INTERNATIONAL FILM MUSIC CRITICS ASSOCIATION AWARDS 2010
VOTING FORM
NAME: __

IMPORTANT: DO NOT ASSIGN SCORES INTO GENRES ARBITRARILY. YOU MUST USE THE GENRE GROUPINGS FROM THIS LIST OR THE VOTING PROCESS WILL NOT WORK PROPERLY!

A note about voting for all five scores: you do not have to choose five scores in any category if you honestly do not feel that five scores are worthy of nomination, but it provides a better representation of scores if you do.

FILM SCORE OF THE YEAR

Please choose no more than five titles from any category (except television scores, game scores, and archival releases) which, in your opinion, represent the overall best new film scores composed for films released in 2010. Please rank these scores in order from 1-5, with 1 being the best.

· 1.
· 2.
· 3.
· 4.
· 5.
FILM COMPOSER OF THE YEAR

Please choose no more than five composers who, in your opinion, have contributed the most to the art of film music in 2010. This could be for a body of work throughout the year, or for one single score of significant note. Please rank the composers in order from 1-5, with 1 being the best.

· 1.
· 2.
· 3.
· 4.
· 5.
BREAKOUT COMPOSER OF THE YEAR

Please choose no more than five composers from the following list (or any composer who is not on this list who you deem to be eligible) who, in your opinion, have made the most significant impact on the film music world as a result of a ‘breakthrough’ score. Please rank the composers in order from 1-5, with 1 being the best.

A note about Breakthrough Composer eligibility: The nominees in this category do not have to represent a composer’s first EVER score; instead, it should be the first score from them which has raised their profile or, for want of a better phrase, made the film music community “sit up and take notice” for the first time. Do not nominate a composer who has been considered or nominated for this award in the past, or who is already established on the international scene, or who has more than a dozen or so well-known feature credits to their name.

· 1.
· 2.
· 3.
· 4.
· 5.
· BRUNO ALEXIU, L’Enfer de Henri-Georges Clouzot

· JOSE CARLOS ALVAREZ, Deadline

· OSCAR ARAUJO, Castlevania

· CYRILLE AUFORT, Splice

· CHRIS P. BACON, Alpha and Omega etc.
· ARNAU BATALLER, La Herencia Valdemar
· MARC CANHAM, The Disappearence of Alice Creed
· XAVIER CAPELLAS, Bruc

· BARTOSZ CHAJDECKI, Czas Honoru

· MATTHEW COMPTON, Macgruber

· DAFT PUNK, Tron Legacy

· MIGUEL D’OLIVEIRA, Battle of Britain

· NIGEL GODRICH, Scott Pilgrim vs. The World

· GRIZZLY BEAR, Blue Valentine

· HERBERT GRÖNEMEYER, The American

· ANDREW HEWITT, Cuckoo

· JON HOPKINS, Monsters

· NUNO MALO, Amalia/Julgamento
· MATTHEW MARGESON, Skyline

· ALAIN MAYRAND, The Legend of Silkboy

· GUY MICHELMORE, Jackboots on Whitehall etc.
· JOSÉ MANUEL PAGAN, Pa Negre
· TRENT REZNOR, The Social Network

· ATTICUS ROSS, The Book of Eli/The Social Network

· JOHN ROWLEY, Defendor
· ANTON SANKO, Rabbit Hole
· BRAD SEGAL, Easy A

· PINAR TOPRAK, The Lightkeepers etc.
· NICK URATA, I Love You Philip Morris/The Joneses
· MARC VAILLO, Ull Per Ull
· PHARRELL WILLIAMS, Despicable Me

BEST ORIGINAL SCORE FOR A DRAMA FILM
Please choose no more than five titles from the drama category which, in your opinion, represent the best scores composed for films released in 2010 from that genre. Rank these scores in order from 1-5, with 1 being the best.

· 1.
· 2.
· 3.
· 4.
· 5.
· 127 HOURS, music by A.R. Rahman

· 18 COMIDAS, music by Ivan Laxe and Piti Sanz

· THE 19TH WIFE, music by Steve Porcaro

· 44 INCH CHEST, music by Angelo Badalamenti

· 7X: LIKA BARN LEKA BAST, music by Andreas Angel and Tommy Tee

· ABACUS AND SWORD, music by Michiru Ohshima

· ACCUSED, music by Adrian Johnston

· AFRICA UNITED, music by Bernie Gardner

· AKADIMIA PLATONOS, music by Nikos Kypourgos

· ALL GOOD THINGS, music by Rob Simonsen

· AMADOR, music by Lucio Godoy

· AMALIA, music by Nuno Malo

· THE AMERICAN, music by Herbert Grönemeyer

· AMISH GRACE, music by Joseph Conlan

· ANIMAL KINGDOM, music by Anthony Partos

· ANOTHER YEAR, music by Gary Yershon

· ANY HUMAN HEART, music by Dan Jones

· AO, LE DERNIER NÉANDERTAL, music by Armand Amar

· BACIAMI ANCORA, music by Paolo Buonvino

· BALADA TRISTE DE TROMPETA, music by Roque Baños

· BANDAGE, music by Masahide Sakuma

· BENEATH HILL 60, music by Cezary Skubiszewski

· BEN-HUR, music by Robert Lane

· BIUTIFUL, music by Gustavo Santaolalla

· BLACK SWAN, music by Clint Mansell

· BLOOD AND OIL, music by Trevor Jones

· BLOOD DONE SIGN MY NAME, music by John Leftwich

· BLUE VALENTINE, music by Grizzly Bear

· BO, music by Senjan Jansen

· BOND OF SILENCE, music by Richard Marvin

· BOUQUET OF BARBED WIRE, music by Ruth Barrett

· BREAKING UPWARDS, music by Kyle Forester

· BURLESQUE, music by Christophe Beck

· CAIRO TIME, music by Niall Byrne

· CASINO JACK, music by Jonathan Goldsmith

· CATERPILLAR, music by Sally Kubota and Yumi Okada

· CHARLIE ST. CLOUD, music by Rolfe Kent

· CHLOE, music by Mychael Danna

· CHRZEST, music by Marcin Macuk

· THE CITY OF YOUR FINAL DESTINATION, music by Jorge Drexler

· CLASS, music by Lawrence Shragge

· THE CLIENT LIST, music by Richard Marvin

· CONFESSIONS, music by Toyohiko Kanahashi

· CONTRACORRIENTE, music by Selma Mutal Vermuelen

· CONVICTION, music by Paul Cantelon

· CORNELIS, music by Jack Vreeswijk

· COSA VOGLIO DI PIU, music by Giovanni Venosta

· COUNTRY STRONG, music by Michael Brook

· CUCKOO, music by Andrew Hewitt

· THE CUTTING EDGE 4: FIRE & ICE, music by Bennett Salvay

· DAD’S HOME, music by Lawrence Shragge

· D’AMOUR ET D’EAU FRAICHE, music by Éric Neveux

· DAS ENDE IST MEIN ANFANG, music by Ludovico Einaudi

· DAS LETZTE SCHWEIGEN, music by Michael Kamm and Kris Steininger

· DEAR JOHN, music by Deborah Lurie

· DER LETZTE SCHONE HERBSTTAG, music by Michael Heilrath

· DIE FREMDE, music by Max Richter and Stéphane Moucha

· DOWNTON ABBEY, music by John Lunn

· EAT PRAY LOVE, music by Dario Marianelli

· ECHOES OF THE RAINBOW, music by Henry Lai

· EHKY YA SCHEHEREZADE, music by Tamer Karawan

· EL CONSUL DE SODOMA, music by Joan Valent

· EL MAL AJENO, music by Fernando Velazquez

· ELEVATOR GIRL, music by Stephen Graziano

· ELLE S’APPELAIT SARAH, music by Max Richter

· ENTRE LOBOS, music by Klaus Badelt

· EXTRAORDINARY MEASURES, music by Andrea Guerra

· FAIR GAME, music by John Powell

· THE FALLEN ANGEL, music by Nobuyuki Nakajima

· THE FIGHTER, music by Michael Brook

· THE FIRST GRADER, music by Alex Heffes

· FIRST LIGHT, music by Gabriel Currington

· FIRST MISSION, music by Han Otten

· FIVE DAUGHTERS, music by Peter Salem

· FIVE MINARETS IN NEW YORK, music by Tevfik Akbasli and Yildiray Gürgen

· FLICKA 2, music by Mark Thomas

· FLIPPED, music by Marc Shaiman

· FLOWERS, music by Tomiyuki Asakawa

· FOEKSIA DE MINIHEKS, music by Martijn Schimmer

· FOR COLORED GIRLS, music by Aaron Zigman

· FRESHMAN FATHER, music by Michael Neilson

· GAINSBOURG, music by Olivier Daviaud

· GET LOW, music by Jan A.P. Kaczmarek

· GHETTOPHYSICS: WILL THE REAL PIMPS AND HOS PLEASE STAND UP, music by Ryan Michael Demaree

· GIFT OF THE MAGI, music by Stephen McKeon

· GOETHE!, music by Ingo Frenzel

· GOING THE DISTANCE, music by Mychael Danna

· THE GOOD HEART, music by Orri Jonsson

· A GOOD HUSBAND, music by Yoko Kumagai and Hidehiko Urayama

· THE GOOD WITCH’S GIFT, music by Asher Lenz and Stephen Skratt

· GORBACIOF, music by Teho Teardo

· THE GREATEST, music by Christophe Beck

· GROWING THE BIG ONE, music by Terry Frewer

· GUZAARISH, music by Sanjay Leela Bhansali

· HABERMANN, music by Elia Cmiral

· HABITACION EN ROMA, music by Jocelyn Pook

· HANA NO ATO, music by Satoshi Takebe

· HANAMIZUKI, music by Takefumi Haketa

· HANDSOME HARRY, music by Anton Sanko

· HANNI & NANNI, music by Alexander Geringas and Joachim Schlüter

· HARU’S JOURNEY, music by Junpei Sakuma

· HEALING HANDS, music by Lawrence Shragge

· HEMINGWAY’S GARDEN OF EDEN, music by Roger Julia

· HENRI 4, music by Henry Jackman and Hans Zimmer

· HEREAFTER, music by Clint Eastwood

· HET GEHEIM, music by Fons Merkies

· HIMLEN AR OSKYLDIGT BLA, music by Matthias Barjed

· HISSHIKEN TORISASHI, music by Edison

· HORS-LA-LOI, music by Armand Amar

· HOWL, music by Carter Burwell

· THE HUMAN RESOURCES MANAGER, music by Cyril Morin

· I AM LOVE, music by John Adams

· IDENTITY, music by John Lunn

· ILLEGAL, music by Andre Dziezuk and Marc Mergen

· IN A BETTER WORLD, music by Johan Söderqvist

· THE INDIAN DOCTOR, music by Barnaby Taylor

· INHALE, music by James Newton Howard

· JOE MADDISON’S WAR, music by Kevin Sargent

· JOY, music by Rini Dobbelaar

· JUD SUSS: FILM OHNE GEWISSEN, music by Martin Todsharow

· THE KARATE KID, music by James Horner

· KAWASAKIHO RUZE, music by Ales Brezina

· KIMI NI TODOKE, music by Goro Yasukawa

· KINGS OF THE EVENING, music by Kevin Toney

· THE KING’S SPEECH, music by Alexandre Desplat

· KISSES, music by Go Blimps Go

· KOM NIET AAN MIJN KINDEREN, music by Johan Hoogewijs

· KORKORO, music by Delphine Mantoulet

· LA BOCCA DEL LUPO, music by Marco Messina

· LA ISLA INTERIOR, music by Lucas Vidal

· LA MISSION, music by Mark Kilian

· LA MOSQUITERA, music by Alfons Conde

· LA NOSTRA VITA, music by Franco Piersanti

· LA PASSIONE, music by Carlo Crivelli

· LA PRINCESSE DE MONTPENSIER, music by Philippe Sarde

· LA RAFLE, music by Christian Henson

· LA REFUGE, music by Louis-Ronan Choisy

· LA SOGA, music by Evan Wilson

· LA SOLITUDINE DEI NUMERI PRIMI, music by Mike Patton

· L’ARBRE, music by Grégoire Hetzel

· LAS VIUDAS DE LOS JUEVES, music by Roque Baños

· THE LAST SONG, music by Aaron Zigman

· L’AUTRE DUMAS, music by Hugues Tabar-Nouval

· L’AUTRE MONDE, music by Anthony Gonzalez

· LE FIL, music by Karol Beffa

· THE LEAST AMONG YOU, music by Mark Kilian

· LEAVES OF GRASS, music by Jeff Danna

· LEGACY, music by Mark Kilian

· LEGENDARY, music by James Raymond

· LENNON NAKED, music by Dickon Hinchliffe

· LEONIE, music by Jan A.P. Kaczmarek

· LETTERS TO GOD, music by Colin O’Malley

· LETTERS TO JULIET, music by Andrea Guerra

· L’HOMME QUI VOULAIT VIVRE SA VIE, music by Evgueni Galperine and Sacha Galperine

· LIES IN PLAIN SIGHT, music by Joseph Vitarelli

· LIKE DANDELION DUST, music by Nathan Larson

· LIP SERVICE, music by Alex Lee and Nick Powell

· THE LITTLE HOUSE, music by John Lunn

· A LONE SCALPEL, music by Goro Yasukawa

· LOPE, music by Fernando Velazquez

· LOVE AND OTHER DRUGS, music by James Newton Howard

· LOVE RANCH, music by Chris P. Bacon

· L’UOMO CHE VERRA, music by Marco Biscarini and Daniele Furlati

· MACBETH, music by Adam Cork

· MADE IN DAGENHAM, music by David Arnold

· MAJESTEIT, music by Fons Merkies

· MAMMUTH, music by Gaëtan Roussel

· MANOLETE, music by Dan Jones

· MARPLE: THE BLUE GERANIUM, music by Dominik Scherrer

· MARPLE: THE MIRROR CRACK’D FROM SIDE TO SIDE, music by Dominik Scherrer

· MARPLE: THE PALE HORSE, music by Dominik Scherrer

· MARPLE: THE SECRET OF CHIMNEYS, music by Dominik Scherrer

· MARRY ME, music by Jonathan Grossman

· MEET MY MOM, music by Stephen Graziano

· MERCY, music by Mader

· MI RICORDO ANNA FRANK, music by Ennio Morricone

· MIDDLE MEN, music by Brian Tyler

· MINE VAGANTI, music by Pasquale Catalano

· MONSTERS, music by Jon Hopkins

· MOTHER AND CHILD, music by Edward Shearmur

· MR. NICE, music by Philip Glass

· MRS. MANDELA, music by Daniel Giorgetti

· MULTIPLE SARCASMS, music by George J. Fontenette

· MY NAME IS KHAN, music by Shankar-Ehsaan-Loy

· NA PUTU, music by Brano Jakubovic

· NANGA PARBAT, music by Gustavo Santaolalla

· NANNERL, LA SOEUR DE MOZART, music by Jean-Marie Serrero

· THE NATIVITY, music by Jonathan Goldsmith

· NEDS, music by Craig Armstrong

· NEVER LET ME GO, music by Rachel Portman

· NO ONE KNOWS ABOUT PERSIAN CATS, music by Mahdyar Aghajani and Ash Koosha

· NOI CREDEVAMO, music by Hubert Westkemper

· NORWEGIAN WOOD, music by Jonny Greenwood

· NOWHERE BOY, music by Alison Goldfrapp and Will Gregory

· N-SECURE, music by Marc Ellis

· ON STRIKE FOR CHRISTMAS, music by Gary Koftinoff

· ONCE UPON A TIME IN MUMBAI, music by Pritam Chakraborty

· ONDINE, music by Kjartan Sveinsson

· OTOUTO, music by Yasushi Akutagawa

· OUTRAGE, music by Keiichi Suzuki

· OXYGEN, music by Spinvis

· PA NEGRE, music by José Manuel Pagan

· THE PACIFIC, music by Hans Zimmer and Geoff Zanelli

· A PASSIONATE WOMAN, music by Mark Bradshaw

· PAULINE ET FRANCOIS, music by Jean-Louis Murat

· THE PERFECT GAME, music by Bill Conti

· PIEDS NUS SUR LES LIMACES, music by Michael Stevens

· THE PILLARS OF THE EARTH, music by Trevor Morris

· POLICE DOG DREAM, music by Takayuki Hattori

· PREGNANCY PACT, music by Richard Marvin

· PRINCESS KAIULANI, music by Stephen Warbeck

· R U THERE, music by Lim Giong

· RABBIT HOLE, music by Anton Sanko

· RAILWAYS, music by Ryuta Yoshimura

· REMEMBER ME, music by Marcelo Zarvos

· REVIVING OPHELIA, music by Christopher Franke

· RICHTING WEST, music by Paul M. Van Brugge

· RINCO’S RESTAURANT, music by Mari Fukuhara

· ROCK IT!, music by Tobias Kuhn

· ROZYCZKA, music by Michal Lorenc

· SAKURADAMON-GAI NO HEN, music by Seiko Nagaoka

· SAYONARA ITSUKA, music by Jae-Hyuk Seo

· SCHEMER, music by Melcher Miermans, Merlijn Snitker and Chrisnanne Wiegel
· SECRETARIAT, music by Nick Glennie-Smith

· SEVEN DEADLY SINS, music by James Jandrisch

· SHANGHAI, music by Klaus Badelt

· SHODÔ GIRLS, music by Taro Iwashiro

· SINGLE FATHER, music by Murray Gold

· SINS OF THE MOTHER, music by Laura Karpman

· SMALL WORLD, music by Klaus Badelt

· THE SOCIAL NETWORK, music by Trent Reznor and Atticus Ross

· SOMEWHERE, music by Phoenix

· THE SONG OF LUNCH, music by Srdjan Kurpjel

· SOUTH SOLITARY, music by Mary Finsterer

· SP: THE MOTION PICTURE YABO HEN, music by Yugo Kanno

· THE SPECIAL RELATIONSHIP, music by Alexandre Desplat

· STANLEY PARK, music by Erran Baron Cohen

· STEP UP 3D, music by Bear McCreary

· SVINALANGORNA, music by Magnus Jarlbo and Sebastian Öberg

· THE TEMPEST, music by Elliot Goldenthal

· TEMPLE GRANDIN, music by Alex Wurman

· TETE DE TURC, music by Bruno Coulais

· THIS IS ENGLAND ‘86, music by Ludovico Einaudi

· THREE, music by Tom Tykwer, Reinhold Heil and Johnny Klimek

· TIDA-KANKAN: UMI TO SANGO TO CHIISANA KISEKI, music by Coba

· TILL DET SOM AR VACKERT, music by Per-Erik Winberg

· TIRZA, music by Bob Zimmerman

· TO SAVE A LIFE, music by Christopher Lennertz and Timothy Wynn

· TODO LO QUE TU QUIERAS, music by Leiva

· TOKYO ISLAND, music by Yoshihide Otomo

· TOUCHING HOME, music by Marty Davich

· THE TOURIST, music by James Newton Howard

· THE TOWN CHRISTMAS FORGOT, music by Stacey Hersh

· TRES METROS SOBRE EL CIELO, music by Manel Santisteban

· TRUE GRIT, music by Carter Burwell

· TURN THE BEAT AROUND, music by Bonspiel

· TUSEN GANGER STARKARE, music by Anders Melander

· UN ALTRO MONDO, music by Stefano Arnaldi

· UN HOMME QUI CRIE, music by Wasis Diop

· UNA SCONFINATA GIOVINEZZA, music by Riz Ortolani

· UNANSWERED PRAYERS, music by Steve Porcaro

· UNCORKED, music by Alex Wilkinson
· UPSTAIRS DOWNSTAIRS, music by Daniel Pemberton
· VENTI SIGARETTE, music by Louis Siciliano

· VERTRAUTE FREMDE, music by Air

· VINCENT WILL MEER, music by Ralf Hildenbeutel and Stevie B-Zet
· VLIEGENIERSTAR VAN KAZBEK, music by Gio Tsintsadze

· VORSTADTKROKODILE 2, music by Heiko Maile

· VREEMD BLOED, music by Paul M. Van Brugge

· THE WAITING CITY, music by Michael Yezerski

· A WALK IN MY SHOES, music by Lawrence Shragge

· WALL STREET: MONEY NEVER SLEEPS, music by Craig Armstrong

· WE ARE FAMILY, music by Shankar-Ehsaan-Loy
· WELCOME TO THE RILEYS, music by Marc Streitenfeld

· WHAT IF…, music by Jeehun Hwang

· WHEN LOVE IS NOT ENOUGH: THE LOIS WILSON STORY, music by Lawrence Shragge

· WHITE MATERIAL, music by Stuart Staples

· WHO IS CLARK ROCKEFELLER?, music by Jeff Toyne

· THE WILD GIRL, music by Christopher Dedrick

· WINTER’S BONE, music by Dickon Hinchliffe

· WIN-WIN, music by Minco Eggersman

· THE WISHING WELL, music by Stephen Graziano

· THE WRONGED MAN, music by Stephen Endelman

· WSZYSTKO CO KOCHAM, music by Daniel Bloom

· THE YELLOW HANDKERCHIEF, music by Jack Livesey

· YOU DON’T KNOW JACK, music by Marcelo Zarvos

· YOU LUCKY DOG, music by Stacey Hersh

· ZANAN-E BEDUN-E MARDAN, music by Ryuichi Sakamoto

· ZEITEN ANDERN DICH, music by Anis Mohamed Ferchichi

BEST ORIGINAL SCORE FOR A COMEDY FILM
Please choose no more than five titles from the comedy category which, in your opinion, represent the best scores composed for films released in 2010 from that genre. Rank these scores in order from 1-5, with 1 being the best.

· 1.
· 2.
· 3.
· 4.
· 5.
· 600 KILOS D’OR PUR, music by Christophe Julien

· ANJAANI ANJAANI, music by Vishal-Shekhar

· THE BACK-UP PLAN, music by Stephen Trask

· BAND BAAJA BAARAAT, music by Salim Merchant and Suleiman Merchant
· BENVENUTI AL SUD, music by Umberto Scipione

· BON APPETIT, music by Marcel Vaid

· BOOGIE WOOGIE, music by Janusz Podrazik

· THE BOUNTY HUNTER, music by George Fenton

· BRAN NUE DAE, music by Cezary Skubiszewski

· BREAK KE BAAD, music by Vishal-Shekhar

· BRODERNA KARLSSON, music by Anders Herrlin and Jennie Löfgren
· BURKE AND HARE, music by Joby Talbot

· BUS PALLADIUM, music by Yarol Poupaud

· CAMPAMENTO FLIPY, music by Fernando Velazquez

· CAMPING 2, music by Frédéric Botton and Jean-Yves d’Angelo
· CATS & DOGS: THE REVENGE OF KITTY GALORE, music by Christopher Lennertz

· CEMETERY JUNCTION, music by Tim Atack

· CHANCE PE DANCE, music by Sandeep Shirodkar

· COK FILIM HAREKETLER BUNLAR, music by Deniz Erdogan and Rahman Altin
· COP OUT, music by Harold Faltermeyer

· CRAZY ON THE OUTSIDE, music by David Newman

· CYRUS, music by Michael Andrews

· DAS LEBEN IST ZU LANG, music by Niki Reiser

· DATE NIGHT, music by Christophe Beck

· DE GELUKKIGE HUISVROUW, music by Tom Holkenborg

· DE MAI TINH, music by Christopher Wong

· DEATH AT A FUNERAL, music by Christophe Beck

· DEFENDOR, music by John Rowley

· DIARY OF A WIMPY KID, music by Theodore Shapiro

· DIK TROM, music by Erik Jan Grob

· DINNER FOR SCHMUCKS, music by Theodore Shapiro

· DIRK GENTLY, music by Daniel Pemberton

· THE DOG WHO SAVED CHRISTMAS VACATION, music by Andres Boulton and Chad Rehmann
· DON MENDO ROCK LA VENGANZA?, music by Kiko Veneno

· DONNANT DONNANT, music by Cecilem

· DOS HERMANOS, music by Nico Cota

· DOUBLE WEDDING, music by Lawrence Shragge

· DUE DATE, music by Christophe Beck

· EASY A, music by Brad Segal

· EL DIARIO DE CARLOTA, music by Xavier Font and Arturo Vaquero
· EL GRAN VAZQUEZ, music by Nacho Mastretta

· EN GANSKE SNILL MANN, music by Halfdan E.

· THE EXTRA MAN, music by Klaus Badelt

· FENOMEN, music by Piotr Mikolajczak

· FIGLI DELLE STELLE, music by Giuliano Taviani

· FRECHE MADCHEN 2, music by Stefan Ziethen

· FRED: THE MOVIE, music by Roddy Bottum

· FRITS EN FREDDY, music by Tuomas Kantelinen

· FURRY VENGEANCE, music by Edward Shearmur

· GANGSTERBOYS, music by Mitch Crown

· GET HIM TO THE GREEK, music by Lyle Workman

· GIULUAS VERSCHWINDEN, music by Balz Bachmann

· GOING POSTAL, music by John Lunn

· GOLMAAL 3, music by Pritam Chakraborty

· THE GOOD GUY, music by Tomandandy

· A GOOD OLD FASHIONED ORGY, music by Jane Antonia Cornish

· GRANDMA’S HOUSE, music by Paul Clark

· GREENBERG, music by James Murphy

· GROUPIES BLEIBEN NICHT ZUM FRUHSTUCK, music by Gerd Baumann

· GROWN UPS, music by Rupert Gregson-Williams

· HAPPY TEARS, music by Robert Miller

· THE HERO SHOW, music by Kouichi Fujino

· HIER KOMMT LOLA!, music by Youki Yamamoto

· HJEM TIL JUL, music by John Erik Kaada

· HOLIDAY, music by Julien Dore

· HOLLYWOOD & WINE, music by Scott Glasgow

· HOT TUB TIME MACHINE, music by Christophe Beck

· HOUSEFULL, music by Shankar-Ehsaan-Loy

· HOW DO YOU KNOW, music by Hans Zimmer

· I HATE LUV STORIES, music by Vishal-Shekhar

· I HATE VALENTINE’S DAY, music by Keith Power

· I LOVE YOU TOO, music by David Hirschfelder

· I LOVE YOU, PHILLIP MORRIS, music by Nick Urata

· I RYMDEN FINNS INGA KANSLOR, music by Josef Tuulse

· THE INFIDEL, music by Erran Baron Cohen

· IO LORO E LARA, music by Fabio Liberatori

· IT’S A WONDERFUL AFTERLIFE, music by Craig Pruess

· IT’S KIND OF A FUNNY STORY, music by Broken Social Scene

· JERRY COTTON, music by Christoph Zirngibl and Helmut Zerlett
· JOHAN PRIMERO, music by Tom Holkenborg

· THE JONESES, music by Nick Urata

· JUST WRIGHT, music by Rosey

· KARTHIK CALLING KARTHIK, music by Shankar-Ehsaan-Loy

· KHATTA MEETHA, music by Pritam Chakraborty

· THE KIDS ARE ALL RIGHT, music by Carter Burwell

· KILLERS, music by Rolfe Kent

· THE KINGS OF MYKONOS, music by Amanda Brown and Nick West
· KOLYSANKA, music by Michal Lorenc

· LA BLONDE AUX SEINS NUS, music by Carlo Crivelli

· LA DONNA DELLA MIA VITA, music by Giuliano Taviani

· LA PECORA NERA, music by Ascanio Celestini

· LA PRIMA COSA BELLA, music by Carlo Virzi

· LA VALIGIA SUL LETTO, music by Daniele Falangone

· LA VITA E UNA COSA MERAVIGLIOSA, music by Armando Trovajoli

· L’AGE DE RAISON, music by Cyrille Aufort

· L’ARNACOEUR, music by Klaus Badelt

· LBS., music by Carlo Giacco

· LE MAC, music by Nathaniel Mechaly

· LE SIFFLEUR, music by Sinclair

· LEAP YEAR, music by Randy Edelman

· LES EMOTIFS ANONYMES, music by Pierre Adenot

· LES INVITES DE MON PERE, music by Béatrice Thiriet

· LES MEILLEURS AMIS DU MONDE, music by Emmanuel Rambaldi

· LIBRE ECHANGE, music by Edith Fambuena

· LIFE AS WE KNOW IT, music by Blake Neely

· THE LIGHTKEEPERS, music by Pinar Toprak

· L’ITALIEN, music by Marc Rappeneau

· LITTLE FOCKERS, music by Stephen Trask

· LIZZIE AND SARAH, music by Martin Coogan and Michael Hall

· LO, music by Scott Glasgow

· LOTTERY TICKET, music by Teddy Castellucci

· LYING TO BE PERFECT, music by James Jandrisch

· MACGRUBER, music by Matthew Compton

· MADE: THE MOVIE, music by Asher Lenz and Stephen Skratt

· THE MARC PEASE EXPERIENCE, music by Christophe Beck

· MARMADUKE, music by Christopher Lennertz

· MATERIAL GIRL, music by John Lunn and Jon Williams

· MATRIMONI E ALTRI DISASTRI, music by Davide Mastrapaolo

· MON POTE, music by Calogero & Gioacchino

· MORNING GLORY, music by David Arnold

· NACIDAS PARA SUFRIR, music by Lucio Godoy

· NANNY McPHEE AND THE BIG BANG, music by James Newton Howard

· NATIONAL LAMPOON’S THE LEGEND OF AWESOMEST MAXIMUS, music by Scott Glasgow

· NEW KIDS TURBO, music by Tom Holkenborg

· NO PROBLEM, music by Pritam Chakraborty

· THE OTHER GUYS, music by Jon Brion

· OTTO’S ELEVEN, music by Karim Sebastian Elias

· OUR FAMILY WEDDING, music by Transcenders

· PAJAROS DE PAPEL, music by Emilio Aragon

· PEEPLI LIVE, music by Mathias Duplessy

· PLEASE GIVE, music by Marcelo Zarvos

· POTICHE, music by Philippe Rombi

· PUSS, music by Georg Riedel

· QUE SE MUERAN LOS FEOS, music by Juanjo Javierre

· RAMONA AND BEEZUS, music by Mark Mothersbaugh

· RANDKA W CIEMNO, music by Paul Pritchard

· RECEP IVEDIK 3, music by Oguz Kaplangi

· THE ROMANTICS, music by Jon Sadoff

· ROSENCRANTZ & GUILDENSTERN ARE UNDEAD, music by Sean Lennon

· SAINT JOHN OF LAS VEGAS, music by David Torn

· THE SANTA SUIT, music by Stacey Hersh

· SCOTT PILGRIM VS. THE WORLD, music by Nigel Godrich

· SCUSA MA TI VOGLIO SPOSARE, music by Emanuele Bossi

· SEX AND THE CITY 2, music by Aaron Zigman

· SHARM EL SHEIK: UN’ESTATE INDIMENTICABILE, music by Daniele Falangone

· SHE’S OUT OF MY LEAGUE, music by Michael Andrews

· THE SLAMMIN’ SALMON, music by Nathan Barr

· SLUBY PANIENSKIE, music by Michal Lorenc

· SMOORVERLIEFD, music by Melcher Miermans, Merlijn Snitker and Chrisnanne Wiegel
· SOLITARY MAN, music by Michael Penn

· SOUND OF NOISE, music by Fred Avril and Magnus Börjeson

· SOUP OPERA, music by Hibiki Inamoto

· THE SPY NEXT DOOR, music by David Newman

· STANDING OVATION, music by Benedikt Brydern

· STERKE VERHALEN, music by Fons Merkies

· SUL MARE, music by Freaks

· SURELY SOMEDAY, music by Yoko Kanno

· SWIETY INTERES, music by Zygmunt Konieczny

· THE SWITCH, music by Alex Wurman

· TAMARA DREWE, music by Alexandre Desplat

· TENSION SEXUAL NO RESUELTA, music by Roque Baños

· TEUFELSKICKER, music by Reinhold Heil and Johnny Klimek

· TINY FURNITURE, music by Teddy Blanks

· TODAY’S SPECIAL, music by Stephane Wrembel

· TOOTH FAIRY, music by George S. Clinton

· TUTTO L’AMORE DEL MONDO, music by Michele Braga

· UNA HORA MAS EN CANARIAS, music by Alejandro Serrano

· UNE PETITE ZONE DE TURBULENCES, music by Nathaniel Mechaly

· VALENTINE’S DAY, music by John Debney

· VAMPIRES SUCK, music by Christopher Lennertz

· VEXED, music by Willie Dowling

· WHEN IN ROME, music by Christopher Young

· WHY DID I GET MARRIED TOO, music by Aaron Zigman

· THE WISH LIST, music by Kevin Kiner

· YOU AGAIN, music by Nathan Wang

· YOUTH IN REVOLT, music by John Swihart

· ZOT VAN A., music by Steve Willaert

BEST ORIGINAL SCORE FOR AN ACTION/ADVENTURE/THRILLER FILM
Please choose no more than five titles from the action/adventure/thriller category which, in your opinion, represent the best scores composed for films released in 2010 from that genre. Rank these scores in order from 1-5, with 1 being the best.

· 1.
· 2.
· 3.
· 4.
· 5.
· 71 INTO THE FIRE, music by Dong-Jun Lee

· À BOUT PORTANT, music by Klaus Badelt

· AKUNIN, music by Joe Hisaishi

· AT RISK, music by Christopher Ward

· THE A-TEAM, music by Alan Silvestri

· BAYSIDE SHAKEDOWN 3: SET THE GUYS LOOSE, music by Yugo Kanno

· BITCH SLAP, music by John R. Graham

· BLACK DEATH, music by Christian Henson

· BLANC COMME NIEGE, music by Krishna Levy

· THE BOOK OF ELI, music by Atticus Ross

· BRIEFGEHEIM, music by Melcher Miermans, Merlijn Snitker and Chrisnanne Wiegel

· BROOKLYN’S FINEST, music by Marcelo Zarvos

· BRUC, music by Xavier Capellas

· BURIED, music by Victor Reyes

· CA$H, music by Jesse Voccia

· CENTURION, music by Ilan Eshkeri

· THE CHAMELEON, music by Jeff Cardoni

· CHATROOM, music by Kenji Kawai

· COMME LES 5 DOIGTS DE LA MAIN, music by Armand Amar

· COMPLICES, music by Grégoire Hetzel

· DABANGG, music by Sajid-Wajid

· DE EETCLUB, music by Steve Willaert

· DEADLY HONEYMOON, music by Joseph Conlan

· THE DEEP, music by Samuel Sim

· THE DISAPPEARANCE OF ALICE CREED, music by Marc Canham

· EDGE OF DARKNESS, music by Howard Shore

· EIGHTH WONDERLAND, music by Nicolas Alberny

· ENTER THE VOID, music by Thomas Bangalter

· ESSENTIAL KILLING, music by Pawel Mykietyn

· THE EXPENDABLES, music by Brian Tyler

· FASTER, music by Clint Mansell

· FIVE MINUTES OF HEAVEN, music by David Holmes

· FORMOSA BETRAYED, music by Jeff Danna

· FROM PARIS WITH LOVE, music by David Buckley

· THE FRONT, music by Christopher Ward

· GARDIENS DE L’ORDRE, music by Nicolas Baby

· THE GHOST WRITER, music by Alexandre Desplat

· GREEN ZONE, music by John Powell

· HAEUNDAE, music by Byung-Woo Lee

· HIERRO, music by Zacarías M. de la Riva

· HOLY ROLLERS, music by M.J. Mynarski

· ICE QUAKE, music by Michael Neilson

· IN MY SLEEP, music by Conrad Pope

· INCEPTION, music by Hans Zimmer

· INSOUPCONNABLE, music by Fabein Romer

· IRON MAN 2, music by John Debney

· JACK HUNTER AND THE LOST TREASURE OF UGARIT, music by Jamie Christopherson

· THE JENSEN PROJECT, music by Eric Allaman

· JESSE STONE: NO REMORSE, music by Jeff Beal

· JONAH HEX, music by Marco Beltrami

· JOSEPH ET LA FILLE, music by Nathaniel Mechaly

· JULENATT I BLÅFELL, music by Magnus Beite

· JULGAMENTO, music by Nuno Malo

· KICK-ASS, music by Ilan Eshkeri, Henry Jackman, Marius de Vries and John Murphy

· THE KILLER INSIDE ME, music by Joel Cadbury and Melissa Parmenter

· KITES, music by Rajesh Roshan

· KNIGHT & DAY, music by John Powell

· KÔSHÔNIN: THE MOVIE - TAIMU RIMITTO KÔDO 10,000 M NO ZUNÔSEN, music by Jun Sato

· KRACH, music by Frédéric Vercheval

· KUTSAL DAMACANA 2: ITMEN, music by Ovunc Danacioglu

· LES AVENTURES EXTRAORDINAIRES D’ADELE BLANC-SEC, music by Eric Serra

· LIAR GAME: THE FINAL STAGE, music by Yasutaka Nakata

· LIES BETWEEN FRIENDS, music by Jason Frederick

· L’IMMORTEL, music by Klaus Badelt

· LOFT, music by Wolfram De Marco

· LONDON BOULEVARD, music by Sergio Pizzorno

· LOS OJOS DE JULIA, music by Fernando Velazquez

· THE LOSERS, music by John Ottman

· LUNA CALIENTE, music by José Nieto

· MACHETE, music by John Debney

· MADEO, music by Byung-Woo Lee

· MEGA MINDY EN HET ZWARTE KRISTAL, music by Olaf Janssens

· THE NEXT THREE DAYS, music by Danny Elfman

· NINJA, music by Stephen Edwards

· ONCE FALLEN, music by Jeff Beal

· PERRIER’S BOUNTY, music by David Holmes

· RAAJNEETI, music by Wayne Sharpe

· RAAVAN, music by A.R. Rahman

· RABIA, music by Lucio Godoy

· RED, music by Christophe Beck

· RED HILL, music by Dimitri Golovko

· ROBIN HOOD, music by Marc Streitenfeld

· SALT, music by James Newton Howard

· SAMURAI SENTAI SHINKENJÂ TAI GÔONJÂ GINMAKUBAN!, music by Megumi Ohashi

· SANDRA BROWN’S SMOKE SCREEN, music by Jonathan Goldsmith

· SANS LAISSER DE TRACES, music by Christophe La Pinta

· SCOOBY-DOO! CURSE OF THE LAKE MONSTER, music by David Newman

· SECRETS OF THE MOUNTAIN, music by Eric Allaman

· SHANK, music by Chad Hobson

· SHUTTER ISLAND, music by Robbie Robertson

· THE SILENCE, music by John Lunn

· SNABBA CASH, music by Jon Ekstrand

· STRIKE BACK, music by Ilan Eshkeri and Scott Shields

· TAKERS, music by Paul Haslinger

· TEES MAAR KHAN, music by Vishal-shekhar

· TENSÔ SENTAI GOSEIJÂ: EPIC ON THE MOVIE, music by Kazunori Maruyama

· TIGER TEAM, music by Andrej Melita and Siggi Mueller

· TOMORROW, WHEN THE WAR BEGAN, music by Reinhold Heil and Johnny Klimek

· THE TOWN, music by Harry Gregson-Williams and David Buckley

· TRUE LEGEND, music by Shigeru Umebayashi

· TWELVE, music by Harry Gregson-Williams

· UNSTOPPABLE, music by Harry Gregson-Williams

· VALHALLA RISING, music by Peter Kyed and Peter Peter

· VEER, music by Sajid-Wajid

· THE WARRIOR’S WAY, music by Javier Navarrete

· THE WAY, music by Tyler Bates

· WILD TARGET, music by Michael Price

· WITHIN, music by Jeff Toyne

· ZEBRAMAN 2: ATTACK ON ZEBRA CITY, music by Yoshihiro Ike

BEST ORIGINAL SCORE FOR A FANTASY/SCIENCE FICTION/HORROR FILM
Please choose no more than five titles from the fantasy/science fiction/horror category which, in your opinion, represent the best scores composed for films released in 2010 from that genre. Rank these scores in order from 1-5, with 1 being the best.

· 1.
· 2.
· 3.
· 4.
· 5.
· AFTER.LIFE, music by Paul Haslinger

· ALICE IN WONDERLAND, music by Danny Elfman

· BEAUTY AND THE BEASTS: A DARK TALE, music by Nino Gaetano Martinetti

· THE BLACK WATERS OF ECHO’S POND, music by Harry Manfredini

· CASE 39, music by Michl Britsch

· CHAIN LETTER, music by Vincent Gillioz

· THE CHRONICLES OF NARNIA: THE VOYAGE OF THE DAWN TREADER, music by David Arnold

· CLASH OF THE TITANS, music by Ramin Djawadi

· THE CRAZIES, music by Mark Isham

· DARK RELIC, music by Adam Paul Conway

· DAYBREAKERS, music by Christopher Gordon

· DEADLINE, music by Carlos Jose Alvarez

· DEVIL, music by Fernando Velazquez

· DIE KOMMENDEN TAGE, music by Christoph Kaiser and Julian Maas

· DINOCROC VS SUPERGATOR, music by Jon Kaplan and Al Kaplan

· DINOSHARK, music by Cynthia Brown

· ECLIPSE, music by Howard Shore

· THE ECLIPSE, music by Fionnuala Ní Chiosáin

· THE FIRST MEN IN THE MOON, music by Michael Price

· FROST GIANT, music by Frederik Wiedmann

· FROZEN, music by Andy Garfield

· GOBLIN, music by Chris Nickel

· GULLIVER’S TRAVELS, music by Henry Jackman

· HARRY POTTER AND THE DEATHLY HALLOWS PART 1, music by Alexandre Desplat

· HATCHET 2, music by Andy Garfield

· HIGANJIMA, music by Hiroyuki Sawano

· THE HOLE, music by Javier Navarrete

· THE HORDE, music by Christopher Lennertz

· HOUSE OF BONES, music by Miles Hankins

· HUMAN CENTIPEDE, music by Patick Savage and Holger Spies

· I SPIT ON YOUR GRAVE, music by Corey Allen Jackson

· IEP!, music by Tom Pintens

· THE INCITE MILL, music by Kenji Kawai

· KABOOM, music by Robin Guthrie and Vivek Maddala

· KAPTIFS, music by Guillaume Feyler

· LA HERENCIA VALDEMAR, music by Arnau Bataller

· LAKE PLACID 3, music by Nathan Furst

· THE LAST AIRBENDER, music by James Newton Howard

· THE LAST EXORCISM, music by Nathan Barr

· LEGION, music by John Frizzell

· LET ME IN, music by Michael Giacchino

· THE LOST FUTURE, music by Michael Richard Plowman

· MALICE IN WONDERLAND, music by Christian Henson

· MANDRAKE, music by Jermaine Stegall

· MEGA PIRANHA, music by Chris Ridenhour

· METEOR STORM, music by Jim Guttridge

· MIRRORS 2, music by Frederik Wiedmann

· MONGOLIAN DEATH WORM, music by Pinar Toprak

· MONSTERWOLF, music by Miles Hankins

· MOTHMAN, music by Steve London

· MR. NOBODY, music by Pierre Van Dormael

· MY SOUL TO TAKE, music by Marco Beltrami

· MY SUPER PSYCHO SWEET 16 2, music by Ben Lovett

· THE NEW DAUGHTER, music by Javier Navarrete

· THE NIGHT BEFORE THE NIGHT BEFORE CHRISTMAS, music by James Gelfand

· A NIGHTMARE ON ELM STREET, music by Steve Jablonsky

· THE NUTCRACKER IN 3D, music by Eduard Artemyev

· ON A DARK AND STORMY NIGHT, music by Aldo Shllaku

· PERCY JACKSON & THE OLYMPIANS: THE LIGHTNING THIEF, music by Christophe Beck

· PIRANHA 3D, music by Michael Wandmacher

· PREDATORS, music by John Debney

· PRINCE OF PERSIA: THE SANDS OF TIME, music by Harry Gregson-Williams

· PULSE, music by Stephen Hilton

· RARE EXPORTS: A CHRISTMAS TALE, music by Juri Seppa and Miska Seppa

· RED: WEREWOLF HUNTER, music by Stacey Hersh

· REPO MEN, music by Marco Beltrami

· RESIDENT EVIL: AFTERLIFE, music by Tomandandy

· RIVERWORLD, music by Jim Guttridge

· SAW 3D, music by Charlie Clouser

· SECRETS IN THE WALLS, music by Jeff Cardoni

· SHADOW, music by Andrea Moscianese

· SHARKTOPUS, music by Tom Heil

· SHELTER, music by John Frizzell

· SINT, music by Dick Maas

· SINTERKLAAS EN HET PAKJES MYSTERIE, music by Joep Sporck and Martijn Spruit

· SKYLINE, music by Matthew Margeson

· THE SORCERER’S APPRENTICE, music by Trevor Rabin

· SPACE BATTLESHIP YAMATO, music by Naoki Sato

· SPLICE, music by Cyrille Aufort

· STONEHENGE APOCALYPSE, music by Michael Neilson

· SURVIVAL OF THE DEAD, music by Robert Carli

· TRIASSIC ATTACK, music by Frederik Wiedmann

· TRON LEGACY, music by Daft Punk

· WHISTLE AND I’LL COME TO YOU, music by Tristan Norwell

· WIR SIND DIE NACHT, music by Heiko Maile

· WITCHVILLE, music by Neal Acree

· THE WOLFMAN, music by Danny Elfman

· ZWART WATER, music by Han Otten and Maurits Overdulve

BEST ORIGINAL SCORE FOR AN ANIMATED FEATURE

Please choose no more than five titles from the animation category which, in your opinion, represent the best scores composed for films released in 2010 for that medium. Rank these scores in order from 1-5, with 1 being the best.

· 1.

· 2.

· 3.

· 4.

· 5.

· ALLEZ RACONTE!, music by Christophe Grzegorek

· ALPHA AND OMEGA, music by Chris P. Bacon

· ARTHUR ET LA GUERRE DES DEUX MONDES, music by Eric Serra

· BATMAN: UNDER THE RED HOOD, music by Christopher Drake

· CHICO & RITA, music by Bebo Valdes

· CUCCIOLI E IL CODICE DI MARCO POLO, music by Lorenzo Tornio

· DAS SANDMANNCHEN: ABENTEUER IN TRAUMLAND, music by Oliver Heuss

· DESPICABLE ME, music by Heitor Pereira, Pharrell Williams and Hans Zimmer

· THE DISAPPEARANCE OF HARUHI SUZUMIYA, music by Satoru Kousaki

· DORAEMON THE MOVIE: NOBITA’S LITTLE MERMAID, music by Kan Sawada

· FAMILY GUY: IT’S A TRAP!, music by Ron Jones

· FIREBREATHER, music by Toby Chu

· GEKIJOUBAN FATE/STAY NIGHT: UNLIMITED BLADE WORKS, music by Kenji Kawai

· HOW TO TRAIN YOUR DRAGON, music by John Powell

· THE ILLUSIONIST, music by Sylvain Chomet

· JACKBOOTS ON WHITEHALL, music by Guy Michelmore

· KONFERENZ DIE TIERE, music by David Newman

· LA TROPA DE TRAPO EN EL PAIS DONDE SIEMPRE BRILLA EL SOL, music by Zeltia Montes

· THE LEGEND OF SILKBOY, music by Alain Mayrand

· LEGEND OF THE GUARDIANS: THE OWLS OF GA’HOOLE, music by David Hirschfelder

· MEGAMIND, music by Hans Zimmer and Lorne Balfe

· MY DOG TULIP, music by John Avarese

· OMAE UMASOUDANA, music by Teraya Terashima

· PLANET HULK, music by Guy Michelmore

· POKÉMON: DIAMOND PEARL GEN-EI NO HASHA ZOROARK, music by Shinya Miyazaki

· SAMMY’S ADVENTURES: THE SECRET PASSAGE, music by Ramin Djawadi

· SANTA’S APPRENTICE, music by Nerida Tyson-Chew

· SHREK FOREVER AFTER, music by Harry Gregson-Williams

· SPACE CHIMPS 2: ZARTOG STRIKES BACK, music by Sam Stewart

· SPACE DOGS 3D, music by Ivan Uryupin

· TANGLED, music by Alan Menken

· TINKER BELL AND THE GREAT FAIRY RESCUE, music by Joel McNeely

· TOONPUR KA SUPERHERO, music by Anu Malik

· TOTALLY SPIES: THE MOVIE, music by Maxime Barzel and Paul-Étienne Côté

· TOY STORY 3, music by Randy Newman

· UNE VIE DE CHAT, music by Serge Besset

· YOGI BEAR, music by John Debney

BEST ORIGINAL SCORE FOR A DOCUMENTARY FEATURE

Please choose no more than five titles from the documentary category which, in your opinion, represent the best scores composed for films released in 2010 for that medium. Rank these scores in order from 1-5, with 1 being the best.

· 1.
· 2.
· 3.
· 4.
· 5.
· 180° SOUTH, music by Ugly Casanova

· 8: THE MORMON PROPOSITION, music by Thomas Chase and Nicholas Greer

· AHEAD OF TIME, music by Reuben Chess and Ted Reichman

· AMERICAN SERENGETI, music by Robert Neufeld

· ARMADILLO, music by Uno Helmersson

· THE ART OF THE STEAL, music by West Thordson

· BABIES, music by Bruno Coulais

· THE BATTLE OF BRITAIN, music by Miguel d’Oliveira

· CASINO JACK AND THE UNITED STATES OF MONEY, music by David Robbins

· CLIENT 9: THE RISE AND FALL OF ELLIOT SPITZER, music by Peter Nashel

· COUNTDOWN TO ZERO, music by Peter Golub
· DE LEUGEN, music by Reyn Ouwehand
· DRAQUILA: L’ITALIA CHE CREMA, music by Mauricio Rizzuto and Riccardo Giagni

· EARTH MADE OF GLASS, music by Johan Söderqvist
· FAREWELL, music by Paul M. Van Brugge

· A FILM UNFINISHED, music by Yishai Adar

· HUBBLE 3D (IMAX), music by Micky Erbe and Maribeth Solomon

· HUGH HEFNER: PLAYBOY, ACTIVIST AND REBEL, music by James Mark Stewart

· THE HUMAN EXPERIENCE, music by Thomas Bergersen

· HUNTING THE EDGE OF SPACE: THE EVER-EXPANDING UNIVERSE, music by Greg Pliska and Joel Douek

· I WANT YOUR MONEY, music by Don Harper

· INSIDE JOB, music by Alex Heffes

· JEAN MICHEL BASQUIAT: THE RADIANT CHILD, music by Joshua Ralph

· JOAN RIVERS: A PIECE OF WORK, music by Paul Brill

· KEEP SURFING, music by Philip Stegers

· LAST TRAIN HOME, music by Olivier Alary

· THE LEGEND OF PALE MALE, music by Lenny Williams

· L’ENFER DE HENRI-GEORGES CLOUZOT, music by Bruno Alexiu

· LIVING IN EMERGENCY, music by Bruno Coulais

· THE LOTTERY, music by Tunde Adebimpe and Gerard Smith

· LOVE LUST & LIES, music by Cezary Skubiszewski

· MOUNT ST. ELIAS, music by Andreas Frei

· NIENTE PAURA, music by Luciano Ligabue

· OCEANS, music by Bruno Coulais

· OCTOBER COUNTRY, music by Danny Grody and Kenric Taylor

· ONE NIGHT IN TURIN, music by Stuart Hancock

· PASSIONE, music by Max Carola

· THE PLAYER, music by Wouter Van Bemmel

· THE PRESIDENT’S PHOTOGRAPHER, music by Lenny Williams and Chris Biondo

· RACING DREAMS, music by Joel Goodman

· RESTREPO, music by Ruy Garcia

· SAINT MISBEHAVIN’: THE WAVY GRAVY MOVIE, music by Emory Joseph

· SENNA, music by Antonio Pinto

· SMASH HIS CAMERA, music by Craig Hazen and David Wolfert

· SOUTH OF THE BORDER, music by Adam Peters

· STONEWALL UPRISING, music by Gary Lionelli

· THE SUN BEHIND THE CLOUDS: TIBET’S STRUGGLE FOR FREEDOM, music by Gustavo Santaolalla

· THE TILLMAN STORY, music by Philip Sheppard

· WAITING FOR SUPERMAN, music by Christophe Beck

· WAKING SLEEPING BEAUTY, music by Chris P. Bacon

· WHEN YOU’RE STRANGE, music by Paul Rothchild and Bruce Botnick

· THE WILDEST DREAM: CONQUEST OF EVEREST, music by Joel Douek

· YVES SAINT LAURENT: PIERRE BERGE, L’AMOUR FOU, music by Côme Aguiar

BEST ORIGINAL SCORE FOR TELEVISION

Please choose no more than five titles from the television category which, in your opinion, represent the best scores composed for television shows aired in 2010. Rank these scores in order from 1-5, with 1 being the best.

· 1.
· 2.
· 3.
· 4.
· 5.
· 24, music by Sean Callery

· 90210, music by Justin Hosford

· 10 THINGS I HATE ABOUT YOU, music by Marc Doering-Powell and Greg Gardiner

· 100 QUESTIONS, music by Transcenders

· 18 TO LIFE, music by Ned Bouhalassa

· 30 ROCK, music by Jeff Richmond

· ACCIDENTALLY ON PURPOSE, music by John Swihart

· ADVENTURE TIME WITH FINN AND JAKE, music by Casey James Basichis

· AMERICAN DAD, music by Ron Jones

· ASHES TO ASHES, music by Edmund Butt

· THE AVENGERS: EARTH’S MIGHTIEST HEROES, music by Guy Michelmore

· BATMAN: THE BRAVE AND THE BOLD, music by Kristopher Carter, Lolita Ritmanis and Michael McCuistion

· BEING HUMAN, music by Richard Wells

· BEN 10: ALIEN FORCE, music by Kristopher Carter, Lolita Ritmanis and Michael McCuistion

· BEN 10: ULTIMATE ALIEN, music by Kristopher Carter, Lolita Ritmanis and Michael McCuistion

· BETTER OFF TED, music by Scott Clausen and Christopher A. Lee

· BETTER WITH YOU, music by Matter

· THE BIG BANG THEORY, music by Joe Fischer

· THE BIG C, music by Marcelo Zarvos

· BIG TIME RUSH, music by Guy Moon

· BLUE BLOODS, music by Rob Simonsen

· BLUE MOUNTAIN STATE, music by Mark Mothersbaugh

· BODY OF PROOF, music by Daniel Licht

· BONES, music by Sean Callery

· BORED TO DEATH, music by Stephen Ulrich

· THE BRIDGE, music by Trevor Morris

· BROTHERS, music by Daryl Mitchell and Shareef Islam

· BROTHERS & SISTERS, music by Blake Neely

· BURN NOTICE, music by John Dickson

· CAPRICA, music by Bear McCreary

· CASTLE, music by Robert Duncan

· CHASE, music by Trevor Morris

· CHILDRENS HOSPITAL, music by Matt Novack

· CHOWDER, music by Dan Boer and Zac Pike

· CHUCK, music by Tim Jones

· THE CLEVELAND SHOW, music by Walter Murphy

· THE CLOSER, music by James S. Levine

· COLD CASE, music by Michael A. Levine

· COMMUNITY, music by Ludwig Goransson

· COUGAR TOWN, music by Will Golden

· CRASH, music by Mark Isham and Cindy O’Connor

· CRIMINAL MINDS, music by Marc Fantini and Steffan Fantini

· CSI: CRIME SCENE INVESTIGATION, music by John M. Keane

· CSI: MIAMI, music by Jeff Cardoni and Kevin Kiner

· CSI: NEW YORK, music by Bill Brown

· CZAS HONORU, music by Bartosz Chajdecki

· DARK BLUE, music by David E. Russo

· DEAD SET, music by Dan Jones

· THE DEEP END, music by Christopher Lennertz

· THE DEFENDERS, music by Jeff Cardoni

· DEGRASSI: THE NEXT GENERATION, music by Jim McGrath

· DEMONS, music by Jack C. Arnold

· DESPERATE HOUSEWIVES, music by Steve Jablonsky

· DETROIT 187, music by John O’Brien and Dave Kushner

· DEXTER, music by Daniel Licht

· DOCTOR WHO, music by Murray Gold

· DOLLHOUSE, music by Mychael Danna and Rob Simonsen

· DURHAM COUNTY, music by Tom Third

· EASTBOUND & DOWN, music by Wayne Kramer

· EASTWICK, music by Blake Neely

· EUREKA, music by Bear McCreary

· THE EVENT, music by Scott Starrett

· EXES & OHS, music by James Jandrisch

· FAMILY GUY, music by Ron Jones

· FISH HOOKS, music by Andy Sturmer

· FLASH FORWARD, music by Ramin Djawadi

· FLASHPOINT, music by Amin Bhatia and Ari Posner

· THE FORGOTTEN, music by Graeme Revell

· FRANKLIN & BASH, music by Jim Dooley

· FRIDAY NIGHT LIGHTS, music by W.G. "Snuffy" Walden

· FRINGE, music by Chris Tilton

· FUTURAMA, music by Christopher Tyng

· GARY UNMARRIED, music by Paul Buckley

· THE GATES, music by Robert Duncan

· GENERATOR REX, music by Robert Manthei

· GHOST WHISPERER, music by Mark Snow

· GIGANTIC, music by Robert Toteras

· GLEE, music by James S. Levine

· GLENN MARTIN DDS, music by Matthew Gerrard

· GLORY DAZE, music by Mark Mothersbaugh

· THE GOOD GUYS, music by John Dickson and Tree Adams

· GOOD LUCK CHARLIE, music by Stephen Phillips

· THE GOOD WIFE, music by Danny Lux

· GOSSIP GIRL, music by Transcenders

· GRAVITY, music by Matthew Puckett

· GREY’S ANATOMY, music by Danny Lux

· THE GUARD, music by James Jandrisch

· HANNAH MONTANA, music by Kenneth Burgomaster

· HAPPY TOWN, music by Stephen Endelman

· HAVEN, music by Shawn Pierce

· HAWAII FIVE-0, music by Brian Tyler and Keith Power

· HELLCATS, music by Nathan Wang

· HEROES, music by Wendy & Lisa

· HOUSE, music by Jason Derlatka and Jon Ehrlich

· HOW I MET YOUR MOTHER, music by John Swihart

· HOW NOT TO LIVE YOUR LIFE, music by Ben Parker

· HUGE, music by W.G. "Snuffy" Walden

· HUMAN TARGET, music by Bear McCreary and Tim Jones

· ICARLY, music by Michael Corcoran

· I’M IN THE BAND, music by Eric Goldman and Zed Kelley

· IN TREATMENT, music by Richard Marvin

· THE INCREASINGLY POOR DECISIONS OF TODD MARGARET, music by Johnny Marr

· IT’S ALWAYS SUNNY IN PHILADELPHIA, music by Cormac Bluestone

· JONAS L.A., music by Kenneth Burgomaster

· LAW & ORDER, music by Mike Post

· LAW & ORDER: LOS ANGELES, music by Mike Post

· LAW & ORDER: SPECIAL VICTIMS UNIT, music by Mike Post

· LAW & ORDER: UK, music by Andy Price

· THE LEAGUE, music by Jeff Cardoni

· LEGEND OF THE SEEKER, music by Joseph Lo Duca

· LEVERAGE, music by Joseph Lo Duca

· LIE TO ME, music by Doug De Angelis

· LIFE UNEXPECTED, music by David Baerwald

· LINCOLN HEIGHTS, music by Kurt Farquhar

· LONE STAR, music by Danny Lux

· LOST, music by Michael Giacchino

· LUTHER, music by Paul Englishby

· MAD MEN, music by David Carbonara

· THE MARVELOUS MISADVENTURES OF FLAPJACK, music by Dan Cantrell

· MEDIUM, music by Sean Callery

· MELISSA & JOEY, music by Danny Lux and Michael Reola

· MELROSE PLACE, music by Danny Lux

· MEN OF A CERTAIN AGE, music by W.G. "Snuffy" Walden

· THE MENTALIST, music by Blake Neely

· MERCY, music by Wendy & Lisa

· METALOCALYPSE, music by Brendan Small

· MIAMI MEDICAL, music by Trevor Morris

· THE MIDDLE, music by Joey Newman

· MIKE & MOLLY, music by Dennis Brown and Grant Geissman

· MODERN FAMILY, music by Gabriel Mann

· MUTUAL FRIENDS, music by Ben Bartlett

· MY BOYS, music by Ed Alton

· MY GENERATION, music by Jeff Russo

· NCIS, music by Brian Kirk

· NCIS: LOS ANGELES, music by James S. Levine

· THE NEW ADVENTURES OF OLD CHRISTINE, music by Matter

· NIKITA, music by David E. Russo

· NIP/TUCK, music by James S. Levine

· NO ORDINARY FAMILY, music by Blake Neely

· NUMB3RS, music by Charlie Clouser

· THE OFFICE, music by Jay Ferguson

· ONE TREE HILL, music by John E. Nordstrom

· OUTLAW, music by James S. Levine

· OUTSOURCED, music by Michael A. Levine

· PARENTHOOD, music by Jon Ehrlich and Jason Derlatka

· PARTY DOWN, music by Josh Kramon

· PAST LIFE, music by John E. Nordstrom

· PERSONS UNKNOWN, music by Jeff Rona

· PLAYERS, music by Michael Daniel Cassady

· PRIVATE PRACTICE, music by Chad Fischer

· PSYCH, music by Adam Cohen and John Robert Wood

· RAISING HOPE, music by Danny Lux and Matt Mariano

· REGULAR SHOW, music by Mark Mothersbaugh

· RITA ROCKS, music by Matter

· ROMANTICALLY CHALLENGED, music by Daniel Licht

· RUBICON, music by Peter Nashel

· RULES OF ENGAGEMENT, music by Burt Selen and Evan Frankfort

· RUNNING WILDE, music by David Schwartz

· SANCTUARY, music by Ian Browne and Neal Acree

· SAVING GRACE, music by Susan Marder

· SCOOBY-DOO: MYSTERY INC., music by Robert J. Kral

· SCOUNDRELS, music by Peter Himmelman

· SCRUBS, music by Jan Stevens

· SHAMELESS, music by Murray Gold and Tim Phillips

· SHERLOCK, music by David Arnold and Michael Price

· THE SIMPSONS, music by Alf Clausen

· SMALLVILLE, music by Mark Snow

· SONNY WITH A CHANCE, music by Scott Clausen and Christopher A. Lee

· SONS OF ANARCHY, music by Bob Thiele Jr.

· SONS OF TUCSON, music by John Swihart

· SOUTH PARK, music by Jamie Dunlap

· SPARTACUS: BLOOD AND SAND, music by Joseph Lo Duca

· STAR WARS: THE CLONE WARS, music by Kevin Kiner

· STARGATE UNIVERSE, music by Joel Goldsmith

· SUITE LIFE ON DECK, music by Gary S. Scott

· SUPERNATURAL, music by Christopher Lennertz

· SURVIVORS, music by Edmund Butt

· TERRIERS, music by Robert Duncan

· THREE RIVERS, music by Richard Marvin

· TIL DEATH, music by Bruce Miller and Jason Miller

· TOWER PREP, music by Kristopher Carter, Lolita Ritmanis and Michael McCuistion

· TRAUMA, music by Bear McCreary

· TREME, music by John Boutte

· TRUE BLOOD, music by Nathan Barr

· TRUE JACKSON, VP, music by Eban Schletter

· THE TUDORS, music by Trevor Morris

· TWO AND A HALF MEN, music by Dennis C. Brown and Grant Geissman

· UGLY AMERICANS, music by Andrew Landry and Bradford Reed

· UGLY BETTY, music by Jeff Beal
· ULL PER ULL, music by Marc Vaillo
· UNDERBELLY, music by Burkhard Dallwitz

· UNDERCOVERS, music by Chris Tilton and Andrea Datzman

· UNNATURAL HISTORY, music by Robert Carli

· V, music by Marco Beltrami and Normand Corbeil

· THE VAMPIRE DIARIES, music by Michael Suby

· THE VENTURE BROS, music by J.G. Thirlwell

· VICTORIOUS, music by Michael Corcoran

· THE WALKING DEAD, music by Bear McCreary

· WAREHOUSE 13, music by Edward Rogers

· WEEDS, music by Brandon Jay and Gwendolyn Sanford

· WIZARDS OF WAVERLY PLACE, music by John Adair and Steve Hampton

· YOUNG JUSTICE, music by Kristopher Carter, Lolita Ritmanis and Michael McCuistion

· ZEKE & LUTHER, music by Christopher Brady

BEST ORIGINAL SCORE FOR A VIDEO GAME OR INTERACTIVE MEDIA
Please choose no more than five titles from the game category which, in your opinion, represent the best scores composed for games released in 2010 for that medium. Rank these scores in order from 1-5, with 1 being the best.

· 1.
· 2.
· 3.
· 4.
· 5.
· AGE OF CONAN: RISE OF THE GODSLAYER, music by Knut Avenstroup Haugen

· AION: ASSAULT ON BALAUREA, music by Ryo Kunihiko

· ALAN WAKE, music by Petri Alanko

· ALIENS VS. PREDATOR, music by Mark Rutherford

· ALPHA PROTOCOL, music by Jason Graves and Rod Abernethy

· AMNESIA: THE DARK DESCENT, music by Mikko Tarmia

· APACHE: AIR ASSAULT, music by Panu Aaltio

· ARCANIA: GOTHIC IV, music by Tillman Sillescu

· ARMY OF TWO: THE 40TH DAY, music by Tyler Bates

· ASSASSIN’S CREED: BROTHERHOOD, music by Jesper Kyd

· BATMAN: THE BRAVE AND THE BOLD, music by Kristopher Carter, Lolita Ritmanis and Michael McCuistion
· BATTLEFIELD: BAD COMPANY 2, music by Mikael Karlsson and Joel Eriksson

· BIOSHOCK 2, music by Garry Schyman

· BIOSHOCK 2: MINERVA’S DEN DLC, music by Garry Schyman

· BLAZBLUE: CONTINUUM SHIFT, music by Daisuke Ishiwatare

· CALL OF DUTY: BLACK OPS, music by Sean Murray

· CASTLEVANIA: LORDS OF SHADOW, music by Oscar Araujo

· COMMAND & CONQUER 4: TIBERIAN TWILIGHT, music by James Hannigan, Jason Graves and Timothy Wynn

· DANTE’S INFERNO, music by Garry Schyman and Paul Gorman

· DARK VOID, music by Bear McCreary

· DARKSIDERS: WRATH OF WAR, music by Cris Velasco, Mike Reagan and Paul Morgan

· DEAD RISING 2, music by Oleksa Lozowchuk

· DEAD RISING 2: CASE ZERO, music by Oleksa Lozowchuk

· DEAD SPACE IGNITION, music by Jason Graves

· DIVINITY 2: EGO DRACONIS, music by Kiril Pokrovsky

· DONKEY KONG COUNTRY RETURNS, music by Kenji Yamamoto and Minako Hamano

· DRAGON AGE ORIGINS: AWAKENING, music by Inon Zur

· DRAGON AGE ORIGINS: LEILANA’S SONG, music by Inon Zur

· DREAM CHRONICLES: THE BOOK OF AIR, music by Adam Gubman

· ELEMENTAL: WAR OF MAGIC, music by Mason Fisher

· ENSLAVED: ODYSSEY TO THE WEST, music by Nitin Sawhney

· EPIC MICKEY, music by Jim Dooley

· ETRIAN ODYSSEY III: THE DROWNED CITY, music by Yuzo Koshiro

· FABLE III, music by Russell Shaw

· FALLOUT: NEW VEGAS, music by Inon Zur and Mark Morgan

· FINAL FANTASY XIV, music by Nobuo Uematsu

· FRONT MISSION EVOLVED, music by Garry Schyman

· GOD OF WAR III, music by Gerard Marino, Jeff Rona, Ron Fish, Mike Reagan and Cris Velasco

· GOD OF WAR: GHOST OF SPARTA, music by Gerard Marino and Mike Reagan

· GOLDEN SUN: DARK DAWN, music by Motoi Sakuraba

· GOLDENEYE 007, music by David Arnold and Kevin Kiner

· GRAY MATTER, music by Robert Holmes

· HALO: REACH, music by Marty O’Donnell and Michael Salvatori

· HARRY POTTER AND THE DEATHLY HALLOWS, PART 1, music by James Hannigan

· HEAVY RAIN, music by Normand Corbeil

· IRON MAN 2, music by David Earl

· JAMES BOND 007: BLOOD STONE, music by Richard Jacques

· KANE & LYNCH 2: DOG DAYS, music by Mona Mur

· KINGDOM HEARTS: BIRTH BY SLEEP, music by Yoko Shimomura and Tsuyoshi Sekito

· KIRBY’S EPIC YARN, music by Tomoya Tomita and Jun Ishikawa

· LARA CROFT AND THE GUARDIAN OF LIGHT, music by Colin O’Malley and Troels Brun Folmann

· THE LAST AIRBENDER, music by Mick Gordon

· LEFT 4 DEAD 2: THE PASSING, music by Mike Morasky

· LEFT 4 DEAD 2: THE SACRIFICE, music by Mike Morasky

· LEGEND OF THE GUARDIANS: THE OWLS OF GA’HOOLE, music by Winifred Phillips

· LEGO UNIVERSE, music by Brian Tyler

· THE LORD OF THE RINGS: ARAGORN’S QUEST, music by James Hannigan

· LOST PLANET 2, music by Jamie Christopherson

· MAFIA 2, music by Matus Siroky and Adam Kuruc

· MAG: RAVEN, music by Sascha Dikiciyan

· MAG: S.V.E.R., music by Perttu Kivilaasko and Mikko Sirén

· MAG: VALOR, music by Tree Adams

· MASS EFFECT 2, music by Jack Wall

· MASS EFFECT 2: LAIR OF THE SHADOW BROKER, music by Christopher Lennertz

· MASS EFFECT 2: OVERLORD, music by Christopher Lennertz

· MEDAL OF HONOR, music by Ramin Djawadi

· METAL GEAR SOLID: PEACE WALKER, music by Kazuma Jinnouchi and Nobuko Toda

· METRO 2033: THE LAST REFUGE, music by Alex Omelchuk

· METROID OTHER M, music by Kuniaki Haishima

· NAPOLEON: TOTAL WAR, music by Richard Beddow

· NARUTO SHIPPUDEN: ULTIMATE NINJA STORM 2, music by Chikayo Fukuda

· NIER, music by Keiichi Okabe and Takafumi Nishimura

· NIGHTMARE HOUSE 2, music by Yoav Landau and Aidin Ashoori

· PERFECT DARK, music by Grant Kirkhope and Graeme Norgate

· PRINCE OF PERSIA: THE FORGOTTEN SANDS, music by Steve Jablonsky and Penka Kouneva

· RADIANT HISTORIA, music by Yoko Shimomura

· RAVING RABBIDS: TRAVEL IN TIME, music by Ghiorghita Lorga

· RED DEAD REDEMPTION, music by Bill Elm and Woody Jackson

· RED DEAD REDEMPTION: UNDEAD NIGHTMARE, music by Bill Elm and Woody Jackson

· RESIDENT EVIL: THE UMBRELLA CHRONICLES, music by Jun Fukuda and Masafumi Takada

· RESONANCE OF FATE, music by Motoi Sakuraba and Kohei Tanaka

· SAM & MAX: THE DEVIL’S PLAYHOUSE, music by Jared Emerson-Johnson

· SAW 2, music by Alex Guilbert and Morgan Green

· SCOTT PILGRIM VS. THE WORLD, music by Anamanaguchi

· SCRIBBLENAUTS 2, music by David J. Franco

· SENGOKU BASARA: SAMURAI HEROES, music by Kou Otani

· THE SETTLERS 7: PATHS TO A KINGDOM, music by Karina Gretere and Dynamedion

· SHANK, music by Vince De Vera and Jason Garner

· SID MEIER’S CIVILIZATION V, music by Geoff Knorr

· SILENT HILL: SHATTERED MEMORIES, music by Akira Yamaoka

· SINGULARITY, music by Charlie Clouser and Michael Wandmacher

· SONIC COLORS, music by Tomoya Ohtani and Fumie Kumatani

· SONIC FREE RIDERS, music by Koji Sakurai and Jun Senoue

· SONIC THE HEDGEHOG 4, music by Jun Senoue

· SPIDER-MAN: SHATTERED DIMENSIONS, music by Jim Dooley

· SPLATTERHOUSE, music by Howard Drossin

· STAR RULER, music by Artem Bank

· STAR WARS: THE FORCE UNLEASHED 2, music by Mark Griskey

· STARCRAFT II: WINGS OF LIBERTY, music by Russell Brower, Neal Acree, Glen Stafford and Derek Duke

· SUPER MARIO GALAXY 2, music by Mahito Yokota and Ryō Nagamatsu

· SUPER MEAT BOY, music by DB Soundworks

· SUPER STREET FIGHTER IV, music by Hideyuki Fukusawa

· TALES OF PHANTASIA: NARIKIRI DUNGEON X, music by Motoi Sakuraba

· TOM CLANCY’S H.A.W.X. 2, music by Tom Salta

· TOM CLANCY’S SPLINTER CELL: CONVICTION, music by Michael Nielsen and Kaveh Cohen

· TRANSFORMERS: WAR FOR CYBERTRON, music by Steve Jablonsky and Jonathan Flood

· TRON EVOLUTION, music by Cris Velasco, Kevin Manthei and Sasha Dikiciyan

· VALKYRIA CHRONICLES 2, music by Hitoshi Sakimoto

· VANQUISH, music by Erina Niwa and Masafumi Takawa

· WARHAMMER 40,000: DAWN OF WAR II: CHAOS RISING, music by Doyle W. Donehoo

· WARRIORS: LEGENDS OF TROY, music by Jamie Christopherson

· WORLD OF WARCRAFT: CATACLYSM, music by Russell Brower, Neal Acree, Glen Stafford, David Arkenstone and Derek Duke
BEST NEW ARCHIVAL RELEASE OF AN EXISTING SCORE

Please choose no more than ten titles from the archival release category which, in your opinion, represent the best albums of that type released in 2010. Please do not just take into account the quality of the music, but also the historical significance of the release, the packaging, the album liner notes, the recording quality, the performance of the re-recording (if appropriate) etc. Please rank these scores in order from 1-10, with 1 being the best. Please remember to note the PRODUCER(S) of the album as well as the composer(s).

We have increased the number of nominees in this category to ten in order to take into account the merging of the re-release/re-recording/compilation categories from last year, and to try to ensure that the best efforts in this area are not overlooked. However, for your convenience, the potential nominees have been split into the three sub-categories so you know which is which.
· 1.
· 2.
· 3.
· 4.
· 5.
· 6.

· 7.

· 8.

· 9.

· 10.

· RE-RELEASES, EXPANDED RELEASES, OR RE-ISSUES OF EXISTING SCORES
· 5,000 FINGERS OF DR. T, music by Frederick Hollander (Film Score Monthly)

· 80 EGUNEAN, music by Pascal Gaigne (Quartet)

· 99 AND 44/100% DEAD, music by Henry Mancini (Intrada)

· AD OGNI COSTO, music by Ennio Morricone (GDM)

· ADDIO ZIO TOM, music by Riz Ortolani (GDM)

· AGENTE LOGAN MISSIONE YPOTRON, music by Nino Fidenco (GDM)

· ALIEN RESURRECTION, music by John Frizzell (La-La Land)

· AMORE LIBERO, music by Fabio Frizzi (Quartet)

· ANASTASIA MIO FRATELLO..., music by Piero Piccioni (GDM)

· THE ANDROMEDA STRAIN, music by Gil Melle (Intrada)

· ANGELIQUE, MARQUISE DES ANGES, music by Michel Magne (Universal France)

· AVANTI!, music by Carlo Rustichelli (Quartet)

· BATMAN, music by Danny Elfman (La-La Land)

· BATMAN, music by Nelson Riddle (La-La Land)

· BATMAN RETURNS, music by Danny Elfman (La-La Land)

· BEACH BLANKET BINGO, music by Les Baxter (La-La Land)

· THE BEAST WITHIN, music by Les Baxter (Intrada)

· THE BELIEVERS, music by J. Peter Robinson (Perseverance)

· BIG CITY, music by Erwan Kermorvant (Moviescore Media)

· BILLIE/POPI, music by Dominic Frontiere (Intrada)

· THE BIONIC WOMAN, music by Joe Harnell (BSX)

· THE BLACK BIRD, music by Jerry Fielding (Intrada)

· BLACK SEA RAID, music by Terry Plumeri (Intrada)

· BLACK SUNDAY, music by John Williams (Film Score Monthly)

· THE BLUE MAX, music by Jerry Goldsmith (Intrada)

· BONJOUR TRISTESSE/GERVAISE/CHRISTINE, music by Georges Auric (Disques Cinemusique)
· THE BOY AND THE PIRATES, music by Albert Glasser (Kritzerland)

· A BRIDGE TOO FAR, music by John Addison (Kritzerland)

· THE BROTHERHOOD OF THE BELL/A STEP OUT OF LINE, music by Jerry Goldsmith (Intrada)

· BUSTING, music by Billy Goldenberg (Kritzerland)

· CADDYSHACK, music by Johnny Mandel (La-La Land)

· CARL'S WAR, music by Carl Davis (CDC)

· CARRIE, music by Pino Donaggio (Kritzerland)

· CASINO ROYALE, music by Burt Bacharach (Kritzerland)

· CERVANTES, music by Les Baxter (Intrada)

· CHAMPION, music by Dimitri Tiomkin (Screen Archives)

· THE CHARGE OF THE LIGHT BRIGADE/THE HONEY POT, music by John Addison (Quartet)

· A CHILD IS WAITING, music by Ernest Gold (Intrada)

· CHIPS, SEASON 4, music by Alan Silvestri (Film Score Monthly)

· CINEMA TIVOLI, music by Alfonso Santisteban (Quartet)

· CLASH OF THE TITANS, music by Laurence Rosenthal (Intrada)

· CLEOPATRA JONES/ CLEOPATRA JONES AND THE CASINO OF GOLD, music by J.J. Johnson/Dominic Frontiere (Film Score Monthly)

· CLOAK & DAGGER, music by Brian May (Intrada)

· COHEN AND TATE, music by Bill Conti (Intrada)

· COLPO GOBBO ALL'ITALIANA, music by Piero Umilani (GDM)

· COME IMPARAI AD AMARE LE DONNE, music by Ennio Morricone (GDM)

· CONFESSION, music by Ryan Shore (La-La Land)

· CONTINENTE PERDUTO, music by Angelo Francisco Lavagnino (Alhambra)

· COUP DE FOUDRE, music by Luis Bacalov (Quartet)
· CROSS OF IRON/GOOD LUCK, MISS WYCKOFF, music by Ernest Gold (Kritzerland)

· CUBA, music by Patrick Williams (Kritzerland)

· CURSE OF THE PINK PANTHER, music by Henry Mancini (Quartet)

· CYRANO DE BERGERAC, music by Dimitri Tiomkin (Kritzerland)

· DARK SHADOWS, music by Robert Cobert (CPT)

· THE DAY OF THE LOCUST, music by John Barry (Intrada)

· DAYS OF OUR LIVES, music by Ken and D. Brent Nelson Corday (La-La Land)

· DEAD OF WINTER, music by Richard Einhorn (Kritzerland)

· DEDICATO A UNA STELLA, music by Stelvio Cipriani (Quartet)

· THE DEEP, music by John Barry (Intrada)

· DI TRESETTE CE N'E' UNO TUTTI GLI ALTRI SON NESSUNO , music by Alessandro Alessandroni (GDM)

· DIRTY ROTTEN SCOUNDRELS, music by Miles Goodman (La-La Land)

· DRAGON SEED, music by Herbert Stothart (Film Score Monthly)

· DRAGONSLAYER, music by Alex North (La-La Land)

· DRAMMI GOTICI, music by Ennio Morricone (GDM)

· DUNSTON CHECKS IN, music by Miles Goodman (La-La Land)

· DUTCH, music by Alan Silvestri (La-La Land)

· EARTH VS. THE SPIDER, music by Albert Glasser (Kritzerland)

· THE EDGE, music by Jerry Goldsmith (La-La Land)

· ELMER GANTRY, music by Andre Previn (Kritzerland)

· EMPIRE OF THE ANTS, music by Dana Kaproff (Kritzerland)

· ERASER, music by Alan Silvestri (La-La Land)

· EYE FOR AN EYE, music by Marc Vaillo (Quartet)

· FADE TO BLACK, music by Craig Safan (Perseverance)

· FAMILY PLOT, music by John Williams (Varese Sarabande)

· FIRST BLOOD, music by Jerry Goldsmith (Intrada)

· THE FLASH, music by Shirley Walker (La-La Land)

· FLESH + BLOOD, music by Basil Poledouris (Intrada)

· THE FORMULA, music by Bill Conti (Varese Sarabande)

· A GATHERING OF EAGLES, music by Jerry Goldsmith (Varese Sarabande)

· GATOR, music by Charles Bernstein (Intrada)

· GENGHIS KHAN, music by Dusan Radic (Kritzerland)

· GEORGE WASHINGTON, music by Laurence Rosenthal (Intrada)

· GET CARTER, music by Roy Budd (Silva)

· GLORY & HONOR, music by Bruce Broughton (Intrada)

· THE GOING UP OF DAVID LEV, music by Jerry Goldsmith (BSX)

· GONE WITH THE WIND, music by Max Steiner (Rca)

· THE GOONIES, music by Dave Grusin (Varese Sarabande)

· GREYSTOKE: THE LEGEND OF TARZAN, LORD OF THE APES, music by John Scott (La-La Land)

· THE HAPPY ENDING, music by Michel Legrand (Quartet)

· HAPPY NOW, music by Dario Marianelli (Moviescore Media)

· HAUNTED HONEYMOON, music by John Morris (La-La Land)

· HAUNTED SUMMER, music by Christopher Young (La-La Land)

· HAWAII FIVE-O, music by Morton Stevens (Film Score Monthly)

· THE HAWAIIANS, music by Henry Mancini (Intrada)

· HELLFIGHTERS, music by Leonard Rosenman (Intrada)

· HELL'S BELLES, music by Les Baxter (La-La Land)

· HIGH ROAD TO CHINA, music by John Barry (BSX)

· HOME ALONE, music by John Williams (La-La Land)

· HOME MOVIES, music by Pino Donaggio (Varese Sarabande)

· THE HORSEMEN/THE NINE/BLIND PROPHETS OF EASTER ISLAND, music by Georges Delerue (Universal France)

· HUNTERS ARE FOR KILLING, music by Jerry Fielding (Film Score Monthly)

· IL GIUSTIZIERE, music by Ennio Morricone (GDM)

· INDEPENDENCE DAY, music by David Arnold (La-La Land)

· INNER SPACE, music by Jerry Goldsmith (La-La Land)

· ISLANDS IN THE STREAM, music by Jerry Goldsmith (Film Score Monthly)

· IT'S A MAD MAD MAD MAD WORLD, music by Ernest Gold (Kritzerland)

· JACK THE GIANT KILLER, music by Paul and Bert Shefter Sawtell (Intrada)

· JADE, music by James Horner (La-La Land)

· JAG, music by Bruce and Steve Bramson Broughton (Intrada)

· JASON AND THE ARGONAUTS, music by Simon Boswell (Perseverance)

· JERRY COTTON: THE FBI'S TOP MAN, music by Peter Thomas (Allscore)

· JOURNEY TO THE END OF THE NIGHT, music by Elia Cmiral (Perseverance)

· JUGGERNAUT/THE BED-SITTING ROOM, music by Ken Thorne (Kritzerland)

· KRULL, music by James Horner (La-La Land)

· KUNG FU/MAN IN THE WILDERNESS, music by Jim Helms/Johnny Harris (Film Score Monthly)

· LA GUERRE EST FINIE, music by Giovanni Fusco (GDM)

· LA MOGLIE GIAPPONESE, music by Nino Oliveiro (GDM)

· L'ATTENTATO, music by Ennio Morricone (GDM)

· L'AVVENTURIERO, music by Ennio Morricone (GDM)

· LEGEND OF THE LOST, music by Angelo Francisco Lavagnino (Kritzerland)

· LEGEND OF THE SEVEN GOLDEN VAMPIRES, music by James Bernard (BSX)

· LES DEUX MONDES, music by Richard Harvey (Moviescore Media)

· LETTERS FROM A KILLER, music by Dennis Mccarthy (BSX)

· THE LITTLE SHOP OF HORRORS, music by Fred Katz (Kritzerland)

· THE LIVING DEAD AT THE MANCHESTER MORGUE/HORROR EXPRESS, music by Giuliano Sorgini/John Cacavas (Quartet)

· THE LONE GUNMEN/HARSH REALM, music by Mark Snow (La-La Land)

· THE LONG NIGHT, music by Dimitri Tiomkin (Screen Archives)

· MAX MAX BEYOND THUNDERDOME, music by Maurice Jarre (Tadlow)
· A MAN CALLED HORSE, music by Leonard Rosenman (Film Score Monthly)

· THE MAN WHO WOULD BE KING, music by Maurice Jarre (Kritzerland)

· THE MANHATTAN PROJECT, music by Philippe Sarde (Varese Sarabande)

· MANHUNTER, music by Michel Rubini (Intrada)

· MARATHON MAN, music by Michael Small (Film Score Monthly)

· MARRIED TO IT, music by Henry Mancini (Kritzerland)

· MAXIE, music by Georges Delerue (Intrada)

· THE MEAN SEASON, music by Lalo Schifrin (Intrada)

· MEET THE APPLEGATES, music by David Newman (Intrada)

· THE MESSAGE/LION OF THE DESERT, music by Maurice Jarre (Tadlow)

· THE MIRACLE WORKER, music by Laurence Rosenthal (Intrada)

· MR. ATLAS, music by Terry Plumeri (Intrada)

· NATE AND HAYES, music by Trevor Jones (La-La Land)

· NAVY SEALS, music by Sylvester Levay (Intrada)

· NIGHT SINS, music by Mark Snow (BSX)

· NIGHTFLYERS, music by Doug Timm (Varese Sarabande)

· NO RETREAT NO SURRENDER, music by Frank Harris (Perseverance)

· NORTH DALLAS FORTY, music by John Scott (Film Score Monthly)

· NUOVO CINEMA PARADISO, music by Ennio Morricone (GDM)

· OCEANO, music by Ennio Morricone (GDM)

· OFFICE SPACE/IDIOCRACY, music by John Frizzell/Theodore Shapiro (La-La Land)

· ON THE THRESHOLD OF SPACE/THE HUNTERS, music by Lyn Murray/Paul Sawtell (Intrada)

· ONE-EYED JACKS, music by Hugo Friedhofer (Kritzerland)

· THE ORGANIZATION, music by Gil Melle (Intrada)

· OUTLAND, music by Jerry Goldsmith (Film Score Monthly)

· THE PARALLAX VIEW, music by Michael Small (Film Score Monthly)

· PATTON, music by Jerry Goldsmith (Intrada)

· PLAYERS, music by Jerry Goldsmith (Intrada)

· POLTERGEIST, music by Jerry Goldsmith (Film Score Monthly)

· THE POSEIDON ADVENTURE, music by John Williams (La-La Land)

· PREDATOR, music by Alan Silvestri (Intrada)

· PROPHECY, music by Leonard Rosenman (Film Score Monthly)

· PUPPER MASTER, music by Richard Band (Perseverance)

· RAIN MAN, music by Hans Zimmer (Perseverance)

· A RAISIN IN THE SUN/REQUIEM FOR A HEAVYWEIGHT, music by Laurence Rosenthal (Intrada)

· RED SONJA, music by Ennio Morricone (Perseverance)

· RETURN TO EDEN, music by Brian May (BSX)

· RHAPSODY OF STEEL, music by Dimitri Tiomkin (Kritzerland)

· ROBOCOP, music by Basil Poledouris (Intrada)

· ROCKY IV, music by Vince Di cola (Intrada)

· ROMANTIC COMEDY, music by Marvin Hamlisch (Kritzerland)

· THE RUNESTONE, music by David Newman (Perseverance)

· SADISMO, music by Les Baxter (Kritzerland)

· SAINT JOAN, music by Mischa Spoliansky (Kritzerland)

· THE SCOUT/DREAMER, music by Bill Conti (Varese Sarabande)

· SFIDA A RIO BRAVO, music by Angelo Francisco Lavagnino (GDM)

· SHOUT AT THE DEVIL, music by Maurice Jarre (Quartet)

· THE SNAKE PIT/THE THREE FACES OF EVE, music by Alfred Newman/Robert Emmett Dolan (Varese Sarabande)

· SPACE CAMP, music by John Williams (Intrada)

· SPARTACUS, music by Alex North (Varese Sarabande)

· SPEECHLESS, music by Marc Shaiman (La-La Land)

· SPEED 2: CRUISE CONTROL, music by Mark Mancina (La-La Land)

· THE SPIRAL ROAD, music by Jerry Goldsmith (Varese Sarabande)

· STAR TREK III: THE SEARCH FOR SPOCK, music by James Horner (Film Score Monthly)

· STAR TREK V: THE FINAL FRONTIER, music by Jerry Goldsmith (La-La Land)

· STRAW DOGS, music by Jerry Fielding (Intrada)

· SUMMERTIME KILLER, music by Luis Bacalov (Quartet)

· SUNSET BOULEVARD, music by Franz Waxman (Counterpoint)

· SUPERNATURAL, music by Christopher and Jay Gruska Lennertz (Watertower)

· SUPERNOVA, music by David Williams (Intrada)

· TAPS, music by Maurice Jarre (Varese Sarabande)

· TERMINATOR 2: JUDGEMENT DAY, music by Brad Fiedel (Silva)

· TERROR IN THE AISLES, music by John Beal (BSX)

· THEATER OF BLOOD, music by Michael J. Lewis (La-La Land)

· THESE THOUSAND HILLS/THE PROUD ONES, music by Leigh Harline/Lionel Newman (Intrada)

· A TICKET TO SPACE, music by Erwan Kermorvant (Moviescore Media)

· TOBRUK, music by Bronislau Kaper (Intrada)

· TOKYO BLACKOUT, music by Maurice Jarre (Quartet)

· TOOTSIE, music by Dave Grusin (Film Score Monthly)

· TRANSYLVANIA TWISTNOT OF THIS EARTH, music by Chuck Cirino (BSX)

· TRIO INFERNALE, music by Ennio Morricone (GDM)

· UN TRANQUILLO POSTO DI CAMPAGNA, music by Ennio Morricone (GDM)

· UNCOMMON VALOR, music by James Horner (Intrada)

· UNFORGETTABLE, music by Christopher Young (Perseverance)

· THE UNFORGIVEN/THE WAY WEST, music by Dimitri Tiomkin/Bronislau Kaper (Kritzerland)

· VENDO CARA LA PELLE, music by Enrico and Marcello Marrocchi Ciacchi (GDM)

· THE WAR WAGON, music by Dimitri Tiomkin (Intrada)

· THE WHISPERERS/EQUUS, music by John Barry/Richard Rodney Bennett (Kritzerland)

· WHITE DOG, music by Ennio Morricone (Film Score Monthly)

· WHITE LIGHTNING, music by Charles Bernstein (Intrada)

· THE WICKER MAN, music by Paul Giovanni (Silva)

· THE WONDERFUL WORLD OF THE BROTHERS GRIMM/THE HONEYMOON MACHINE, music by Leigh Harline (Film Score Monthly)

· YELLOWBEARD, music by John Morris (Quartet)

· THE ZOO GANG, music by Ken Thorne (Network)

· RE-RECORDINGS
· THE ALAMO, music by Dimitri Tiomkin (Nic Raine/Prometheus)
· THE BOUNTY, music by Vangelis (Dominik Hauser/BSX)
· CONAN THE BARBARIAN, music by Basil Poledouris (Nic Raine/Prometheus)
· LAWRENCE OF ARABIA, music by Maurice Jarre (James Fitzpatrick/Tadlow)
· OF MICE AND MEN, music by Aaron Copland (Naxos)

· COMPILATIONS
· 100 GREAT FILM THEMES, Various Artists (Silva)
· 100 GREATEST AMERICAN TV THEMES, Various Artists (Silva)
· 1969: A GREAT YEAR FOR FILM MUSIC, Various Artists (Silva)
· 20TH CENTUTY FOX: 75 YEARS OF GREAT FILM MUSIC, Various Artists (Varese Sarabande)
· ANGELO BADALAMENTI: MUSIC FOR FILM AND TELEVISION, music by Angelo Badalamenti (Varese Sarabande)
· BUTTERFIELD 8: BRONISLAU KAPER AT MGM, Vol.1, music by Bronislau Kaper (Film Score Monthly)
· CAPTAIN BLOOD: CLASSIC FILM SCORES FOR ERROL FLYNN, Various Artists (RCA)
· CAPTAIN FROM CASTILE: THE CLASSIC FILM SCORES OF ALFRED NEWMAN, music by Alfred Newman (RCA)
· CASABLANCA: CLASSIC FILM SCORES FOR HUMPHREY BOGART, Various Artists (RCA)
· THE CINCINNATI KID: LALO SCHIFRIN FILM SCORES Vol.1, music by Lalo Schifrin (Film Score Monthly)
· THE FILM AND TELEVISION MUSIC OF CHRISTOPHER GUNNING, music by Christopher Gunning (Chandos)
· THE FILM MUSIC OF BERNARD HERRMANN, music by Bernard Herrmann (Chandos)
· FOR THE RECORD: ANGELO BADALAMENTI, music by Angelo Badalamenti (FTR)
· FOR THE RECORD: CRAIG ARMSTRONG, music by Craig Armstrong (FTR)
· FOR THE RECORD: MYCHAEL DANNA, music by Mychael Danna (FTR)
· FOR THE RECORD: SHIGERU UMEBAYASHI, music by Shigeru Umebayashi (FTR)
· HALLOWEEN HORROR HITS, Various Artists (BSX)
· LE CINEMA DE MAURICE JARRE, music by Maurice Jarre (Universal France)
· LOST HORIZON: THE CLASSIC FILM SCORES OF DIMITRI TIOMKIN, music by Dimitri Tiomkin (RCA)
· MIKLOS ROZSA TREASURY, music by Miklos Rozsa (Film Score Monthly)
· MUSIC OF DC COMICS: 75TH ANNIVERSARY COLLECTION, Various Artists (Watertower)
· THE SEA HAWK: THE CLASSIC FILM SCORES OF ERICH WOLFGANG KORNGOLD, music by Erich Wolfgang Korngold (RCA)
· SHOSTAKOVICH FILM SERIES: THE LADY AND THE HOOLIGAN, music by Dimitri Shostakovich (Delos)
· SHOSTAKOVICH FILM SERIES: SOFIA PEROVSKAYA/VIBORG DISTRICT/THE MAN WITH A GUN/PASSER-BY/THE GREAT CITIZEN , music by Dimitri Shostakovich (Delos)
· SHOSTAKOVICH FILM SERIES: ZOYA/THE YOUNG GUARD, music by Dimitri Shostakovich (Delos)
· STAR TREK THE NEXT GENERATION: THE RON JONES PROJECT, music by Ron Jones (Film Score Monthly)
· THREE SCORES, music by Stu Phillips (Kritzerland)
· TV OMNIBUS VOLUME 1: 1962-1976, Various Artists (Film Score Monthly)
· VLADIMIR COSMA VOLUME 2: 51 BANDES ORIGINALES POUR 51 FILMS, music by Vladimir Cosma (Larghetto/Abeille)
FILM MUSIC RECORD LABEL OF THE YEAR

Please choose no more than five record labels which, in your opinion, have made the most positive contribution to film music in 2010. Things you should consider are: the quality of the music released, the number of titles released, the quality of the products in terms of packaging and liner notes, and so on. Rank these in order from 1-5, with 1 being the best.

· 1.
· 2.
· 3.
· 4.
· 5.
FILM MUSIC COMPOSITION OF THE YEAR

Please choose no more than five individual cues which, in your opinion, are of significantly outstanding quality and worthy of individual acknowledgement. The nominees do not have to represent a score as a whole, but instead should acknowledge a single cue from any score in any genre (excluding archival releases) which is especially excellent. Please remember to include the title of the film, as well as the composer and the name of the cue, in your list of nominees. Rank these in order from 1-5, with 1 being the best.
A number of possible nominees in this category were suggested on the IFMCA discussion board, and download links with examples of these cues is available there.

· 1.
· 2.
· 3.
· 4.
· 5.
SPECIAL AWARD

If you feel that a certain title, which would not be otherwise acknowledged in the other categories, is worthy of a separate special acknowledgement, please list it, along with a short paragraph outlining your reasoning. This could be, for example, a screen musical which contains no original material but is still especially musically excellent, or a song score which contains no score material but contains a number of original songs which are of a significant high quality. In previous years the IFMCA recognized works such as Hairspray and Sweeney Todd, neither of which contained any original music, but were both considered worthy of exceptional recognition.

It is not mandatory for you to make a nomination in this category – if you do not feel that any 2010 titles of this type deserve special recognition, do not nominate anything!

