne die
jüngsten Fortschritten der Medizin wohl
zum Tod geführt hätte. Vor diesem wenig
verheißungsvollen Hintergrund nahm ich
meine dritte Sinfonie in Angriff; im Rückblick
wird mir klar, dass ich ein ganz natürliches
Bedürfnis hatte, einige aus diesen
Schwierigkeiten erwachsende Ängste zum
Ausdruck zu bringen.

Weitere Faktoren kamen hinzu. Aus
Dankbarkeit für den Umstand, dass ich
gesund und munter war, erneuerte ich meine
Liebe zur Natur, indem ich immer längere
Wanderungen durch das ländliche Wales
und seine Berge unternahm und dabei
verfolgte, wie die Wetterveränderungen
und das Lichtspiel ihren Einfluss auf das
Landschaftsbild und meine Emotionen
nahmen. Ein und derselbe Ort kann freundlich
oder erschreckend wirken, manchmal im Nu
in seinem Effekt umschlagen, und ich dachte,
dies irgendwie ausdrücken zu können,

John Scott, composer and long-time friend, Christopher Gunning,
Christopher Dibble and Gavin Greenaway during the recording sessions

S
vi

tl
an

a
G

u
n

n
in

g

10 11

Niveau vermittelt. Das Orchester hat sich
vielen Spitzendirigenten anvertraut, so
etwa Rudolf Kempe, Antal Doráti, André
Previn und Vladimir Ashkenazy, und setzt
seinen Erfolgszug unter der inspirierten
Leitung von Maestro Daniele Gatti fort.
Das Orchester ist in London ansässig.
Regelmäßige und vielbeachtete Auftritte
im dortigen Konzertkalender (Royal Albert
Hall, Royal Festival Hall und Cadogan Hall,
wo es Hausorchester ist) werden mit einem
umfangreichen regionalen Tourneeprogramm
und zahlreichen Freiluftkonzerten während
des Sommers kombiniert. Das Orchester
hat im Laufe der letzten fünf Jahre in über
dreißig Ländern gastiert, wobei Konzerte
im Vatikan und auf dem Tiananmen-Platz
in Beijing zu den Höhepunkten zählten. Es
unterhält ein dynamisches gemeinnütziges
Musikvermittlungsprogramm mit zahlreichen
bevölkerungsnahen Projekten, die den Kontakt
mit jungen Obdachlosen, Jugendclubs,
der Bewährungshilfe, Schulen und
Familienveranstaltungen ermöglichen. Das
Royal Philharmonic Orchestra hat unzählige
Schallplatten aufgenommen und verfügt auch
über ein eigenes Label. Mit Beginn der Spielzeit
2009 / 2010 wird Charles Dutoit künstlerischer
Leiter und Chefdirigent, während Daniele
Gatti dem Orchester als Conductor Laureate
verbunden bleibt. www.rpo.co.uk

Boyd und Christopher Cowie fort, wo sie
mit dem Irene-Burcher-Gedächtnispreis
für herausragende Leistungen im
Abschlusskonzert ausgezeichnet wurde.
Zwischenzeitlich verbrachte sie im Rahmen
des Erasmus-Programms ein Studienjahr
am Conservatoire national supérieur de
Paris bei David Walter. Im Jahr 2003 kam sie
mit finanzieller Unterstützung durch den
Countess of Munster Musical Trust, den
Musicians Benevolent Fund und den Martin
Musical Trust in die Preisträgerklasse von
Professor Klaus Becker an der Hochschule
für Musik und Theater in Hannover. Seit ihrem
Debüt in der Royal Festival Hall (mit fünfzehn
Jahren) ist Verity Gunning als Solistin und
Kammermusikerin in fast allen berühmten
Londoner Konzertsälen und in ganz
Deutschland aufgetreten. Die vielgefragte
Orchestermusikerin ist von zahlreichen
europäischen Orchestern zu Gastkonzerten
als Erste Oboe eingeladen worden. Mit dieser
CD legt sie ihre erste Schallplatte als
Solistin vor.

Das Royal Philharmonic Orchestra wurde
1946 von Sir Thomas Beecham gegründet
und wahrt dessen Hinterlassenschaft,
indem es dem Publikum unter Einbeziehung
der berühmtesten Interpreten unserer
Zeit ein Musikerlebnis auf höchstem

Unglück auszudrücken. Folglich ist dieses
Werk direkter und tonaler als sein Vorgänger.

Auch hier wieder gibt es in der Musik
keine Unterbrechungen, obwohl das Werk
in fünf Teile gegliedert ist. Im ersten Teil
werden die verschiedenen Motive vorgestellt,
die im weiteren Verlauf aufgegriffen
und entwickelt werden; ein ruhiger
Anfang führt zu mächtigen Fanfaren. Der
zweite Teil übernimmt das aufsteigende
Holzbläsermotiv aus dem ersten Teil und gibt
ihm sehr viel mehr Dynamik und zuweilen
Schärfe. Der dritte Teil beginnt mit einem
Quartenthema der Flöten und konstruiert
daraus eine neue Version der Fanfaren. Der
vierte Teil hat nächtlich-stillen Charakter,
mit einer dramatischen Intervention des
vollen Orchesters. Der fünfte Teil erinnert
zunächst an einen Walzer, bevor sich das
Tempo beschleunigt und die Fanfaren aus
dem ersten Teil einen lebensbejahenden
Abschluss herbeiführen.

© 2009 Christopher Gunning
Übersetzung: Andreas Klatt

Verity Gunning (*1981) begann mit elf Jahren
ihr Oboenstudium bei Melanie Ragge an
der Purcell School of Music und setzte ihre
Ausbildung an der Royal Academy of Music in
London bei Tess Miller, Celia Nicklin, Douglas

Konzert für Oboe und Streichorchester
Mein Oboenkonzert komponierte ich gegen
Ende 2004 als Weihnachtsgeschenk für
meine Tochter Verity. Einen zweiten Musiker
in der Familie zu haben, war schon immer
eine Freude, und ich wollte unbedingt etwas
schreiben, das ihre Persönlichkeit zum
Ausdruck brachte – jung aber aufmerksam
und zuweilen drollig. Ich begann mit dem
letzten Satz, einer Art Moto perpetuo, und
befasste mich dann mit dem ersten Satz,
der mir als modifizierte Sonatenform mit
lebhaftem Wechselspiel zwischen Streichern
und Oboe vorschwebte. Der langsame
mittlere Satz entstand im Laufe eines
einzigen Tages: am 11. November 2004, dem
Todestag des Palästinenserführers Jassir
Arafat. Wenn sich also nahöstliche Einflüsse
bemerkbar machen, so liegt dies an meinem
allgemeinen Bedauern über die scheinbar
unlösbaren Probleme der Region.

Sinfonie Nr. 4
Während die Sinfonie Nr. 3 von Turbulenz
erfüllt ist, zeigt die Sinfonie Nr. 4 die Welt
aus anderer Sicht. Im Jahr 2007 nahm unser
Leben eine Wende zum Besseren – meine
Frau erholte sich auf wunderbare Weise,
meine eigene Verfassung hatte sich völlig
stabilisiert, und ich wollte etwas schreiben,
um ein Gefühl des Triumphes über das

12 13

Film- und Fernsehmusik hervorgegangen
sind. So ist er mit vier BAFTA-Preisen (La Vie
en rose, Agatha Christie’s Poirot, Middlemarch
und Porterhouse Blue) und drei Ivor-Novello-
Preisen (Rebecca, Under Suspicion [Unter
Verdacht] und Firelight [Verborgenes Feuer])
ausgezeichnet worden. Seine Musik für The Big
Battalions, Wild Africa, Cold Lazarus und When
the Whales Came (Der Fluch der Wale) wurde
ebenfalls für BAFTA- und Ivor-Novello-Preise
nominiert. www.christopher-gunning.co.uk

Christopher Gunning, 1944 in Cheltenham
(Gloucestershire) geboren, besuchte die
Guildhall School of Music and Drama in
London, wo er von Brian Trowell, James Gibb,
Edmund Rubbra und Richard Rodney Bennett
unterrichtet wurde. Er hat Orchesterkonzerte
für Klavier, Sopransaxophon, Klarinette und
Oboe komponiert, außerdem The Lobster für
Sprecher und Ensemble, ein Streichquartett,
vier Sinfonien sowie mehrere längere Stücke,
die aus seiner mehrfach preisgekrönten

riche que possible tout en maintenant
ma fascination pour les pièces en un seul
mouvement qui se divisent en diverses
sections contrastées, mais liées entre elles.

C’est ainsi que tout le matériau de cette
symphonie provient des accords dissonants
du début, accords qui finirent par m’obséder.
En fait, la musique conserve de bout en
bout un caractère obsédant et se retrouve
fréquemment “coincée” tandis qu’elle lutte
pour se libérer.

La Première Partie se concentre avant tout
sur les accords initiaux, mais renferme aussi
des pages sur le thème de la nature avec des
passages pétillants pour les bois. Suit une
section brumeuse confiée principalement
aux cordes de l’orchestre. La Troisième Partie
est plus agitée et devient très bruyante et
énergique avant de se désintégrer dans la
Quatrième Partie qui dégage une atmosphère
passagère de calme. Et l’œuvre s’achève
avec une Cinquième Partie ardente et
tempétueuse, et le retour de ces fameux
accords…

Concerto pour hautbois et orchestre à cordes
J’ai composé mon Concerto pour hautbois

Gunning:
Symphonies no 3 et no 4/Concerto pour hautbois

Symphonie no 3
2005 fut une année tumultueuse pour moi.
Ma femme dut être hospitalisée en Ukraine
pour un mal apparemment incurable et je
découvris que je souffrais d’une maladie
cardiaque qui, sans les récents progrès de
la médecine, aurait pu me tuer. C’est donc
l’esprit fort préoccupé que je me lançai dans
ma Troisième Symphonie et, avec le recul,
je me rends compte qu’il était bien naturel
de vouloir alors exprimer l’anxiété qui me
rongeait en ces temps difficiles.

Il y eut également d’autres facteurs.
Heureux d’être toujours bien vivant, je décidai
de réaffirmer ma passion pour la nature en
partant pour des promenades de plus en
plus longues dans la campagne et dans les
montagnes du Pays de Galles, notant l’effet
des variations de temps et de lumière sur
les paysages et sur mes émotions. Un même
lieu peut paraître accueillant ou terrifiant et
changer parfois radicalement de caractère en
l’espace d’un instant: j’ai tenté d’exprimer ces
variations en présentant un seul matériau
musical sous des angles différents.

Je voulais aussi écrire pour grand
orchestre, et utiliser une palette aussi

14 15

l’Orchestre continue à prospérer sous la
direction inspirée de Daniele Gatti. Basé
à Londres, il joue régulièrement au Royal
Albert Hall, au Royal Festival Hall, et comme
orchestre résident au Cadogan Hall, et
effectue des tournées de concerts, incluant
de nombreuses prestations en plein air l’été, à
travers toute la Grande-Bretagne. Il a effectué
des tournées dans plus de trente pays au
cours des cinq dernières années, et s’est
produit dans des lieux aussi importants que
le Vatican et le Square de Tiananmen à Pékin.
L’Orchestre étend ses activités artistiques
avec un programme éducatif très innovateur
destiné aux sans-abri, aux clubs de jeunes,
au comité de probation, aux écoles et aux
familles. Le Royal Philharmonic Orchestra
réalise de nombreux enregistrements et
possède également son propre label. Charles
Dutoit deviendra directeur artistique et chef
principal au début de la saison 2009 / 2010,
tandis que Daniele Gatti deviendra chef
lauréat. www.rpo.co.uk

Né en 1944 à Cheltenham dans le
Gloucestershire, Christopher Gunning étudie
à la Guildhall School of Music and Drama
avec, entre autres, Brian Trowell, James
Gibb, Edmund Rubbra et Richard Rodney
Bennett. Ses œuvres pour la salle de concert
comprennent des concertos pour piano,

Burcher Memorial Prize pour son exceptionnel
récital de fin d’études. Durant ses études à
la Royal Academy of Music, elle participe au
programme d’échange Erasmus et étudie une
année avec David Walter au Conservatoire
national supérieur de Paris. En 2003, grâce
au soutien financier du Countess of Munster
Musical Trust, du Musicians Benevolent Fund
et du Martin Musical Trust, elle est acceptée
dans la classe de Professeur Klaus Becker
à la Hochschule für Musik und Theater à
Hanovre en Allemagne. Après ses débuts au
Royal Festival Hall à l’âge de quinze ans, elle
se produit comme soliste et chambriste sur
les plus grandes scènes londoniennes et
à travers toute l’Allemagne. Verity Gunning
est très demandée comme musicienne
orchestrale et a été invitée à se produire
comme premier hautbois dans de nombreux
orchestres d’Europe. Il s’agit là de son
premier enregistrement en tant que soliste.

Fondé en 1946 par Sir Thomas Beecham,
le Royal Philharmonic Orchestra maintient
son héritage en offrant au public des
interprétations du plus haut niveau artistique
sous la direction de certains des plus
grands chefs d’orchestre de notre temps.
Après avoir travaillé sous la tutelle de chefs
aussi éminents que Rudolf Kempe, Antal
Doráti, André Previn et Vladimir Ashkenazy,

Une fois encore, la musique est d’un seul
tenant, mais comprend cinq subdivisions.
La Première Partie, qui présente les
différents motifs qui réapparaîtront et
seront développés par la suite, commence
tranquillement avant de déboucher sur des
fanfares puissantes. La Deuxième Partie
reprend le motif ascendant des bois de
la Première Partie et le transforme en un
thème plus vif, voire strident par moments.
La Troisième Partie s’ouvre par un thème en
quartes à la flûte et mène à une nouvelle
version des fanfares. La Quatrième Partie est
d’un calme nocturne interrompu de façon
dramatique par l’orchestre au complet, tandis
que la Cinquième Partie commence par une
évocation de valse, le tempo s’accélérant
avant le retour des fanfares de la Première
Partie qui concluent l’œuvre de façon
irréfutable.

© 2009 Christopher Gunning
Traduction: Nicole Valencia

Née en 1981, Verity Gunning commence
ses études de hautbois à l’âge de onze
ans avec Melanie Ragge à la Purcell School
of Music. Elle poursuit sa formation à la
Royal Academy of Music à Londres avec
Tess Miller, Celia Nicklin, Douglas Boyd et
Christopher Cowie; elle remporte le Irene

vers la fin de 2004 comme cadeau de Noël
pour ma fille Verity. C’est une joie d’avoir
un autre musicien dans la famille et j’avais
à cœur de composer quelque chose qui
reflèterait sa personnalité – à la fois jeune,
mais réfléchie, et parfois très originale. J’ai
commencé par le dernier mouvement, un
genre de mouvement perpétuel, puis me
suis attaqué au premier mouvement, dans
lequel je voulais créer une forme sonate
modifiée avec de fréquents échanges entre
les cordes et le hautbois. Le mouvement
lent, central, fut composé en un seul jour – le
11 novembre 2004, date de la mort du chef
palestinien Yasser Arafat. Si le Moyen-Orient
influence par endroits cette partition, c’est
le reflet de la grande tristesse qui me saisit
quand je pense aux problèmes apparemment
insurmontables de cette région.

Symphonie no 4
Si la Symphonie no 3 est avant tout
tumultueuse, la Symphonie no 4 offre une
vue tout autre sur le monde. En 2007, tout
allait mieux dans ma vie – ma femme s’était
remise comme par miracle, ma condition
s’était entièrement stabilisée, et je voulais
composer une pièce qui symboliserait le
triomphe sur l’adversité. Par conséquent,
cette œuvre est plus directe et plus tonale
que celle qui la précède.

16 17

saxophone soprano, clarinette et hautbois,
The Lobster, pièce pour narrateur et ensemble
de chambre, un quatuor à cordes, quatre
symphonies et plusieurs œuvres d’envergure
inspirées par la musique qu’il a composée pour
le cinéma ou la télévision. Ses compositions
pour le petit et pour le grand écran lui ont valu
quatre BAFTA (La Vie en rose [La Môme], Agatha
Christie’s Poirot, Middlemarch et Porterhouse
Blue) et trois prix Ivor Novello (pour Rebecca,
Under Suspicion [Faute de preuves] et
Firelight). Il fut nominé aux BAFTA et aux prix
Ivor Novello pour ses partitions pour The Big
Battalions, Wild Africa, Cold Lazarus et When
the Whales Came [L’Île aux baleines].
www.christopher-gunning.co.uk

Verity Gunning

Eh
lin

 B
ry

n
e,

 T
h

e
S

tu
d

io
, S

to
ck

h
o

lm

18

Christopher Gunning and members of the
Royal Philharmonic Orchestra during the
recording sessions

S
vi

tl
an

a
G

u
n

n
in

g

20 21

You can now purchase Chandos CDs or download MP3s online at our website: www.chandos.net

For requests to license tracks from this CD or any other Chandos discs please find application forms
on the Chandos website or contact the Finance Director, Chandos Records Ltd, direct at the address
below or via e-mail at srevill@chandos.net.

Chandos Records Ltd, Chandos House, 1 Commerce Park, Commerce Way, Colchester,
Essex CO2 8HX, UK.
E-mail: enquiries@chandos.net Telephone: + 44 (0)1206 225 200 Fax: + 44 (0)1206 225 201
				

Acknowledgements
I am grateful for the help and encouragement given by many in bringing this CD to life, including
John Scott, Chris Dibble, Gavin Greenaway, everyone at Air Lyndhurst Studios, Ian Maclay and
members of the Royal Philharmonic Orchestra, and Verity and Sveta Gunning.

Christopher Gunning

Recording producers Christopher Gunning, Gavin Greenaway and Christopher Dibble
Sound engineer Christopher Dibble
Assistant engineer Jake Jackson
Recording venue Air Lyndhurst Studios; 4 – 6 March 2008
Mixing location Cream Studios; March 2008
Mixing engineer Christopher Dibble
Mastering Jonathan Cooper
A & R administrator Mary McCarthy
Front cover Pen y Fan, Breton Beacons, Wales, photograph © Graham Foster
(All landscape photography throughout the packaging shows Pen y Fan and
was taken by Graham Foster.)
Design and typesetting Cassidy Rayne Creative
Booklet editor Finn S. Gundersen
Copyright Orchard Music Ltd
p 2009 Chandos Records Ltd
c 2009 Chandos Records Ltd
Chandos Records Ltd, Colchester, Essex CO2 8HX, England
Printed in the EU

Chandos 24-bit recording
The Chandos policy of being at the forefront of technology is now further advanced by the use
of 24-bit recording. 24-bit has a dynamic range that is up to 48 dB greater and up to 256 times
the resolution of standard 16-bit recordings. These improvements now let you the listener enjoy
more of the natural clarity and ambience of the ‘Chandos sound’.

22

GUNNING: SYM
PHONIES NOS 3 &

 4 / OBOE CONCERTO – Gunning / RPO / Gunning

GUNNING: SYM
PHONIES NOS 3 &

 4 / OBOE CONCERTO – Gunning / RPO / Gunning

C
H

A
N

 1
0
5
2
5

C
H

A
N

 1
0
5
2
5

CHANDOS DIGITAL	 CHAN 10525

P 2009 Chandos Records Ltd C 2009 Chandos Records Ltd Chandos Records Ltd • Colchester • Essex • England

		 Christopher Gunning
		 (b. 1944)

		 premiere recordings

	 1 – 5	 Symphony No. 3 (2005)	 22:54
		 in one movement

	 6 – 8	 Concerto for Oboe and
		 String Orchestra (2004)*	 19:45

	9 – 13	 Symphony No. 4 (2007)	 23:55
		 in one movement
			 TT 66:53

		 Verity Gunning oboe*

		 Royal Philharmonic Orchestra
		 Tamás András leader

		 Christopher Gunning

