The Dave Grusin manuscripts An inventory of holdings at the American Music Research Center


American Music Research Center, University of Colorado at Boulder

Descriptive summary

Title Dave Grusin manuscripts

ID COU-AMRC-39 Creator(s) Grusin, Dave

Repository The American Music Research Center

University of Colorado at Boulder

288 UCB

Boulder, CO 80309

Location Housed in the American Music Research Center

Physical Description 100 linear feet

Scope and Contents

Manuscript scores of Dave Grusin (b. 1934), composer, graduate of the University of Colorado (B.Mus., 1956), including manuscript scores and parts for film and television compositions, as well as sketches and published arrangements. Notable in the collection are manuscript and sketches of several award-winning and award-nominated film scores, including "The Milagro Beanfield War," "On Golden Pond," and "The Fabulous Baker Boys"

Administrative Information

Arrangement

Arranged by production type (films, TV shows, concerts, commercials) and alphabetically by title.

Access

Open

Publication Rights

All requests for permission to publish or quote from manuscripts must be submitted in writing to the American Music Research Center.

Preferred Citation

[Identification of item], Dave Grusin manuscripts, University of Colorado, Boulder

Index Terms

Access points related to this collection:

Personal names

Grusin, Dave -- Archives Grusin, Dave

Corporate names

American Music Research Center

Subject headings

Composers -- United States -- Archives Popular music -- Scores and parts

Biography of Dave Grusin

Born in Littleton, Colorado on June 26, 1934, Dave Grusin has made a name for himself as a composer of film scores, record producer, and fusion keyboardist. After graduating from Littleton High School in Denver, Colorado, he attended the University of Colorado at Boulder where he received a bachelor of music in piano performance. He had planned on remaining in Colorado to work on graduate studies until Warner Imig, former dean of music at the University of Colorado at Boulder, convinced him to move to a city with more musical opportunities. In 1959 Mr. Grusin moved to New York City to pursue graduate studies at the Manhattan School of Music. He withdrew from the school, however, because he was given the opportunity to work as a keyboardist and music director for the Andy Williams Show. Because of this appointment he was able to get into composing for television and film, and composed his first film score, Divorce American Style, in 1965. During this time he also recorded as a keyboardist with the Benny Goodman Quintet, Milt Hinton, Don Lamond, Thad Jones, and Frank Foster.

Having become firmly established as an arranger, composer, and keyboardist, his musical career became an eclectic mix of recording, performing, composing, and producing. He formed, along with Larry Rosen, in 1978, the GRP record label that specialized in fusion inspired jazz. Until 1982, when the label housed such performers as Dave Valentin, Billy Cobham, Earl Klugh, and Lee Ritenour, it was distributed by Arista. In 1990 it became a part of MCA and took charge of all of MCA's jazz material, including the Impulse! label and classic Decca Reissues. The label's new sessions have involved great jazz musicians such as: Dizzy Gillespie, Chick Corea, Gerry Mulligan, Gary Burton, Michael Brecker, and Arturo Sandoval. In 1994, Grusin retired from his executive position, although he has remained a consultant and performer.

During the time when he was involved with GRP, he was still a very active film composer. He has composed numerous film scores, and has been nominated for four Acadamy Awards: Heaven can Wait, The Champ, On Golden Pond, and Tootsie. In 1989 he won the Oscar for The Milagro Beanfield War. In addition, he has won numerous Grammy Awards for his score to The Graduate, and for his recordings NY/LA Dream Band and Harlequin. About his incredibly busy schedule and juggling of careers Grusin says, "I enjoy it all, but it always seems that after a

film I can't wait to get back to the recording studio because by then, recording seems so simple by comparison. But then the opposite is true at the end of an album."

Dave Grusin's hard work has left him a niche in music history as a composer of film and television soundtracks and original jazz compositions, as a recording artist and keyboardist, as a producer, and as an avid defender of jazz fusion. In 1988 he received an honorary doctorate from the Berkley College of Music. In 2003, he travels between his homes in New York City, NY, Santa Fe, NM, and Montana, and he continues to compose, record and perform.

Detailed Description

Film Scores

Box	Folder	
1	1	Absence of Malice
1	2	Scores
1	2	Adam at 6:00
1	3	Scores, Sketches Adam at 6:00
1	3	Scores pt. 2
1	4	All Night Long
_		Scores, Sketches, Timing Sheets
1	5	And Justice for All
		Scores, Sketches
1	6	Author, Author
		Scores, Sketches
2	1	Bobby Deerfield
_	_	Scores, Sketches
2	2	Bobby Deerfield
_		Scores pt. 2
2	3	Bonfire of the Vanities
2	4	Scores, Sketches
2	4	Candy
2	5	Scores, Sketches
2	3	Candy Scores pt. 2
3	1	Champ
3	1	Scores
3	2	Clara's Heart
		Scores, Sketches
3	3	Clara's Heart
		Scores pt. 2
3	4	Cure
		Scores, Sketches
3	5	Cure
		Scores pt. 2
4	1	Divorce American Style
	_	Scores, Sketches
4	2	Divorce American Style
4	2	Scores, Sketches pt. 2
4	3	Dry White Season
4	4	Scores, Sketches Electric Horseman
4	4	Scores, Sketches
5	1	Fabulous Baker Boys
5	1	1 acuious Dukei Doys

		Sketches
5	2	Falling in Love
J	_	Scores, Sketches
5	3	Falling in Love
		Scores pt. 2
5	4	For the Boys
		Scores
6	1	Forgotten Man
_	_	Scores, Sketches
6	2	Forgotten Man
6	2	Scores pt. 2
6	3	Friends of Eddie Coyle Scores, Sketches
6	4	Front
O	7	Sketches, Misc. Records
7	1	Fuzz
•	_	Scores, Sketches
7	2	Fuzz
		Scores pt. 2
7	3	Gang that Couldn't Shoot Straight
		Scores, Sketches
7	4	Generation
0	4	Scores, Sketches
8	1	Goodbye Girl
8	2	Sketches Goonies
o	2	Scores
8	3	Goonies
Ü		Scores M11R, M62
8	4	Graduate
		Scores, Sketches
9	1	Halls of Anger
	_	Scores
9	2	Havana
0	2	Scores
9	3	Havana
9	4	Sketches Heart is a Lonely Hunter
9	4	Heart is a Lonely Hunter Sketches
9	5	Heaven Can Wait
	J	Scores
10	1	Hope Floats
		Scores, Misc. Records
10	2	Ishtar
		Scores, Sketches
10	3	Little Drummer Girl

		Scores
10	4	Lucas
10	5	Sketches Milagra Boonfield Wor
10	3	Milagro Beanfield War Scores, Sketches
11	1	Mulholland Falls
		Video, Notes
11	2	Mulholland Falls Score
11	3	Murder by Death
11	4	Sketches Nickel Ride
11	4	Scores, Sketches
11	5	On Golden Pond
		Scores, Sketches
12	1	Pope of Greenwich Village
		Scores, Timing Sheets
12	2	Racing with the Moon
		Sketches
12	3	Random Hearts Sketches
12	4	Reds
		Scores, Sketches
12	5	Scandalous
		Scores, Sketches
13	1	Selena
12	2	Scores, Sketches
13	2	Shoot Out Sketches
13	3	Tell Them Willie Boy Was Here
		Scores, Sketches
13	4	Tequila Sunrise Scores
14	1	Three Days of the Condor
1.	-	Scores, Sketches
14	2	Three Days of the Condor
1 /	2	Scores pt. 2
14	3	Tootsie Scores, Sketches
14	4	Tri-Star Logo
17	7	Scores
14	5	Up the Sandbox
	-	Scores
14	6	Up the Sandbox
		Scores pt. 2
14	7	Up the Sandbox

Sketches 15 1 Waterhole #3 Scores, Sketches 15 2 Waterhole #3 Scores pt. 2 Waterhole #3 15 3 Scores pt. 3 Where Were You When the Lights Went Out 16 1 Scores, Sketches 16 2 Where Were You When the Lights Went Out Scores pt. 2 16 3 Winning Sketches WW and the Dixie Dance Kings 16 4 Sketches 5 16 Yazuka Sketches

TV Scores

Box	Folder	
17	1	Assignment Vienna
		Scores, Sketches, Cue Sheets
17	2	Assignment Vienna
		Scores pt. 2
17	3	Beretta
		Scores, Sketches
17	4	Bold Ones
		Sketches
17	5	Capitol News
		Scores
17	6	Charlie Brown
		Scores
17	7	Charlie Brown
	•	History Lesson Score
17	8	Dan August
10		Scores, Sketches
18	1	Dead Men Tell No Tales
10	2	Scores
18	2	Dinner With Friends
10	2	Scores
18	3	Disney Special
10	4	When You Wish Upon a Star Score
18	4	Disney Special
10	5	Wonderful World of Love Score
18	5	Disney Special

		There's More Score
18	6	Disney Special
		Zippity Doo Dah Score
18	7	Eric
18	8	Dupes Eric
10	O	Scores
18	9	Family Rico
		Scores, Sketches
19	1	Farmers Daughter
19	2	3802, 3807 Sketches Farmers Daughter
1)	2	3895, 3896, 3898 Sketches
19	3	Funny Face
		Scores, Sketches
19	4	Girl From U.N.C.L.E.
10	_	Scores, Sketches
19	5	Girl with Something Extra
19	6	Scores, Sketches Good Morning World
19	U	Scores
19	7	Good Morning World
		Scores pt. 2
20	1	Good Morning World
20	2	Scores pt. 3
20	2	Good Morning World
20	3	Scores pt. 4 Good Tomes
20	2	Scores
20	4	In the Gloaning
	_	Scores, Sketches, Reference Pages
20	5	In the Gloaning
20	6	Scores pt. 2 It Takes a Thief
20	U	Scores, Sketches
20	7	Name of the Game
		Scores
21	1	NBC Peacock
0.1	2	Sketches
21	2	Oath YM62 Scores
21	3	Oath
	5	WM62 Scores
21	4	One Life to Live
		Scores
21	5	Prescription Murder

		Scores
21	6	Sarge/Folk Mass
		Scores
21	7	Scorpio Letters
		Scores
21	8	Tom Skarit Pilot
		Scores, Sketches
21	9	Wild, Wild West
		Scores, Sketches

Performance Scores

Box	Folder	
22	1	Champ
		Album Score
22	2	Havana
		Score
22	3	Heart is a Lonely Hunter
		Score with 99 Bars
22	4	Heart is a Lonely Hunter
		Score with 49 Bars
22	5	Heaven Can Wait
		Score
22	6	Milagro Beanfield War
		Coyote Angel Score
22	7	Milagro Beanfield War
		Fiesta Score
22	8	Milagro Beanfield War
		Milagro Score
22	9	Milagro Beanfield War
		Pistolera Score
22	10	On Golden Pond
		Score

Commercial Scores

Box	Folder	
23	1	Avocado Beguine
••		Scores
23	2	Baseball Glove
		Scores
23	3	Believe It
		Scores, Dupes
23	4	Chevy/Chevelle
		Scores
23	5	Continental Airlines

		Scores
24	1	John Deere
		Scores
24	2	John Deere
		Scores pt. 2
24	3	John Deere
		Dupes
24	4	Ken Caryl Ranch
		Scores
24	5	S & H Blue Chips
		Scores
24	6	WFSB
		Scores

Film Parts

Box	Folder	
25	1	Absence of Malice
25	2	Absence of Malice M12, M13, M21
25	3	Absence of Malice M31, M32
25	4	Absence of Malice
26	1	M32a, M33 Absence of Malice
26	2	M41, M42, M43 Absence of Malice
26	3	M51, M53, M54 Absence of Malice
26	4	M62, M63, M63a Absence of Malice
27	1	M71, M72, M72a Absence of Malice
27	2	M73, M81 Absence of Malice
27	3	M91, M92, M93 Absence of Malice
27	4	M 94, M101, M101a Absence of Malice
28	1	M 121, M122 Absence of Malice
28	2	Timing Sheets, Misc. Records Absence of Malice
28	3	Dupes And Justice for All

		M21, Super Sex
28	4	And Justice for All
28	5	Main Title And Justice for All
		End Title
28	6	And Justice for All
29	1	Timing Sheets Author, Author
29	1	Comin' Home to You
29	2	Author, Author
	_	Misc. Parts
29	3	Author, Author
		Timing Sheets
29	4	Bobby Deerfield
		M132, Formula One
29	5	Bobby Deerfield
		Deerfield Disco, Bobby Deerfield
29	6	Bobby Deerfield
		Theme, Lyrics
29	7	Bonfire of the Vanities
		Parts
30	1	Candy
		Parts
30	2	Clara's Heart
		Parts
30	3	Clara's Heart
20	4	Parts
30	4	Divorce American Style Parts
30	5	Dry White Season
		Sources, Misc. Records
30	6	Electric Horseman
		Timing Sheets, Misc. Records
30	7	Fabulous Baker Boys
		Parts
30	8	Falling in Love
21		Timing Sheets, Notes
31	1	For the Boys
21	2	Parts, Misc. Records
31	2	For the Boys
21	2	Screenplay
31	3	Fuzz
31	4	Parts, Notes Goonies
<i>J</i> 1	4	M62
31	5	Goonies
<i>J</i> 1	5	Goomes

		M11
31	6	M11r Graduate
31	O	Parts, Timing Sheets, Misc. Records
31	7	Halls of Anger
		Parts
31	8	Havana
22	1	Parts
32	1	Heart is a Lonely Hunter Parts
32	2	Heart is a Lonely Hunter
32	<i>_</i>	Lead Sheets
32	3	Heart is a Lonely Hunter
		Conductors Scores
32	4	Heart is a Lonely Hunter
	_	Dupes, Lyrics, Misc. Records
32	5	Heaven Can Wait
32	6	Parts, Timing Sheets
32	O	Ishtar Parts, Timing Sheets, Misc. Records
32	7	Little Drummer Girl
3 -	•	M102, M113/121
33	1	Little Drummer Girl
		M122, M123 M142, Notes, Sketches
33	2	Little Drummer Girl
22	2	Drummer Girl/End, Drummer Girl Chase
33	3	Mad Room Conductor Parts
33	4	Milagro Beanfield War
33	т	Parts
33	5	On Golden Pond
		M11x, M12, M23s, M32, M41
33	6	On Golden Pond
2.4		M70/82, M71s, M72s
34	1	On Golden Pond
34	2	M81 On Golden Pond
JT	2	M91, M92, M93a
34	3	On Golden Pond
		M94s, M95, M102, M103s
34	4	On Golden Pond
	_	M104, M105
34	5	On Golden Pond
35	1	M113, M114/120, M121, M122 On Golden Pond
55	1	Dupes
35	2	On Golden Pond
	_	

		M. D. I
35	3	Misc. Records Racing with the Moon
		Parts, Misc. Records
35	4	Random Hearts
35	5	Parts, Misc. Records Reds
33	3	Goodby for Now
35	6	Reds
		M101-M151
35	7	Reds
35	8	Timing Sheets, Dupes Taguila Suprise
33	O	Tequila Sunrise Parts
36	1	Three Days of the Condor
36	2	Three Days of the Condor
36	3	Three Days of the Condor
36	4	M7-M11 Three Days of the Condor
36	5	M11s-M15 Three Days of the Conder
30	3	Three Days of the Condor M16-M19
37	1	Three Days of the Condor M20-M24
37	2	Three Days of the Condor M26-M27
37	3	Three Days of the Condor
37	4	Three Days of the Condor
37	5	Condor, Heaven Can Wait Three Days of the Condor
		It Came Upon a Midnight Clear
37	6	Three Days of the Condor Jingle Bells
37	7	Three Days of the Condor
38	1	Joy to the World Three Days of the Condor
38	2	Silver Bells Three Days of the Condor
38	3	Three Days of the Condor Three Days of the Condor
	2	Dupes
38	4	Tootsie
38	5	M11a, M11b, M22 Tootsie

		M24, M32, M33
39	1	Tootsie
		M42, M53
39	2	Tootsie
		M61, M63
39	3	Tootsie
		M82, M91
39	4	Tootsie
		M101/102, M111/112, M131
39	5	Tootsie
		M161, M162, Sandy's Song
39	6	Tootsie
		It Might Be You, Thank You for the Party
39	7	Tootsie
		Misc. Notes, Records
40	1	Tri-Star Logo
		Parts
40	2	Up the Sandbox
		Pachanga De Me Nena
40	3	Up the Sandbox
		Parts, Misc. Notes
40	4	Waterhole #3
		Parts, Lyrics
40	5	Winning
		Parts
40	6	WW and the Dixie Dance Kings
		Parts

TV Parts

Box	Folder	
41	1	Dan August
		Parts
41	2	Eric
	_	Dupes
41	3	Eric
		M11
41	4	Eric
4.1	~	M12/M83
41	5	Eric
41	6	M13 Eric
41	O	M21
41	7	Eric
41	/	M22
41	8	Eric
1 4	0	

	1.422
9	M32 Eric
10	M33 Eric
11	M41 Eric
12	M42 Eric
13	M51 Eric
	M52 Eric
	M61
2	Eric M62
3	Eric M63
4	Eric
5	M72 Eric
6	M81 Eric
7	M82/M1101 Eric
	M91
8	Eric M1001
9	Eric M1104
10	Eric
11	M1201 Eric
12	M1202 Funny Face
1	Parts Girl from U.N.C.L.E.
2	Timing Sheets Girl from U.N.C.L.E.
	Parts – 'The Mata Hari Affair' Girl from U.N.C.L.E.
	Parts - 'The Mother Muffin Affair'
4	Good Morning World Parts, Timing Sheets
5	Good Times
6	End Title I Good Times
	10 11 12 13 1 2 3 4 5 6 7 8 9 10 11 12 1 2 3 4 5

		Main Title II
43	7	Hope
12	0	DA88 Master Track Sheets, Timing Sheets
43	8	Hope Music Licensing Cue Sheets
44	1	In the Gloaning
		Viola, Cello, Extra '3M4' Parts
44	2	In the Gloaning
44	3	Harp, Piano, Pipes Parts In the Gloaning
		Violin I, Violin II Parts
44	4	Midnight Man
44	5	Parts Oath
44	3	WM61, YM62 Dupes
44	6	Oath
		WM61 - M11/63
44	7	Oath
44	8	WM61 – M12 Oath
77	O	WM61 – M21
44	9	Oath
4.4	10	WM61 – M22
44	10	Oath WM61 – M32
45	1	Oath
		WM61 - M41
45	2	Oath WM61 – M42
45	3	Oath
		WM61 – M51
45	4	Oath
45	5	WM61 – M52/60 Oath
43	3	WM61 – M61
45	6	Oath
4.5	7	WM61 – M62
45	7	Oath YM62 – M11/41
45	8	Oath
		YM62 - M12/20
45	9	Oath
45	10	YM62 – M61 One Life to Live
	10	Dupes
45	11	One Life to Live

		Reeds, Brasses, Harps
45	12	One Life to Live
		Strings, Percussion
46	1	Scorpio Letters
		Parts
46	2	St. Elsewhere
		Parts
46	3	Sarge/Folk Mass
		Misc.
46	4	Sarge/Folk Mass
		Agnus Dei
46	5	Sarge/Folk Mass
		Credo
46	6	Sarge/Folk Mass
		Gloria
46	7	Sarge/Folk Mass
		Kyrie
46	8	Sarge/Folk Mass
		Sanctus

Performance Parts

Box	Folder	
47	1	Champ
		Parts
47	2	Champ
		Parts
47	3	Champ
		"What Matters Most"
47	4	Champ
		Colorado Philharmonic Orchestra Parts
47	5	Heart Is a Lonely Hunter
		Parts with 49 Bars (Japan Performance)
47	6	Heart Is a Lonely Hunter
		Production with 59 Bars
47	7	Heart Is a Lonely Hunter
		Parts w/99 Bars-London Symphony Orch.
47	8	Heaven Can Wait
		Parts
47	9	Heaven Can Wait
		Colorado Philharmonic Orchestra Parts
47	10	On Golden Pond
		Parts
47	11	Three Days of the Condor
		Parts
48	1	Milagro Beanfield War

		Coyote Angel
48	2	Milagro Beanfield War
		Coyote Angel Extra Parts
48	3	Milagro Beanfield War
		Fiesta
48	4	Milagro Beanfield War
		Fiesta Misc. Parts
48	5	Milagro Beanfield War
		Milagro
48	6	Milagro Beanfield War
		Pistolera
48	7	Milagro Beanfield War
		M12r - M144

Commercial Parts

Box	Folder	
49	1	Avocado Beguine
		Parts
49	2	Baseball Glove
		Parts
49	3	Believe It
		Parts
49	4	Chevy/Chevelle
		S & H #8
49	5	Chevy/Chevelle
		Chevelle
49	6	Continental Airlines
		Vocal, Wind Parts
49	7	Continental Airlines
		Rhythm Parts
50	1	John Deere
		Lead Sheets
50	2	John Deere
		M101/MS #3
50	3	John Deere
		M102
50	4	John Deere
		M103
50	5	John Deere
		M202/MS #4
50	6	John Deere
	_	M203/MS #1
50	7	John Deere
		M205
51	1	John Deere

		M206
51	2	John Deere
		M302
51	3	John Deere
		M401
51	4	John Deere
	_	M503
51	5	John Deere MS #4
51	6	John Deere
31	O	MS #5
51	7	John Deere
		MS #6
52	1	John Deere
		MS #7
52	2	John Deere
5 0	2	Dupes
52	3	Ken Caryl Ranch #1 – New Dawn
52	4	Ken Caryl Ranch
32	7	#2 – Straight Song
52	5	Ken Caryl Ranch
		#3 – Half Song
52	6	Ken Caryl Ranch
		#4 – Gallup & Epilogue
52	7	Ken Caryl Ranch
52	1	Dupes
53	1	S & H Blue Chips
53	2	Blue Chip S & H Blue Chips
33	2	SH #3/ O.K. Kids
53	3	S & H Blue Chips
		S & H Paris
53	4	WFSB
		WFSB 1-6
53	5	WFSB
53	6	#1-#3 WFSB
55	U	WFSB
53	7	WFSB
	-	5 Second Opening
		1 6

Published Arrangements

Box	Folder	
54	1	Baretta's Theme (Keep Your Eye on the Sparrow)

		© 1975, 1976 Leeds Music Corp. Melville, NY.
54	2	Baretta's Theme
		© 1975, 1977 Leeds Music Corp. Melville, NY.
54	3	Exactly Like You
		© 1962 Shapiro, Bernstein, & Co., Inc. NY, NY.
54	4	Fly By Night
		© 1979, 1980 Roaring Fork Music. Delvan, NY.
54	5	Glory of Love
		© 1963 Shapiro, Bernstein, & Co., Inc. NY, NY.
54	6	Indiana
	_	© 1962 Shapiro, Bernstein, & Co., Inc. NY, NY.
54	7	It Takes a Thief
<i>E</i> 1	0	© 1968 Shamley Music Co. NY, NY.
54	8	Name of the Game
54	0	© 1969 Shamley Music Co. NY, NY.
54	9	Paddlin' Madelin' Home
54	10	© 1963 Shapiro, Bernstein, & Co., Inc. NY, NY. St. Elsewhere
J 4	10	© 1982 Mimsey Music, Inc. & Roaring Fork Music, Hialeath, FL.
54	11	Side by Side
54	11	© 1962 Shapiro, Bernstein, & Co., Inc. NY, NY.
54	12	Smile, a Mem'ry and an Extra Shirt
٠.		© 1968 Shamley Music Co. NY, NY.
54	13	South of the Border
		© 1962 Shapiro, Bernstein, & Co., Inc. NY, NY.
54	14	Sweet Sue – Just You
		© 1963 Shapiro, Bernstein, & Co., Inc. NY, NY.
54	15	Wagon Wheels
		© 1963 Shapiro, Bernstein, & Co., Inc. NY, NY.
54	16	Waterhole #3
		© 1967 Sheet Music Institute. NY, NY.
54	17	West End Dancer
		© 1981 Kendor Music, Inc. Delevan, NY.
54	18	Woody Creek
~ 4	10	© 1981 Kendor Music, Inc. Delevan, NY.
54	19	You Tell Yourself
		© 1967 Colgems Music Corp. NY, NY.