
Adventures in Film Music Redux – Composer and Glossary Guide 

24/01/2020 1 

ADVENTURES IN FILM MUSIC REDUX 
COMPOSER AND GLOSSARY GUIDE 

 
WEEK 1 
HISTORICAL FILM 
Composers 
Craig Armstrong and A.R. Rahman: Elizabeth: The 

Golden Age 
Dario Marinelli: Agora 
Dimitri Shostakovich: The Gadfly 
Eric Serra: The Messenger: The Story of Joan of Arc 
Hans Zimmer and Lisa Gerrard: Gladiator 
James Horner: Braveheart 
John Debney: Passion of the Christ 
John Williams: Lincoln and JFK 
Maurice Jarre: Lawrence of Arabia 
Miklós Rózsa: Ben Hur 
Patrick Doyle: Henry V 
 
Glossary 
Contrapuntal 
Cue 
Leitmotif 
Thematic transformation 
Transposition 
 
WEEK 2 
WAR AND CONFLICT 
Composers 
Dario Marianelli: Atonement 
Hugo Friedhofer: The Best Years of Our Lives 
Jerry Goldsmith: Patton 
John Barry: Zulu 
John Ireland: The Overlanders 
John Williams: Schindler’s List and Saving Private 

Ryan 
Matyas Seiber: A Town Like Alice 
Max Steiner: Gone with the Wind 
Quicktakes: Jerry Goldsmith (Tora, Tora Tora), Ron 

Goodwin (633 Squadron), Dimitri Tiomkin 
(Guns of Navarone), Elmer Bernstein (The 
Great Escape) 

Ryuichi Sakamoto: Merry Christmas Mr Lawrence 
Sergei Prokofiev: Alexander Nevsky 
Steven Price: Fury 
William Walton: Battle of Britain 
 
Glossary 
A capella 
Arnoldian 
Chromatically 
Interpolated 
Leitmotifs 
Non-diegetic 
Diegetic 
Motif 
Muted 

Octave 
Sonority 
Synths 
 
WEEK 3 
COMEDY FILM 
Composers 
Alexandre Desplat: The Grand Budapest Hotel 
Charlie Chaplin: Modern Times 
Danny Elman: Beetlejuice 
Elmer Bernstein: Ghostbusters 
Franck Barcellini and Alain Romans: Mr Hulot’s 

Holiday and Mon Oncle 
Henry Mancini: The Pink Panther 
Larry Adler: Genevieve 
Malcolm Arnold: The Belles of St. Trinians 
Patrick Doyle: Much Ado About Nothing 
Quicktakes: Neal Hefti (The Odd Couple and 

Barefoot in the Park), Benoit Charest (The 
Triplets of Belleville), Henry Mancini (Mr 
Hobbs Takes a Vacation), Frank De Vol (Guess 
Who’s Coming to Dinner), Ken Jones (Two-
Way Stretch), Leroy Anderson (Who’s Minding 
the Store), Nino Rota (Amarcord), Elmer 
Bernstein (Airplane aka Flying High), Geoff 
Zanelli (Ghost Town), Georges Auric (The 
Titfield Thunderbolt) 

Quincy Jones: The Austin Powers Trilogy 
 
Glossary 
Chromaticism/Chromatically 
Counterpoint 
Dissonance 
Leitmotif 
Motif 
Ostinatos 
Polyphonic 
Tonality 
 
WEEK 4 
SUPERNATURAL FILM 
Composers 
Bernard Herrmann: The Ghost and Mrs Muir 
Danny Elfman: The Wolfman 
Dimitri Tiomkin and Claude Debussy: Portrait of 

Jennie 
Hans Erdman: Nosferatu 
James Newton Howard: The Sixth Sense 
Jerry Goldsmith: Poltergeist, The Mummy and The 

Omen 
Maurice Jarre: Ghost 
Tomandandy: The Mothman Prophecies 
Wojciech Kilar: Bram Stoker’s Dracula 
 


Adventures in Film Music Redux – Composer and Glossary Guide 

24/01/2020 2 

WEEK 5 
CRIME AND PUNISHMENT 
Composers 
Bernard Herrmann: Psycho 
David Raskin: Laura 
Ennio Morricone: The Untouchables and Once 

Upon a Time in America 
Hans Zimmer: Thelma and Louise 
Jóhann Jóhannsson: Sicario 
Miklós Rózsa: Double Indemnity 
Reinhold Heil, Tom Tykwer and Johnny Klimek: Run 

Lola Run and Perfume: The Story of a 
Murderer 

Thomas Newman: The Shawshank Redemption 
 
Glossary 
Acid tones 
Allegro 
Breakbeat 
Dissonances 
Horns brutale 
Minor modal 
New German Wave 
Ostinato 
Synesthetic music 
Techno 
Tremolos 
Violins affanto 
 
WEEK 6 
THE HUMAN CONDITION 
Composers 
Alan Silvestri: Forrest Gump 
Bernard Herrmann: Citizen Kane 
Clint Mansell: Requiem for a Dream 
George Fenton: Shadowlands 
James Horner: A Beautiful Mind 
Max Steiner: Dark Victory and Now, Voyager 
Miklós Rózsa: Spellbound 
Richard Wagner: Melancholia 
Thomas Newman: American Beauty 
 
Glossary 
German Romantic Movement 
Gesamtkunstwerk 
Industrial compositions 
Theremin 
 
WEEK 7 
THE STAGE AND PERFORMANCE 
Composers 
Alfred Newman: All About Eve 
Brian Easdale: The Red Shoes 
Charles Chaplin, Raymond Rasch and Larry Russell: 

Limelight 
Clint Mansell and Pyotr Ilyich Tchaikovsky: Black 

Swan 
Franz Waxman: Sunset Boulevard 

George Benson: All That Jazz 
Georges Auric: Moulin Rouge 
John Kander and Fred Ebb: Cabaret 
Joseph Kosma: The Infants of Paradise 
Nino Rota: La Strada 
 
Glossary 
Diegetic 
Fellini-esque 
Leitmotifs 
Minimalism 
Modulates 
Neorealism 
Non-Diegetic 
Ondes Martenot 
 
WEEK 8 
HEROES AND ADVENTURERS 
Composers 
Bill Conti: Rocky 
Danny Elfman: Batman 
Eric Serra: The Extraordinary Adventures of Adele 

Blanc-Sec 
Erich Wolfgang Korngold: The Adventures of Robin 

Hood 
Four Swashbucklers: Miklós Rózsa (Ivanhoe), Franz 

Waxman (Prince Valiant), Michael Kamen 
(Highlander), Alan Sylvestri (Beowulf) 

John Scott: Greystoke: The Legend of Tarzan 
John Williams: Indiana Jones, Princess Leia, Star 

Wars: Episode 1, Superman 
Thomas Newman: Erin Brockovich 
 
Glossary 
Bluegrass 
Cadence 
Chromatics 
Countermelody 
Counterpoint harmony 
Discordant 
Interval of a major sixth 
Leitmotifs 
Major Key 
Minor Key 
Sixteenth note 
Staccato 
Thematic transformation 
Woodwind 
 
WEEK 9 
FUTURE FILM 
Composers 
Arthur Bliss: Things to Come 
Bernard Herrmann: Fahrenheit 451 
Daft Punk: Tron Legacy 
Don Davis: The Matrix 
Geoff Barrow and Ben Salisbury: Ex Machina 
Gottfried Huppertz: Metropolis 


Adventures in Film Music Redux – Composer and Glossary Guide 

24/01/2020 3 

Hans Zimmer: Blade Runner 2049 
John Williams: AI: Artificial Intelligence 
Quicktakes: Eric Serra (The Fifth Element), Brad 

Fiedel (Terminator), Graeme Revell (Aeon 
Flux), James Horner (Bicentennial Man), 
Arcade Fire (Her), Nick Cave and Warren Ellis 
(The Road), Jerry Goldsmith (Logan’s Run), 
Michael Nyman (Gattaca) 

Reinhold Heil, Tom Tykwer and Johnny Klimek: 
Cloud Atlas 

Vangelis: Blade Runner 
 
Glossary 
Leitmotifs 
Ostinato 
 
WEEK 10 
AUSTRALIAN FILM 
Composers 
Alan John: The Bank 
Elizabeth Drake: Japanese Story 
Gheorghe Zamfir: Picnic at Hanging Rock 
John Ireland: The Overlanders 
Matyas Seiber: A Town Like Alice 
Nick Cave and Warren Ellis: The Proposition 
Paul Kelly, Kev Carmody and Mairead Hannan: One 

Night the Moon 
Paul Kelly: Lantana 
Peter Gabriel: Rabbit-Proof Fence 
Quicktakes: Brian May (Mad Max), Andrew 

Lancaster, Micheal Lira and Matteo Zingales 
(The Hunter), Francois Tetaz (Rogue), Graham 
Tardif (The Tracker), Michael Nyman (The 
Piano), Garth Stevenson (Tracks), John Barry 
(Walkabout), John Scott (Wake in Fright), 
David Hirschfelder (Better Than Sex) 

Tom Hokenborg: Mad Max - Fury Road 
 
Glossary 
Arpeggios 
Cadence 
Japanese modalities 
Minimalist timbres 
Motif 
Ornaments 
Timbres 
Tonality 
 
WEEK 11 
FANTASY WORLDS 
Composers 
Alex North: Dragonslayer 
Basil Poledouris: Conan the Barbarian 
Bernard Herrmann: The 7th Voyage of Sindbad, 
Journey to the Center of the Earth, The 3 Worlds of 
Gulliver, Mysterious Island and Jason and the 
Argonauts 
Georges Auric: La Belle et la Bete 

Harold Arlen and Herbert Stothart: The Wizard of 
Oz 
Howard Shore: Fellowship of the Ring 
James Newton Howard: Dinosaur, Maleficent 
Jerry Goldsmith: Legend 
John Powell: How to Train Your Dragon 
 
Glossary 
Atonal 
Discordant 
Impressionistic 
Leitmotif 
Modal harmony 
Modern composing 
Misterioso 
Neo-Baroque 
Novachord 
Open fifths 
Romantic 
Scherzo 
 
WEEK 12 
THE WESTERN 
Composers 
Alfred Newman: How the West Was Won 
Carter Burwell: No Country for Old Men 
Dimitri Tiomkin: High Noon, Friendly Persuasion 

and The Alamo 
Elmer Bernstein: The Magnificent Seven 
Ennio Morricone: The Good, The Bad and The Ugly, 

The Hateful Eight 
James Horner: Legends of the Fall 
Jerome Moross: Big Country 
John Barry: Dances with Wolves 
Ryuichi Sakamoto, Alva Noto and Bryce Dessner: 

The Revenant 
Trevor Jones and Randy Edelman: Last of the 

Mohicans 
 
Glossary 
B-phrase 
Capella chorale 
Fermata 
High hat cymbal 
Syncopated 
 
WEEK 13 
LITERARY WOMEN 
Composers 
Bruno Coulais: Coraline 
Craig Armstrong: Far from the Madding Crowd 
Danny Elfman: Alice in Wonderland 
Franz Waxman: Rebecca 
James Newton Howard: The Hunger Games 
John Barry: Out of Africa 
Nigel Westlake: Miss Potter 
Philip Glass: The Hours 
Quincy Jones: The Color Purple 


Adventures in Film Music Redux – Composer and Glossary Guide 

24/01/2020 4 

Rachel Portman: Never Let Me Go 
Richard Rodney Bennett: Enchanted April 
 
Glossary 
Arpeggio 
Celesta 
Delicato 
Duplet 
Glissandi 
Impressionism 
Minor key 
Ondes Martenot 
Theremin 
Timpani 
Tremelo 
Triplet 
 
WEEK 14 
SET SAIL! 
Composers 
Bernard Herrmann: Jason and the Argonauts 
Erich Wolfgang Korngold: The Sea Hawk 
Franz Waxman: Captains Courageous 
Hans Zimmer: Crimson Tide 
Ira Davies, Christopher Gordon and Richard 

Tognetti: Master and Commander: The Far 
Side of the World 

James Horner: Titanic 
James Newton Howard: Waterworld 
Mario Nascimbene: The Vikings 
Paul J. Smith: 20,00 Leagues Under the Sea 
Paul Sawtell and Bert Shefter: Voyage to the 

Bottom of the Sea 
Quicktakes: Bernard Herrmann (Beneath the 12-

Mile Reef), Robert Farnon (Captain Horatio 
Hornblower), Bronislau Kaper (Mutiny on the 
Bounty), Alfred Newman (Down to the Sea in 
Ships), Erich Wolfgang Korngold (Captain 
Blood), Hans Badelt (Pirates of the Caribbean), 
Maurice Jarre (Ice Station Zebra), Leonard 
Rosenman (Fantastic Voyage), Max Steiner 
(The Kane Mutiny) 

Vangelis: 1492: Conquest of Paradise 
 
Glossary 
A-phrase and B-phrase 
Contrapuntal 
Flutter-tongue 
Glissandi 
Legato 
Leitmotifs 
Motif 
Martial 
Minor modal 
Opera libretto 
Pizzicato 
Scherzo 
Staccato 

Stopped playing 
 
WEEK 15 
FIRST CONTACT 
Composers 
Ben Salisbury and Geoff Barrow: Annihilation 
Bernard Herrmann: The Day the Earth Stood Still 
David Arnold: Independence Day 
James Newton Howard: Signs 
Jerry Goldsmith: The Planet of the Apes 
Jóhann Jóhannsson: Arrival 
Laurie Johnson: The First Men in the Moon 
Mika Levi: Under the Skin 
Quicktakes: Dimitri Tiomkin (The Thing from 

Another World), Raoul Kraushaar (Invaders 
from Mars), Akira Ifukube (The Mysterians), 
Ennio Morricone (The Thing), James Bernard 
(Quatermass Xperiment), Jack Nitzsche 
(Starman), La Planet Sauvage (Alain 
Goraguer), Jerry Goldsmith (Alien), Ramin 
Djawadi (Pacific Rim), Alan Silvestri (Predator 
and Contact) 

 
Glossary 
Diminuendo 
 
WEEK 16 
SPIES, THIGHS AND PRIVATE EYES 
Composers 
Alexandre Desplat: Zero Dark Thirty 
Bernard Herrmann: North by Northwest and On 

Dangerous Ground 
Henry Mancini: Charade 
Jerry Goldsmith: China Town 
John Barry: The Ipcress File and Enigma 
John Powell: Bourne Supremacy 
Lalo Schifrin: Enter the Dragon, Mission Impossible 

and Bullitt 
Michael Giacchino: The Incredibles 
Monty Norman and John Barry: James Bond 
Quicktakes: Anton Karas (The Third Man), Henry 

Mancini (Peter Gunn and Arabesque), Jerry 
Goldsmith (The Detective), Miklós Rózsa (Eye 
of the Needle), Angelo Badalamenti (Twin 
Peaks: Fire Walk with Me), Harry Gregson-
Williams (Spy Game), The Chemical Brothers 
(Hanna), Alexandre Desplat (Argo) 

Ron Goodwin: Miss Marple 
 
Glossary 
Baroque jazz 
Chromatic 
Fandango 
Harmonic 
Major modal 
Minor modal 
Modulate 
Rococo-style 


Adventures in Film Music Redux – Composer and Glossary Guide 

24/01/2020 5 

Surf rock 
Syncopate 
 
WEEK 17 
JAZZ IN FILM 
Composers 
Alex North: A Streetcar Named Desire 
Bix and His Gang and Stan Kenton and His 

Orchestra: Blackboard Jungle 
David Shire: The Taking of Pelham One Two Three 
Duke Ellington: Anatomy of Murder 
Elmer Bernstein and Chico Hamilton: Sweet Smell 

of Success 
Elmer Bernstein: The Man with the Golden Arm 
Herbie Hancock: Blow-Up 
Johnny Mandel and the Gerry Mulligan Quartet: I 

Want to Live 
Justin Hurwitz: La La Land 
Martial Solal: Breathless 
Miles Davis: Elevator to the Gallows 
Quincy Jones: The Color Purple 
 
Glossary 
Diminuendo 
Dissonant 
Pedagogic 
Pizzicato 
12-tone composition 
 
WEEK 18 
HAMLET TO MANHATTAN 
Composers 
Alfred Newman: Street Scene 
Bernard Herrmann: Taxi Driver 
Charles William and Adolph Deutsch: The 

Apartment 
Dan Romer and Benh Zeitlin: Beasts of the 

Southern Wild 
Elmer Bernstein: To Kill a Mockingbird 
Erich Wolfgang Korngold: Kings Row 
Franz Waxman: Peyton Place 
George Dunning: Picnic 
George Gershwin: Manhattan 
James Newton Howard: The Village 
John Barry: Midnight Cowboy 
Maurice Jarre: Witness 
Ry Cooder: Paris, Texas 
Sydney Bechet: Midnight in Paris 
 
Glossary 
Glissando 
Bottleneck slide 
Delicto 
Coplandesque 
Contrapuntal 
Diegetic 
Homophonic 
Motif 

Non-Diegetic 
Vibrato 
Wagnerian 
 
WEEK 19 
LIFT-OFF! 
Composers 
Benjamin Wallfisch, Pharrell Williams and Hans 

Zimmer: Hidden Figures 
Bill Conti: The Right Stuff 
James Horner: Apollo 13 
Jerry Goldsmith: Star Trek: The Motion Picture 
John Williams: Star Wars: A New Hope 
Justin Hurwitz: First Man 
Louise and Bebe Barron: Forbidden Planet 
Mark Isham: October Sky 
Quicktakes: Edmund Choi (The Dish), Hans Zimmer 

(Interstellar), Goran Bregovic (Baikonur), 
George Kallis (Gagarin: First in Space), Harry 
Gregson-Williams (The Martian), Zdeněk Liška 
(Ikarie XB-1), György Ligeti (2001: A Space 
Odyssey) 

Stephen Price: Gravity 
 
Glossary 
Ambient 
Col legno 
Coplandesque 
Diegetic 
Ethnomusicologist 
Motif 
Non-diegetic 
 
WEEK 20 
LOVE AND OBSESSION 
Composers 
Bernard Herrmann: Vertigo 
Erich Wolfgang Korngold: The Adventures of Robin 

Hood 
Franz Waxman: The Bride of Frankenstein 
John Williams: Superman: The Movie 
Max Steiner: Casablanca, King Kong and A Summer 

Place 
Miklós Rózsa: El Cid and The Thief of Bagdad 
Quicktakes: Maurice Jarre (Doctor Zhivago), Dave 

Grusin (On Golden Pond), Patrick Doyle (Sense 
and Sensibility), Dario Marianelli (Atonement), 
Alexandre Desplat (Girl with a Pearl Earring 
and The Painted Veil), Luis Enríquez Bacalov (Il 
Postino) 

 
Glossary 
A Phrase/B Phrase 
Coplandesque 
Impressionistic 
Mickey Mousing 
Misterioso 
 


Adventures in Film Music Redux – Composer and Glossary Guide 

24/01/2020 6 

WEEK 21 
INDIA AND BEYOND 
Composers 
Hans Zimmer: The Last Samurai 
Herbert Stothart: The Good Earth 
Joe Hisaishi: My Neighbor Tororo 
John Williams: Memoirs of a Geisha 
Michael Danna: Kama Sutra and The Life of Pi 
Ravi Shankar and George Fenton: Gandhi 
Ravi Shankar: Pather Panchali 
Ryuichi Sakamoto, David Byrne and Cong Su: The 

Last Emperor 
Shigeru Umebayashi: In the Mood for Love and 

2046 
Sound Familiar? Maurice Jarre: A Passage to India 

and Ryan’s Daughter 
Tan Dun: Crouching Tiger, Hidden Dragon 
 
Glossary 
Arpeggio 
Palindrome 
Ostinatos 
 


