

Músicos: orden cronológico

- 0590- canto gregoriano
- 1000- canto bizantino
- 1098-1179 Abbess HILDEGARD VON BINGEN
- 1100-1200 música del tiempo de las cruzadas
- 1100-1500 edad media catalana
- 1160-1225 PEROTIN
- 1163-1190 LEONIN
- 1230-1284 ALFONSO X EL SABIO
- 1300-1400 missa Tournai, missa Barcelona
- 1200-1700 el misterio de Elche
- 1300- antiphonae mariae
- 1300-1377 Guillaume de MACHAUT
- 1400-1474 Guillaume DUFAY
- 1419-1497 Johannes OCKEGHEM
- 1440-1521 JOSQUIN DES PRES
- 1450-1517 Heinrich ISAAC
- 1474-1548 Vincenzo CAPIROLA
- 1480-1526 Thomas STOLTZER
- 1490-1545 John TAVERNER
- 1490-1550 Robert CARVER
- 1495-1542 Johannes KUGELMANN
- 1497-1543 Francesco da MILANO
- 1500- canto liturgico ruso
- 1500-1566 Antonio de CABEZÓN
- 1502-1571 Francesco CORTECCIA
- 1505-1572 Christopher TYE
- 1510-1570 Diego ÓRTIZ
- 1510-1572 Pierre CERTON
- 1505-1585 Thomas TALLIS
- 1510-1556 Jacobus CLEMENS NON PAPA
- 1510-1586 Andrea GABRIELI
- 1514-1572 Claude GOUDIMEL
- 1516-1565 Cypriano de RORE
- 1521-1603 Philippe de MONTE
- 1525-1594 Giovanni Pierluigi PALESTRINA
- 1528-1599 Francisco GUERRERO
- 1532-1594 Orlande de LASSO
- 1533-1604 Claudio MERULO
- 1540-1581 Anthoine de BERTRAND
- 1540-1591 Pascal de l'ESTOCART
- 1542-1623 William BYRD
- 1543-1601 Girolamo DALLA CASA
- 1545-1618 Giulio CACCINI
- 1547-1602 Anthony HOLBORNE
- 1548-1611 Tomás Luis de VICTORIA
- 1549-1609 Eustache DU CAURROY
- 1550-1602 Emilio de CAVALIERI
- 1550-1633 Alessandro OROLOGIO
- 1553-1599 Luca MARENZIO
- 1555-1612 Giovanni GABRIELI

- 1558-1617 Giovanni BASSANO
- 1560-1613 Carlo GESUALDO DA VENOSA
- 1560-1627 Ludovico da VIADANA
- 1561-1633 Jacopo PERI
- 1562-1621 Jan Pieterszoom SWEELINCK
- 1563-1626 John DOWLAND
- 1565-1627 Ascanio MAYONE
- 1565-1627 Sebastian AGUILERA DE HEREDIA
- 1565-1646 Duarte LÔBO
- 1566-1650 Manuel CARDOSO
- 1567-1643 Claudio MONTEVERDI
- 1568-1634 Adriano BANCHIERI
- 1571-1621 Michael PRAETORIUS
- 1572-1656 Thomas TOMKINS
- 1575-1661 Giovanni Girolamo KAPSBERGER
- 1580-1629 Segismondo d'INDIA
- 1582-1643 Marco da GAGLIANO
- 1582-1652 Gregorio ALLEGRI
- 1583-1625 Orlando GIBBONS
- 1583-1642 Nicolas VALLET
- 1583-1643 Girolamo FRESCOBALDI
- 1583-1654 Francisco CORREA DE ARAUXO
- 1585-1672 Heinrich SCHÜTZ
- 1587-1654 Samuel SCHEIDT
- - de MILANES
- 1592-1678 John JENKINS
- 1593-1676 Suor Claudia Francesca RUSCA
- 1597-1653 Luigi ROSSI
- 1597-1663 Biagio MARINI
- 1600-1669 Etienne MOULINIÉ
- 1602-1645 William LAWES
- 1602-1662 Marco MARAZZOLI
- 1602-1676 Pietro Francesco CAVALLI
- 1605-1674 Giacomo CARISSIMI
- 1609-1661 Alberich MAZAK
- 1610-1684 Henry DUMONT
(Henry DE THIER)
- 1610-1696 Michel LAMBERT
- 1612-1685 Juan HIDALGO
- 1616-1667 Johann Jacob FROBERGER
- 1618-1680 Joan CEREROLS
- 1619-1699 José MARÍN
- 1620-1669 Giovanni Ant. PANDOLFI (MEALLI)
- 1621-1677 Matthew LOCKE
- 1623-1669 Pietro CESTI
- 1623-1680 Johann Heinrich SCHMELZER
- 1625-1673 Johann Rudolf AHLE
- 1625-1691 Juan del VADO
- 1626-1661 Louis COUPERIN
- 1631-1702 Nicolas-Antoine LEBÈGUE
- 1632-1687 Jean-Baptiste LULLY
- 1635-1691 Jean-Henri d'ANGLEBERT
- 1637-1707 Dietrich BUXTEHUDE
- 1638-1692 Giovanni Buonaventura VIVIANI
- 1639-1703 Alessandro MELANI

- 1644-1682 Alessandro STRADELLA
- 1644-1704 Heinrich Ignaz Franz BIBER
- 1644-1712 Juan CABANILLES
- 1644-1728 Tomas de TORREJON Y VELASCO
- 1645-1704 Marc-Antoine CHARPENTIER
- 1647-1674 Pelham HUMFREY
- 1649-1708 John BLOW
- 1650-1705 Gaspard le ROUX
- 1650-1714 Nicola MATTEIS
- 1652-1706 Romanus WEICHLIN
- 1653-1704 Georg MUFFAT
- 1653-1706 Johann PACHELBEL
- 1653-1713 Arcangelo CORELLI
- 1654-1728 Agostino STEFFANI
- 1654-1740 Vincent LÜBECK
- 1656-1728 Marin MARAIS
- 1657-1726 Michel Richard DELALANDE
- 1658-1709 Giuseppe TORELLI
- 1659-1695 Henry PURCELL
- 1660-1716 Sebastián DURÓN
- 1660-1722 Johann KUHNAU
- 1660-1725 Robert de VISÉE
- 1660-1725 Alessandro SCARLATTI
- 1660-1734 Antonio MARTÍN Y COLL
- 1660-1741 Johann Joseph FUX
- 1660-1744 André CAMPRA
- 1661-1730 Henricus Weissenburg Heinrich
ALBICASTRO
- 1665-1697 Nikolaus BRUHNS
- 1665-1746 Johan Caspar Ferdinand FISCHER
- 1665-1747 Francisco VALLS
- 1667-1752 Johann Christoph PEPUSCH
- 1668-1705 Jean GILLES
- 1668-1733 François COUPERIN
- 1669-1732 Louis MARCHAND
- 1669-1747 Alexandro MARCELLO
- 1670-1707 Jeremiah CLARKE
- 1671-1745 Antoine FORQUERAY
- 1671-1750 Tomaso ALBINONI
- 1674-1739 Reinhard KEISER
- 1674-1763 Jacques-Martin HOTTETERRE
- 1675-1748 William CORBETT
- 1676-1749 Louis-Nicolas CLÉRAMBAULT
- 1676-1753 Giacomo FACCO
- 1678-1741 Antonio VIVALDI
- 1679-1745 Jan Dismas ZELENSKA
- 1680-1757 Emanuele Rincon d'ASTORGA
- 1681-1767 Georg Philipp TELEMANN
- 1683-1729 Johann David HEINICHEN
- 1683-1760 Christoph GRAUPNER
- 1683-1764 Jean-Philippe RAMEAU
- 1684-1755 Francesco DURANTE
- 1684-1762 Francesco Onofrio MANFREDINI
- 1685-1732 John GAY
- 1685-1748 Jacques LOEILLET

- 1685-1750 Johan Sebastian BACH
- 1685-1757 Domenico SCARLATTI
- 1685-1759 Georg Friedrich HÄNDEL
- 1686-1739 Benedetto MARCELLO
- 1686-1750 Silvius Leopold WEISS
- 1687-1762 Francesco GEMINIANI
- 1688-1720 Jean Baptiste LOEILLET DE GANT
- 1688-1758 Johann Friedrich FASCH
- 1689-1755 Joseph Bodin de BOISMORTIER
- 1690-1762 Jacques-Christophe NAUDOT
- 1690-1768 Francesco Maria VERACINI
- 1691-1701 Monsieur de SAINTE-COLOMBE
- 1692-1766 Unico Wilhelm Graf von WASSENAER
- 1692-1770 Giuseppe TARTINI
- 1694-1744 Leonardo LEO
- 1694-1744 František Václav MÍČA
- 1694-1758 Johann Helmich ROMAN
- 1694-1772 Louis-Claude DAQUIN
- 1695-1750 Giuseppe SANMARTINI
- 1695-1764 Pietro LOCATELLI
- 1696-1755 Maurice GREENE
- 1696-1765 Johann Melchior MOLTER
- 1697-1764 Jean Marie LECLAIR
- 1697-1773 Johan Joachim QUANTZ
- 1699-1783 Johann Adolph HASSE
- 1700-1775 Giovanni Battista SANMARTINI
- 1702-1771 Johann Gottlieb GRAUN
- 1703-1741 Joseph-Hector FIOCO
- 1703-1759 Carl Heinrich GRAUN
- 1705-1755 Joseph-Nicolas-Pancrease ROYER
- 1706-1785 Baldassare GALUPPI
- 1709-1786 Frantisek BENDA
- 1709-1789 Franz Xaver RICHTER
- 1709-1795 Michel CORRETTE
- 1710-1736 Giovanni Battista PERGOLESI
- 1710-1778 Thomas ARNE
- 1710-1784 Wilhelm Friedemann BACH
- 1711-1772 Jean-Joseph Cassanea
de MONDONVILLE
- 1711-1779 William BOYCE
- 1711-1783 Ignaz Jacob HOLZBAUER
- 1712-1778 Jean Jacques ROUSSEAU
- 1712-1786 FRIEDRICH II
- 1713-1752 Jan Jiří BENDA
- 1713-1780 Johann Ludwig KREBS
- 1713-1786 John STANLEY
- 1714-1787 Christoph Willibald GLUCK
- 1714-1788 Carl Philip Emmanuel BACH
- 1717-1757 Johann STAMITZ
- 1719-1787 Leopold MOZART
- 1721-1799 Pieter HELLENDAAAL
- 1722-1795 Jiří Antonín (George Anton) BENDA
- 1723-1787 Carl Friedrich ABEL
- 1725-1813 Ferdinando BERTONI
- 1726-1787 Josef STARZER

- 1727-1789 Armand-Louis COUPERIN
- 1727-1799 Claude-Benigne BALBASTRE
- 1728-1800 Vito Niccolo Marcello A G PICCINNI
- 1729-1783 Antonio SOLER
- 1729-1794 Franz Xaver POKORNY
- 1730- Domenico GALLO
- 1732-1795 Johann Christoph Friedrich BACH
- 1732-1809 Franz Joseph HAYDN
- 1734-1829 Francois-Joseph GOSSEC
- 1735-1767 Johann SCHOBERT
- 1735-1782 Johann Christian BACH
- 1737-1806 Johann Michaël HAYDN
- 1738-1798 Carlo BESOZZI
- 1739-1799 Carl Ditters von DITTERSDORF
- 1739-1813 Johann Baptist VANHAL
- 1740-1767 Anna BON DI VENEZIA
- 1740-1816 Giovanni PAISIELLO
- 1741-1813 Andre-Ernest-Modeste GRETRY
- 1743-1805 Luigi BOCCHERINI
- 1743-1818 Giuseppe GAZZANIGA
- 1745-1801 Carl (Philipp) STAMITZ
- 1746-1792 Francesco Antonio ROSETTI
(Franz ROESLER)
- 1746-1811 František Adam MÍČA
- 1747-1818 Leopold KOZELUCH
- 1749-1801 Domenico CIMAROSA
- 1741- Francesco SALIERI
- 1750-1825 Antonio SALIERI
- 1751-1798 Giuseppe GIORDANI
- 1752-1790 Ludwig August LEBRUN
- 1752-1832 Muzio CLEMENTI
- 1754-1806 Vicente MARTIN Y SOLER
- 1756-1791 Wolfgang Amadeus MOZART
- 1756-1792 Joseph Martin KRAUS
- 1757-1831 Ignace Joseph PLEYEL
- 1759-1831 Franz Vinzenz KROMMER
- 1760-1803 François DEVIENNE
- 1760-1842 Luigi CHERUBINI
- 1763-1817 Etienne MÉHUL
- 1763-1826 Franz Ignaz DANZI
- 1765-1815 Jan Jakub RYBA
- 1765-1838 Frédéric Nicolas DUVERNOY
- 1765-1846 Joseph Leopold EYBLER
- 1769-1812 Jan Ladislav DUSSEK
- 1770-1827 Ludwig van BEETHOVEN
- 1770-1836 Antonín REICHA
- 1770-1846 Johann Christian Heinrich RINCK
- 1774-1851 Gaspare SPONTINI
- 1775-1838 Bernhard Henrik CRUSELL
- 1776-1822 Ernst Theodor Amadeus HOFFMANN
- 1778-1837 Johann Nepomuk HUMMEL
- 1778-1839 (Joseph) Fernando (Macari) SOR
- 1781-1829 Mauro Giuseppe Sergio P. GIULIANI
- 1781-1858 Anton DIABELLI
- 1782-1837 John FIELD

- 1782-1840 Nicolò PAGANINI
- 1784-1847 Heinrich (Joseph) BAËRMANN
- 1784-1859 Louis SPOHR
- 1786-1826 Carl Maria von WEBER
- 1786-1832 Daniel Friedrich Rudolph KUHLAU
- 1791-1864 Giacomo MEYERBEER
(Jakob Liebmann BEER)
- 1792-1868 Gioacchino ROSSINI
- 1795-1856 Robert Lucas PEARSALL
- 1795-1861 Heinrich (August) MARSCHNER
- 1795-1870 Saverio MERCADANTE
- 1796-1868 Franz BERWALD
- 1796-1869 Carl LOEWE
- 1797-1828 Franz SCHUBERT
- 1797-1848 Gaetano DONIZETTI
- 1801-1835 Vincenzo BELLINI
- 1801-1851 Gustav Albert LORTZING
- 1803-1856 Adolphe ADAM
- 1803-1869 Hector BERLIOZ
- 1804-1849 Johann STRAUSS
- 1806-1856 Johann Kaspar MERTZ
- 1809-1847 Felix MENDELSSOHN-BARTHOLDY
- 1810-1849 Frederic CHOPIN
- 1810-1849 Carl Otto Ehrenfriend NICOLAI
- 1810-1856 Robert SCHUMANN
- 1810-1876 Samuel Sebastian WESLEY
- 1810-1893 Ferenc ERKEL
- 1811-1886 Ferenc LISZT
- 1812-1883 Friedrich Adolf Ferdinand
von FLOTOW
- 1813-1883 Richard WAGNER
- 1813-1888 Charles ALKAN
(Henri Valentin MORHANGE)
- 1813-1901 Giuseppe VERDI
- 1817-1890 Niels Wilhelm GADE
- 1818-1893 Charles GOUNOD
- 1819-1872 Stanislaw MONIUSZKO
- 1819-1880 Jacques OFFENBACH
- 1819-1895 Franz von SUPPÉ
- 1820-1881 Henry VIEUXTEMPS
- 1821-1889 Giovanni BOTTESINI
- 1822-1890 Cesar FRANCK
- 1822-1901 Alfredo PIATTI
- 1823-1892 Édouard LALO
- 1824-1874 Peter CORNELIUS
- 1824-1884 Bedřich SMETANA
- 1824-1896 Anton BRUCKNER
- 1825-1899 Johan STRAUSS II
- 1827-1870 Josef STRAUSS
- 1830-1915 Karoly GOLDMARK
- 1833-1887 Alexander BORODIN
- 1833-1897 Johannes BRAHMS
- 1834-1886 Amilcare PONCHIÈLLI
- 1835-1880 Henryk WIENIAWSKI
- 1835-1921 Camille SAINT-SAËNS

- 1836-1886 Amilcare PONCHIELLI
- 1836-1891 Clement Philibert Leo DELIBES
- 1838-1875 Georges BIZET
- 1838-1908 Melesio MORALES
- 1838-1919 Ferdinand THIERIOT
- 1838-1920 Max BRUCH
- 1839-1881 Modest MUSSORGSKY
- 1839-1901 Joseph Gabriel RHEINBERGER
- 1840-1876 Hermann Gustav GOETZ
- 1840-1893 Piotr Ilyich TCHAIKOWSKY
- 1840-1906 (Christian Drederick) Emil
HORNEMAN
- 1840-1911 Johann Severin SVENDSEN
- 1841-1894 Emmanuel CHABRIER
- 1841-1903 Joseph PARRY
- 1841-1904 Antonín DVOŘÁK
- 1841-1913 Géza ALLAGA
- 1841-1914 Giovanni SGAMBATI
- 1842-1900 Sir Arthur Seymour SULLIVAN
- 1842-1912 Jules MASSENET
- 1842-1918 Arrigo BOITO
- 1843-1900 Heinrich von HERZOGENBERG
- 1843-1907 Eduard GRIEG
- 1844-1908 Nikolai RIMSKY-KORSAKOV
- 1844-1908 Pablo SARASATE
- 1845-1924 Gabriel FAURÉ
- 1846-1916 Sir Francesco Paolo TOSTI
- 1850-1900 Zdenek Antonin Vaclav FIBICH
- 1851-1909 Ruperto CHAPÍ Y LORENTE
- 1852-1909 Francisco TÁRREGA
- 1854-1893 Alfredo CATALANI
- 1854-1921 Engelbert HUMPERDINCK
- 1854-1928 Leoš JANÁČEK
- 1854-1932 John Philip SOUSA
- 1855-1899 Ernest CHAUSSON
- 1856-1909 Giuseppe MARTUCCI
- 1856-1915 Sergei TANEIEV
- 1857-1934 Edward ELGAR
- 1857-1944 Cecile Louise Stephanie CHAMINADE
- 1858-1916 Ruggiero LEONCAVALLO
- 1858-1924 Giacomo PUCCINI
- 1858-1931 Eugene Auguste YSAÏE
- 1859-1935 Mikhail Mikhailovich
IPPOLITOV-IVANOV
- 1859-1951 Joseph Bohuslav FOERSTER
- 1860-1903 Hugo WOLF
- 1860-1911 Gustav MALHER
- 1861-1925 Marco Enrico BOSSI
- 1862-1918 Claude DEBUSSY
- 1862-1934 Frederick DELIUS
- 1863-1945 Pietro MASCAGNI
- 1864-1932 Eugen Francis Charles d'ALBERT
- 1864-1949 Richard STRAUSS
- 1865-1931 Carl August NIELSEN
- 1865-1935 Paul DUKAS

- 1865-1936 Alexandre GLAZUNOV
- 1865-1957 Jean SIBELIUS
- 1866-1909 Isaac ALBENIZ
- 1866-1924 Ferruccio Dante Benvenuto BUSONI
- 1866-1925 Erik SATIE
- 1866-1950 Francesco CÍLEA
- 1867-1916 Enrique GRANADOS
- 1867-1948 Umberto GIORDANO
- 1868-1917 Scott JOPLIN
- 1868-1922 Vittorio MONTI
- 1868-1933 Max von SCHILLINGS
- 1869-1941 Sir Henry Walford DAVIES
- 1869-1949 Hans Erich PFITZNER
- 1870-1894 Guillaume Jean Joseph Nicholas
LEKEU
- 1870-1937 Louis VIERNÉ
- 1870-1948 Franz LEHÁR
- 1870-1949 Vítězslav NOVAK
- 1871-1927 Karl Wilhelm Eugen STENHAMMAR
- 1871-1932 Amadeo VIVES
- 1871-1942 Leon JESSEL
- 1871-1942 Alexander von ZEMLINSKY
- 1872-1915 Alexander SCRIBIN
- 1872-1956 Lorenzo PEROSI
- 1872-1958 Ralph VAUGHAN WILLIAMS
- 1872-1960 Hugo Emil ALFVÉN
- 1873-1916 Johann Baptist Joseph Maximilian
REGER
- 1873-1941 José SERRANO SIMEÓN
- 1873-1943 Sergei RACHMANINOV
- 1874-1930 Oskar NEDBAL
- 1874-1934 Gustav HOLST
- 1874-1939 Franz SCHMIDT
- 1874-1951 Arnold SCHOENBERG
- 1874-1954 Charles Edward IVES
- 1875-1937 Maurice RAVEL
- 1875-1954 Franco ALFANO
- 1875-1956 Reinhold GLIÉRE
- 1875-1959 Albert William KETELBEY
- 1875-1962 Fritz KREISLER
- 1876-1946 Manuel de FALLA
- 1876-1948 Ermanno WOLF-FERRARI
- 1878-1925 André CAPLET
- 1879-1936 Ottorino RESPIGHI
- 1879-1941 Frank BRIDGE
- 1879-1957 Joseph CANTELOUBE
- 1880-1951 Nikolay Karlovich MEDTNER
- 1880-1959 Ernest BLOCH
- 1881-1945 Béla BARTÓK
- 1881-1950 Nikolay MIASKOVSKY
- 1881-1955 Georges ENESCO
- 1882-1937 Karol SZYMANOWSKI
- 1882-1945 Gino MARINUZZI
- 1882-1953 Imre Emmerich KALMAN
- 1882-1953 Albert COATES

- 1882-1964 Joseph MARX
- 1882-1967 Zoltán KODÁLY
- 1882-1971 Igor STRAWINSKY
- 1882-1973 Gian Francesco MALIPIERO
- 1883-1945 Anton von WEBERN
- 1883-1953 Arnold (Edward Trevor) BAX
- 1885-1935 Alban BERG
- 1885-1944 Pio Agustin BARRIOS MANGORE
- 1885-1945 Jerome David KERN
- 1886-1954 Konstantin Nikolaievich SHVEDOV
- 1886-1954 Wilhelm FURTWÄNGLER
- 1886-1961 Jesús GURIDI
- 1886-1971 Marcel DUPRÉ
- 1887-1947 Leevi MADETOJA
- 1887-1959 Heitor VILLA-LOBOS
- 1888-1918 Nestore CAGGIANO
- 1888-1974 David Monrad JOHANSEN
- 1888-1989 Irving BERLIN
- 1890-1959 Bohuslav Jan MARTINU
- 1890-1962 Jacques Francois Antoine IBERT
- 1890-1974 Frank MARTIN
- 1891-1953 Sergey PROKOFIEV
- 1891-1964 Cole Albert PORTER
- 1891-1975 Sir Artur BLISS
- 1891-1982 Federico MORENO TORROBA
- 1892-1955 Arthur HONEGGER
- 1892-1965 Giorgio Federico GHEDINI
- 1892-1972 Ferde GROFÉ
- 1892-1974 Darius MILHAUD
- 1892-1980 Joseph SUDER
- 1894-1911 Elsa Olivero Sangiacomo RESPIGHI
- 1894-1950 E(rnest) J(ohn) MOERAN
- 1894-1979 Paul DESSAU
- 1895-1951 Jacinto GUERRERO
- 1895-1963 Paul HINDEMITH
- 1895-1982 Carl ORFF
- 1896-1981 Howard HANSON
- 1897-1957 Erich Wolfgang KORNGOLD
- 1898-1937 George GERSHWIN
- 1899-1944 Hans KRÁSA
- 1899-1963 Francis POULENC
- 1900-1950 Kurt Julian WEILL
- 1900-1978 Aaron COPLAND
- 1901-1986 Charles Edmund RUBBRA
- 1901-1999 Joaquin RODRIGO
- 1902-1979 Richard RODGERS
- 1902-1983 William Turner WALTON
- 1903-1975 Boris BLACHER
- 1903-1969 Rudolf WAGNER-RÉGENY
- 1903-1978 Aram KHACHATURIAN
- 1904-1987 Dmitri KABALEVSKY
- 1904-2003 Gofreddo PETRASSI
- 1905-1963 Karl Amadeus HARTMANN
- 1905-1982 Eduard TUBIN
- 1905-1998 Michael TIPPETT

- 1906-1975 Dmitri SHOSTAKOVICH
- 1907-1991 Jean LANGLAIS
- 1908-1992 Olivier MESSIAEN
- 1909-1963 Paul CONSTANTINESCU
- 1909-1990 Arwel HUGHES
- 1910-1969 Frank (Henry) LOESSER
- 1910-1981 Samuel BARBER
- 1911-1980 Allan PETERSSON
- 1911- Gian Carlo MENOTTI
- 1912-1992 John CAGE
- 1913-1976 Benjamin BRITTEN
- 1913-1994 Witold LUTOSLAWSKI
- 1913-1997 František DOMAŽLICKÝ
- 1917-1995 Isang YUN
- 1918-1991 Leonard BERNSTEIN
- 1918-1996 Gottfried von EINEM
- 1920-2000 Torbjorn Iwan LUNDQUIST
- 1921-1992 Astor PIAZZOLLA
- 1921- Sir Malcolm Henry ARNOLD
- 1921- Ariel RAMIREZ
- 1923-2006 Gyorgy Sandor LIGETI
- 1924-1990 Luigi NONO
- 1925- Pierre BOULEZ
- 1925-2003 Luciano BERIO
- 1926-1998 Pierre VILLETTE
- 1926- Hans Werner HENZE
- 1927- Pierre HENRY
- 1928- Karlheinz STOCKHAUSEN
- 1928- Einojuhani RAUTAVAARA
- 1929- Alun HODDINOT
- 1929-1997 Toshirō MAYUZUMI
- 1931- Sofia GUBAIDULINA
- 1932- Rodion Konstantinovich SHCHEDRIN
- 1933-1970 (Anders) Bo (Leif) LINDE
- 1933- Krzysztof PENDERECKI
- 1933- Henryk Mikolaj GORECKI
- 1934-1992 William (James) MATHIAS
- 1934- Vinko GLOBOKAR
- 1935- Giya KANCHELI
- 1935- Arvo PÄRT
- 1935- Aulis SALLINEN
- 1936- Steve Michael REICH
- 1937- Philip GLASS
- 1939- Franz HUMMEL
- 1939- Louis ANDRIESSEN
- 1944- Michael NYMAN
- 1944- John Kenneth TAVERNER
- 1944- Leif SEGERSTAM
- 1945- Georges APERGHIS
- 1946- Ladislav KUBÍK
- 1947- John ADAMS
- 1947- Anders ELIASSON
- 1948- Edward (Howard) McGUIRE
- 1948- Bijan KHADEM-MISSAGH
- 1949- János VAJDA

- 1950- misa flamenca
- 1950- Kees BOEKE
- 1950- John MORAN
- 1951- Ragnar GRIPPE
- 1952- Malcolm BRUNO
- 1952- Stephen HARTKE
- 1952- Mikhail KOLLONTAI
- 1952- Ryuichi SAKAMOTO
- 1953- Zhou LONG
- 1954- Carl VINE
- 1957- TAN DUN
- 1957- Detlev MULLER-SIEMENS
- 1960- Urmas SISASK
- 1961- David SAWER
- 1969- Victoria BORISOVA-OLLAS
- 1973- Andrew MARCH
- 1975- Daniele GASPARINI

Músicos: orden alfabético

- 1723-1787 Carl Friedrich ABEL
- 1803-1856 Adolphe ADAM
- 1947- John ADAMS
- 1565-1627 Sebastian AGUILERA DE HEREDIA
- 1625-1673 Johann Rudolf AHLE
- 1866-1909 Isaac ALBENIZ
- 1864-1932 Eugen Francis Charles d'ALBERT
- 1661-1730 Henricus Weissenburg Heinrich
ALBICASTRO
- 1671-1750 Tomaso ALBINONI
- 1875-1954 Franco ALFANO
- 1230-1284 ALFONSO X EL SABIO
- 1872-1960 Hugo Emil ALFVÉN
- 1813-1888 Charles ALKAN
- 1841-1913 Géza ALLAGA
- 1582-1652 Gregorio ALLEGRI
- 1939- Louis ANDRIESEN
- 1635-1691 Jean-Henri d'ANGLEBERT
- 1945- Georges APERGHIS
- 1710-1778 Thomas ARNE
- 1921- Sir Malcolm Henry ARNOLD
- 1680-1757 Emanuele Rincon d'ASTORGA
- 1714-1788 Carl Philip Emmanuel BACH
- 1735-1782 Johann Christian BACH
- 1732-1795 Johann Christoph Friedrich BACH
- 1685-1750 Johan Sebastian BACH
- 1710-1784 Wilhelm Friedemann BACH
- 1784-1847 Heinrich (Joseph) BAËRMANN
- 1727-1799 Claude-Benigne BALBASTRE
- 1568-1634 Adriano BANCHIERI
- 1910-1981 Samuel BARBER
- 1885-1944 Pio Agustin BARRIOS MANGORE
- 1881-1945 Béla BARTOK
- 1558-1617 Giovanni BASSANO
- 1883-1953 Arnold (Edward Trevor) BAX
- 1770-1827 Ludwig van BEETHOVEN
- 1801-1835 Vincenzo BELLINI
- 1709-1786 Frantisek BENDA
- 1713-1752 Jan Jiří BENDA
- 1722-1795 Jiří Antonín (George Anton) BENDA
- 1885-1935 Alban BERG
- 1925-2003 Luciano BERIO
- 1888-1989 Irving BERLIN
- 1803-1869 Hector BERLIOZ
- 1918-1991 Leonard BERNSTEIN
- 1725-1813 Ferdinando BERTONI
- 1540-1581 Anthoine de BERTRAND
- 1796-1868 Franz BERWALD
- 1738-1798 Carlo BESOZZI
- 1644-1704 Heinrich Ignaz Franz BIBER

- 1838-1875 Georges BIZET
- 1903-1975 Boris BLACHER
- 1891-1975 Sir Artur BLISS
- 1880-1959 Ernest BLOCH
- 1649-1708 John BLOW
- 1743-1805 Luigi BOCCHERINI
- 1950- Kees BOEKE
- 1689-1755 Joseph Bodin de BOISMORTIER
- 1842-1918 Arrigo BOITO
- 1740-1767 Anna BON DI VENEZIA
- 1969- Victoria BORISOVA-OLLAS
- 1833-1887 Alexander BORODIN
- 1861-1925 Marco Enrico BOSSI
- 1821-1889 Giovanni BOTTESINI
- 1925- Pierre BOULEZ
- 1711-1779 William BOYCE
- 1833-1897 Johannes BRAHMS
- 1879-1941 Frank BRIDGE
- 1913-1976 Benjamin BRITTEN
- 1838-1920 Max BRUCH
- 1824-1896 Anton BRUCKNER
- 1665-1697 Nikolaus BRUHNS
- 1952- Malcolm BRUNO
- 1866-1924 Ferruccio Dante Benvenuto BUSONI
- 1637-1707 Dietrich BUXTEHUDE
- 1542-1623 William BYRD
- 1644-1712 Juan CABANILLES
- 1500-1566 Antonio de CABEZON
- 1545-1618 Giulio CACCINI
- 1912-1992 John CAGE
- 1888-1918 Nestore CAGGIANO
- 1660-1744 André CAMPRA
- 1879-1957 Joseph CANTELOUBE
- 1474-1548 Vincenzo CAPIROLA
- 1878-1925 André CAPLET
- 1566-1650 Manuel CARDOSO
- 1605-1674 Giacomo CARISSIMI
- 1490-1550 Robert CARVER
- 1854-1893 Alfredo CATALANI
- 1550-1602 Emilio de CAVALIERI
- 1602-1676 Pietro Francesco CAVALLI
- 1618-1680 Joan CEREROLS
- 1510-1572 Pierre CERTON
- 1623-1669 Pietro CESTI
- 1841-1894 Emmanuel CHABRIER
- 1857-1944 Cecile Louise Stephanie CHAMINADE
- 1851-1909 Ruperto CHAPÍ Y LORENTE
- 1645-1704 Marc-Antoine CHARPENTIER
- 1855-1899 Ernest CHAUSSON
- 1760-1842 Luigi CHERUBINI
- 1810-1849 Frederic CHOPIN
- 1866-1950 Francesco CILEA
- 1749-1801 Domenico CIMAROSA
- 1670-1707 Jeremiah CLARKE
- 1510-1556 Jacobus CLEMENS NON PAPA

- 1752-1832 Muzio CLEMENTI
- 1676-1749 Louis-Nicolas CLÉRAMBAULT
- 1882-1953 Albert COATES
- 1909-1963 Paul CONSTANTINESCU
- 1900-1978 Aaron COPLAND
- 1675-1748 William CORBETT
- 1653-1713 Arcangelo CORELLI
- 1824-1874 Peter CORNELIUS
- 1583-1654 Francisco CORREA DE ARAUXO
- 1709-1795 Michel CORRETTE
- 1502-1571 Francesco CORTECCIA
- 1626-1661 Louis COUPERIN
- 1668-1733 François COUPERIN
- 1727-1789 Armand-Louis COUPERIN
- 1775-1838 Bernhard Henrik CRUSELL
- 1543-1601 Girolamo DALLA CASA
- 1763-1826 Franz Ignaz DANZI
- 1694-1772 Louis-Claude DAQUIN
- 1869-1941 Sir Henry Walford DAVIES
- 1862-1918 Claude DEBUSSY
- 1657-1726 Michel Richard DELALANDE
- 1836-1891 Clement Philibert Leo DELIBES
- 1862-1934 Frederick DELIUS
- 1894-1979 Paul DESSAU
- 1760-1803 François DEVIENNE
- 1781-1858 Anton DIABELLI
- 1739-1799 Carl Ditters von DITTERSDORF
- 1913-1997 František DOMAŽLICKÝ
- 1797-1848 Gaetano DONIZETTI
- 1563-1626 John DOWLAND
- 1549-1609 Eustache DU CAURROY
- 1400-1474 Guillaume DUFAY
- 1865-1935 Paul DUKAS
- 1610-1684 Henry DUMONT
- 1886-1971 Marcel DUPRÉ
- 1684-1755 Francesco DURANTE
- 1660-1716 Sebastián DURÓN
- 1769-1812 Jan Ladislav DUSSEK
- 1765-1838 Frédéric Nicolas DUVERNOY
- 1841-1904 Antonín DVORÁK
- 1918-1996 Gottfried von EINEM
- 1857-1934 Edward ELGAR
- 1947- Anders ELIASSON
- 1881-1955 Georges ENESCO
- 1810-1893 Ferenc ERKEL
- 1540-1591 Pascal de l'ESTOCART
- 1765-1846 Joseph Leopold EYBLER
- 1676-1753 Giacomo FACCIO
- 1876-1946 Manuel de FALLA
- 1688-1758 Johann Friedrich FASCH
- 1845-1924 Gabriel FAURE
- 1850-1900 Zdenek Antonin Vaclav FIBICH
- 1782-1837 John FIELD
- 1703-1741 Joseph-Hector FIOCO
- 1665-1746 Johan Caspar Ferdinand FISCHER

- 1812-1883 Friedrich Adolf Ferdinand
von FLOTOW
- 1859-1951 Joseph Bohuslav FOERSTER
- 1671-1745 Antoine FORQUERAY
- 1822-1890 Cesar FRANCK
- 1583-1643 Girolamo FRESCOBALDI
- 1712-1786 FRIEDRICH II
- 1616-1667 Johann Jacob FROBERGER
- 1886-1954 Wilhelm FURTWÄNGLER
- 1660-1741 Johann Joseph FUX
- 1510-1586 Andrea GABRIELI
- 1555-1612 Giovanni GABRIELI
- 1817-1890 Niels Wilhelm GADE
- 1582-1643 Marco da GAGLIANO
- 1730- Domenico GALLO
- 1706-1785 Baldassare GALUPPI
- 1975- Daniele GASPARINI
- 1685-1732 John GAY
- 1743-1818 Giuseppe GAZZANIGA
- 1687-1762 Francesco GEMINIANI
- 1898-1937 George GERSHWIN
- 1560-1613 Carlo GESUALDO DA VENOSA
- 1892-1965 Giorgio Federico GHEDINI
- 1583-1625 Orlando GIBBONS
- 1668-1705 Jean GILLES
- 1751-1798 Giuseppe GIORDANI
- 1867-1948 Umberto GIORDANO
- 1781-1829 Mauro Giuseppe Sergio P. GIULIANI
- 1937- Philip GLASS
- 1865-1936 Alexandre GLAZUNOV
- 1875-1956 Reinhold GLIERE
- 1934- Vinko GLOBOKAR
- 1714-1787 Christoph Willibald GLUCK
- 1840-1876 Hermann Gustav GOETZ
- 1830-1915 Karoly GOLDMARK
- 1933- Henryk Mikolaj GORECKI
- 1734-1829 Francois-Joseph GOSSEC
- 1514-1572 Claude GOUDIMEL
- 1818-1893 Charles GOUNOD
- 1867-1916 Enrique GRANADOS
- 1703-1759 Carl Heinrich GRAUN
- 1702-1771 Johann Gottlieb GRAUN
- 1683-1760 Christoph GRAUPNER
- 1696-1755 Maurice GREENE
- 1741-1813 Andre-Ernest-Modeste GRETRY
- 1843-1907 Eduard GRIEG
- 1951- Ragnar GRIPPE
- 1892-1972 Ferde GROFE
- 1931- Sofia GUBAIDULINA
- 1528-1599 Francisco GUERRERO
- 1895-1951 Jacinto GUERRERO
- 1886-1961 Jesús GURIDI
- 1685-1759 Georg Friedrich HANDEL
- 1896-1981 Howard HANSON
- 1952- Stephen HARTKE

- 1905-1963 Karl Amadeus HARTMANN
- 1699-1783 Johann Adolph HASSE
- 1732-1809 Franz Joseph HAYDN
- 1737-1806 Johann Michaël HAYDN
- 1683-1729 Johann David HEINICHEN
- 1721-1799 Pieter HELLENDAAAL
- 1927- Pierre HENRY
- 1926- Hans Werner HENZE
- 1843-1900 Heinrich von HERZOGENBERG
- 1612-1685 Juan HIDALGO
- 1098-1179 Abbess HILDEGARD VON BINGEN
- 1895-1963 Paul HINDEMITH
- 1929- Alun HODDINOT
- 1776-1822 Ernst Theodor Amadeus HOFFMANN
- 1547-1602 Anthony HOLBORNE
- 1874-1934 Gustav HOLST
- 1711-1783 Ignaz Jacob HOLZBAUER
- 1892-1955 Arthur HONEGGER
- 1840-1906 (Christian Drederick) Emil
HORNEMAN
- 1674-1763 Jacques-Martin HOTTETERRE
- 1909-1990 Arwel HUGHES
- 1647-1674 Pelham HUMFREY
- 1939- Franz HUMMEL
- 1778-1837 Johann Nepomuk HUMMEL
- 1854-1921 Engelbert HUMPERDINCK
- 1890-1962 Jacques Francois Antoine IBERT
- 1580-1629 Segismondo d'INDIA
- 1859-1935 Mikhail Mikhailovich
IPPOLITOV-IVANOV
- 1450-1517 Heinrich ISAAC
- 1874-1954 Charles Edward IVES
- 1854-1928 Leoš JANACEK
- 1592-1678 John JENKINS
- 1871-1942 Leon JESSEL
- 1888-1974 David Monrad JOHANSEN
- 1868-1917 Scott JOPLIN
- 1440-1521 JOSQUIN DES PRES
- 1904-1987 Dmitri KABALEVSKY
- 1882-1953 Imre Emmerich KALMAN
- 1935- Giya KANCHELI
- 1575-1661 Giovanni Girolamo KAPSBERGER
- 1674-1739 Reinhard KEISER
- 1885-1945 Jerome David KERN
- 1875-1959 Albert William KETELBEY
- 1903-1978 Aram KHACHATURIAN
- 1948- Bijan KHADEM-MISSAGH
- 1882-1967 Zoltán KODÁLY
- 1952- Mikhail KOLLONTAI
- 1897-1957 Erich Wolfgang KORNGOLD
- 1747-1818 Leopold KOZELUCH
- 1899-1944 Hans KRÁSA
- 1756-1792 Joseph Martin KRAUS
- 1713-1780 Johann Ludwig KREBS
- 1875-1962 Fritz KREISLER

- 1759-1831 Franz Vinzenz KROMMER
- 1946- Ladislav KUBÍK
- 1495-1542 Johannes KUGELMANN
- 1786-1832 Daniel Friedrich Rudolph KUHLAU
- 1660-1722 Johann KUHNAU
- 1823-1892 Édouard LALO
- 1610-1696 Michel LAMBERT
- 1907-1991 Jean LANGLAIS
- 1532-1594 Orlande de LASSO
- 1602-1645 William LAWES
- 1631-1702 Nicolas-Antoine LEBEGUE
- 1752-1790 Ludwig August LEBRUN
- 1697-1764 Jean Marie LECLAIR
- 1870-1948 Franz LEHAR
- 1870-1894 Guillaume Jean Joseph Nicholas
LEKEU
- 1694-1744 Leonardo LEO
- 1858-1916 Ruggiero LEONCAVALLO
- 1163-1190 LEONIN
- 1923-2006 Gyorgy Sandor LIGETI
- 1933-1970 (Anders) Bo (Leif) LINDE
- 1811-1886 Ferenc LISZT
- 1565-1646 Duarte LÔBO
- 1695-1764 Pietro LOCATELLI
- 1621-1677 Matthew LOCKE
- 1685-1748 Jacques LOEILLET
- 1688-1720 Jean Baptiste LOEILLET DE GANT
- 1910-1969 Frank (Henry) LOESSER
- 1796-1869 Carl LOEWE
- 1953- Zhou LONG
- 1801-1851 Gustav Albert LORTZING
- 1654-1740 Vincent LUBECK
- 1632-1687 Jean-Baptiste LULLY
- 1920-2000 Torbjorn Iwan LUNDQUIST
- 1913-1994 Witold LUTOSLAWSKI
- 1300-1377 Guillaume de MACHAUT
- 1887-1947 Leevi MADETOJA
- 1860-1911 Gustav MALHER
- 1882-1973 Gian Francesco MALIPIERO
- 1684-1762 Francesco Onofrio MANFREDINI
- 1656-1728 Marin MARAIS
- 1602-1662 Marco MARAZZOLI
- 1669-1747 Alexandro MARCELLO
- 1686-1739 Benedetto MARCELLO
- 1973- Andrew MARCH
- 1669-1732 Louis MARCHAND
- 1553-1599 Luca MARENZIO
- 1619-1699 José MARÍN
- 1597-1663 Biagio MARINI
- 1882-1945 Gino MARINUZZI
- 1795-1861 Heinrich (August) MARSCHNER
- 1890-1974 Frank MARTIN
- 1660-1734 Antonio MARTÍN Y COLL
- 1754-1806 Vicente MARTIN Y SOLER
- 1890-1959 Bohuslav Jan MARTINU

- 1856-1909 Giuseppe MARTUCCI
- 1882-1964 Joseph MARX
- 1863-1945 Pietro MASCAGNI
- 1842-1912 Jules MASSENET
- 1934-1992 William (James) MATHIAS
- 1650-1714 Nicola MATTEIS
- 1565-1627 Ascanio MAYONE
- 1929-1997 Toshiro MAYUZUMI
- 1609-1661 Alberich MAZAK
- 1948- Edward (Howard) McGUIRE
- 1880-1951 Nikolay Karlovich MEDTNER
- 1763-1817 Etienne MÉHUL
- 1639-1703 Alessandro MELANI
- 1809-1847 Felix MENDELSSOHN-BARTHOLDY
- 1911- Gian Carlo MENOTTI
- 1795-1870 Saverio MERCADANTE
- 1806-1856 Johann Kaspar MERTZ
- 1533-1604 Claudio MERULO
- 1908-1992 Olivier MESSIAEN
- 1791-1864 Giacomo MEYERBEER
- 1881-1950 Nikolay MIASKOVSKY
- 1746-1811 František Adam MÍČA
- 1694-1744 František Václav MÍČA
- - de MILANES
- 1497-1543 Francesco da MILANO
- 1892-1974 Darius MILHAUD
- 1894-1950 E(rnest) J(ohn) MOERAN
- 1696-1765 Johann Melchior MOLTER
- 1711-1772 Jean-Joseph Cassanea
de MONDONVILLE
- 1819-1872 Stanislaw MONIUSZKO
- 1521-1603 Philippe de MONTE
- 1567-1643 Claudio MONTEVERDI
- 1868-1922 Vittorio MONTI
- 1838-1908 Melesio MORALES
- 1950- John MORAN
- 1891-1982 Federico MORENO TORROBA
- 1600-1669 Etienne MOULINIÉ
- 1719-1787 Leopold MOZART
- 1756-1791 Wolfgang Amadeus MOZART
- 1653-1704 Georg MUFFAT
- 1957- Detlev MULLER-SIEMENS
- 1839-1881 Modest MUSSORGSKY
- 1690-1762 Jacques-Christophe NAUDOT
- 1874-1930 Oskar NEDBAL
- 1810-1849 Carl Otto Ehrenfriend NICOLAI
- 1865-1931 Carl August NIELSEN
- 1924-1990 Luigi NONO
- 1870-1949 Vítězslav NOVAK
- 1944- Michael NYMAN
- 1419-1497 Johannes OCKEGHEM
- 1819-1880 Jacques OFFENBACH
- 1895-1982 Carl ORFF
- 1550-1633 Alessandro OROLOGIO
- 1510-1570 Diego ORTIZ

- 1653-1706 Johann PACHELBEL
- 1782-1840 Nicolò PAGANINI
- 1740-1816 Giovanni PAISIELLO
- 1525-1594 Giovanni Pierluigi PALESTRINA
- 1620-1669 Giovanni Ant. PANDOLFI (MEALLI)
- 1841-1903 Joseph PARRY
- 1935- Arvo PÄRT
- 1795-1856 Robert Lucas PEARSALL
- 1933- Krzysztof PENDERECKI
- 1667-1752 Johann Christoph PEPUSCH
- 1710-1736 Giovanni Battista PERGOLESI
- 1561-1633 Jacopo PERI
- 1872-1956 Lorenzo PEROSI
- 1160-1225 PEROTIN
- 1911-1980 Allan PETERSSON
- 1904-2003 Gofreddo PETRASSI
- 1869-1949 Hans Erich PFITZNER
- 1822-1901 Alfredo PIATTI
- 1921-1992 Astor PIAZZOLLA
- 1728-1800 Vito Niccolo Marcello A G PICCINNI
- 1757-1831 Ignace Joseph PLEYEL
- 1729-1794 Franz Xaver POKORNY
- 1836-1886 Amilcare PONCHIELLI
- 1891-1964 Cole Albert PORTER
- 1899-1963 Francis POULENC
- 1571-1621 Michael PRAETORIUS
- 1891-1953 Sergey PROKOFIEV
- 1858-1924 Giacomo PUCCINI
- 1659-1695 Henry PURCELL
- 1697-1773 Johan Joachim QUANTZ
- 1873-1943 Sergei RACHMANINOV
- 1683-1764 Jean-Philippe RAMEAU
- 1921- Ariel RAMÍREZ
- 1928- Einojuhani RAUTAVAARA
- 1875-1937 Maurice RAVEL
- 1873-1916 Johann Baptist Joseph Maximilian
REGER
- 1936- Steve Michael REICH
- 1770-1836 Antonín REICHA
- 1894-1911 Elsa Olivero Sangiacomo RESPIGHI
- 1879-1936 Ottorino RESPIGHI
- 1839-1901 Joseph Gabriel RHEINBERGER
- 1709-1789 Franz Xaver RICHTER
- 1844-1908 Nikolai RIMSKY-KORSAKOV
- 1770-1846 Johann Christian Heinrich RINCK
- 1902-1979 Richard RODGERS
- 1901-1999 Joaquin RODRIGO
- 1694-1758 Johann Helmich ROMAN
- 1516-1565 Cypriano de RORE
- 1746-1792 Francesco Antonio ROSETTI
(Franz ROESLER)
- 1597-1653 Luigi ROSSI
- 1792-1868 Gioacchino ROSSINI
- 1712-1778 Jean Jacques ROUSSEAU
- 1650-1705 Gaspard le ROUX

- 1705-1755 Joseph-Nicolas-Pancrease ROYER
- 1901-1986 Charles Edmund RUBBRA
- 1593-1676 Suor Claudia Francesca RUSCA
- 1765-1815 Jan Jakub RYBA
- 1691-1701 Monsieur de SAINTE-COLOMBE
- 1835-1921 Camille SAINT-SAENS
- 1952- Ryuichi SAKAMOTO
- 1741- Francesco SALIERI
- 1750-1825 Antonio SALIERI
- 1935- Aulis SALLINEN
- 1695-1750 Giuseppe SANMARTINI
- 1700-1775 Giovanni Battista SANMARTINI
- 1844-1908 Pablo SARASATE
- 1866-1925 Erik SATIE
- 1961- David SAWER
- 1660-1725 Alessandro SCARLATTI
- 1685-1757 Domenico SCARLATTI
- 1587-1654 Samuel SCHEIDT
- 1868-1933 Max von SCHILLINGS
- 1623-1680 Johann Heinrich SCHMELZER
- 1874-1939 Franz SCHMIDT
- 1735-1767 Johann SCHOBERT
- 1874-1951 Arnold SCHOENBERG
- 1797-1828 Franz SCHUBERT
- 1810-1856 Robert SCHUMANN
- 1585-1672 Heinrich SCHÜTZ
- 1872-1915 Alexander SCRIBIN
- 1944- Leif SEGERSTAM
- 1873-1941 José SERRANO SIMEÓN
- 1841-1914 Giovanni SGAMBATI
- 1932- Rodion Konstantinovich SHCHEDRIN
- 1906-1975 Dmitri SHOSTAKOVICH
- 1886-1954 Konstantin Nikolaievich SHVEDOV
- 1865-1957 Jean SIBELIUS
- 1960- Urmas SISASK
- 1824-1884 Bedřich SMETANA
- 1729-1783 Antonio SOLER
- 1778-1839 (Joseph) Fernando (Macari) SOR
- 1854-1932 John Philip SOUSA
- 1784-1859 Louis SPOHR
- 1774-1851 Gaspare SPONTINI
- 1745-1801 Carl (Philipp) STAMITZ
- 1717-1757 Johann STAMITZ
- 1713-1786 John STANLEY
- 1726-1787 Josef STARZER
- 1654-1728 Agostino STEFFANI
- 1871-1927 Karl Wilhelm Eugen STENHAMMAR
- 1928- Karlheinz STOCKHAUSEN
- 1480-1526 Thomas STOLTZER
- 1644-1682 Alessandro STRADELLA
- 1804-1849 Johann STRAUSS
- 1827-1870 Josef STRAUSS
- 1864-1949 Richard STRAUSS
- 1825-1899 Johan STRAUSS II
- 1882-1971 Igor STRAWINSKY

- 1892-1980 Joseph SUDER
- 1842-1900 Sir Arthur Seymour SULLIVAN
- 1819-1895 Franz von SUPPE
- 1840-1911 Johann Severin SVENDSEN
- 1562-1621 Jan Pieterszoon SWEELINCK
- 1882-1937 Karol SZYMANOWSKI
- 1505-1585 Thomas TALLIS
- 1957- TAN DUN
- 1856-1915 Sergei TANEIEV
- 1852-1909 Francisco TÁRREGA
- 1692-1770 Giuseppe TARTINI
- 1944- John Kenneth TAVERNER
- 1490-1545 John TAVERNER
- 1840-1893 Piotr Ilyich TCHAIKOWSKY
- 1681-1767 Georg Philipp TELEMANN
- 1838-1919 Ferdinand THIERIOT
- 1905-1998 Michael TIPPETT
- 1572-1656 Thomas TOMKINS
- 1658-1709 Giuseppe TORELLI
- 1644-1728 Tomas de TORREJON Y VELASCO
- 1846-1916 Sir Francesco Paolo TOSTI
- 1905-1982 Eduard TUBIN
- 1505-1572 Christopher TYE
- 1625-1691 Juan del VADO
- 1949- János VAJDA
- 1583-1642 Nicolas VALLET
- 1665-1747 Francisco VALLS
- 1739-1813 Johann Baptist VANHAL
- 1872-1958 Ralph VAUGHAN WILLIAMS
- 1690-1768 Francesco Maria VERACINI
- 1813-1901 Giuseppe VERDI
- 1560-1627 Ludovico da VIADANA
- 1548-1611 Tomás Luis de VICTORIA
- 1870-1937 Louis VIERNÉ
- 1820-1881 Henry VIEUXTEMPS
- 1887-1959 Heitor VILLA-LOBOS
- 1926-1998 Pierre VILLETTE
- 1954- Carl VINE
- 1660-1725 Robert de VISÉE
- 1678-1741 Antonio VIVALDI
- 1871-1932 Amadeo VIVES
- 1638-1692 Giovanni Buonaventura VIVIANI
- 1813-1883 Richard WAGNER
- 1903-1969 Rudolf WAGNER-RÉGENY
- 1902-1983 William Turner WALTON
- 1692-1766 Unico Wilhelm Graf von WASSENAER
- 1786-1826 Carl Maria von WEBER
- 1883-1945 Anton von WEBERN
- 1652-1706 Romanus WEICHLEIN
- 1900-1950 Kurt Julian WEILL
- 1686-1750 Silvius Leopold WEISS
- 1810-1876 Samuel Sebastian WESLEY
- 1835-1880 Henryk WIENIAWSKI
- 1860-1903 Hugo WOLF
- 1876-1948 Ermanno WOLF-FERRARI

- 1858-1931 Eugene Auguste YSAÏE
- 1917-1995 Isang YUN
- 1679-1745 Jan Dismas ZELENKA
- 1871-1942 Alexander von ZEMLINSKY