

The University Musical Society

of The University of Michigan

Presents

The ANN ARBOR *May Festival*

THE PHILADELPHIA ORCHESTRA
EUGENE ORMANDY, *Music Director and Conductor*
WILLIAM SMITH, *Assistant Conductor*

EUGENE ORMANDY, *Conducting*

WEDNESDAY EVENING, APRIL 30, 1975, AT 8:30
HILL AUDITORIUM, ANN ARBOR, MICHIGAN

PROGRAM

Come, Sweet Death BACH

A Moment of Silence in Memory of Thor Johnson

*Symphony No. 1 in D major, "The Titan" MAHLER

Langsam; gemächlich
Kräftig bewegt
Feierlich und gemessen
Stürmisch bewegt

INTERMISSION

†"An American in Paris" GERSHWIN

†Suite from *The Firebird* (1919 version) STRAVINSKY

Introduction; the Firebird and Her Dance
Dance of the Princesses
Infernal Dance of Kastchei
Berceuse
Finale

The Philadelphia Orchestra records exclusively for RCA Red Seal

* Available on RCA Red Seal

† Available on Columbia Records

In Memoriam – Thor Johnson

Thor Johnson, 1913–1975, conductor of fifty-seven May Festival concerts between 1940 and 1973, began his University of Michigan affiliation as a student in 1934. After graduation, he was conductor of the U-M orchestras and the Little Symphony. He served as a member of the University Musical Society's Board of Directors from 1940–1968. He leaves a long legacy of service with orchestras throughout the United States, the first American-born, American-trained conductor chosen to direct a major orchestra when he was appointed conductor of the Cincinnati Symphony Orchestra in 1947. At the time of his death, January 16, he was Music Director of the Nashville Symphony and conductor of the Interlochen Arts Academy Orchestra.

PROGRAM NOTES

by

RICHARD FREED

Symphony No. 1 in D major GUSTAV MAHLER
(1860–1911)

Like many other symphonists, Mahler composed a number of youthful symphonies that were never published, and probably never performed. The "official" Symphony No. 1 was sketched in 1885, incorporating several themes from the *Lieder eines fahrenden Gesellen*, songs Mahler had composed to his own verses the previous year. The Symphony was almost finished, except for the scoring, when he began his three-year tenure as director of the Royal Opera in Budapest in the middle of 1888, but it was to wait till nearly the end of the following year for performance, and it was to undergo no fewer than four revisions before Mahler was finally satisfied with it.

On October 1, 1889, it was announced that Mahler would conduct the Budapest Philharmonic the following month in a new "symphonic poem" of his, and on November 20 the First Symphony was presented under the title "Symphonic Poem in Two Parts." It was then in five movements, Part I comprising the first two movements as we know them now, with an *Andante* between them, and Part II comprising the last two movements, played without pause. The premiere was not a success; there was even some booing, and the critic Viktor von Herzfeld, one of Mahler's close friends, summed up his tirade against the work by observing: "All of our great conductors . . . either have themselves eventually recognized, or have proved, that they were not composers. . . . This is true of Mahler also."

The movement that offended the most was the penultimate one, the Funeral March which begins with the double bass intoning a minor-key variant of *Frère Jacques* (or *Bruder Martin*, where German is spoken) and proceeds through a chain of exotic tunes, rhythms, and colors (said to reflect both Jewish and Gypsy influences) such as never heard or imagined in a symphony before. For the rest, Mahler's manner of expression was in many ways as new as it was intense, but the language was assimilable enough. Five years after the premiere, when Mahler revised the work for a performance in Hamburg, he sought to make it more accessible by giving descriptive titles to the Symphony as a whole ("Titan," evidently after the novel by Jean Paul, though Mahler said the music had no relationship to the book), to its two large divisions, and to each individual movement. Part I now bore the title "From the Days of Youth," and its component movements were headed "Spring without End," "*Blumine*" (or "A Chapter of Flowers") and "Under Full Sail"; in Part II, "*Commedia humana*," the movements were headed "Funeral March after the Manner of Callot" and "Dall' Inferno al Paradiso." The Funeral March was still puzzling to the audience, if no longer quite offensive; later in 1893 Mahler elaborated on the titles of the movements, heading this one "Stranded" and describing in some detail, in the printed program, the woodcut by Callot which had inspired the piece—"The Huntsman's Funeral," a representation of the hunter's coffin born through the woods by a cortège of animals of the field, with smaller animals and birds singing to the accompaniment of a band of Bohemian musicians.

Ultimately Mahler abandoned the notion of printing titles at all, discarded the "*Blumine*" movement and, from 1894 onward, headed the work simply "Symphony in D major (No. 1)." Just as the Funeral March gradually ceased to shock its listeners, so the verbal "programs" are no longer necessary: the "meaning" of this music is grasped at once by all who listen, and few in our time—the time for which, after all, Mahler may have been writing in the 1880s—have failed to respond. The real "message" of this work, and all of Mahler's music, is one he himself never wrote, but which Beethoven inscribed in the score of his *Missa solennis*: "From the heart—may it also go to the heart."

The University Musical Society

The University of Michigan

Gift Program

The development of the program for annual gifts to the University Musical Society has, in recent years, proved to be the added support needed to sustain our concert presentations. This support has been through the generosity of benefactors, individuals, and business firms who have responded to our need. Attendance, though good, is not enough to generate all the revenue required to meet rising costs. The persons named in this program are not yet enough in number to cover the margin between costs and revenue. A broader base is essential and herewith solicited of the many others who have enjoyed our concert presentations throughout the year. We ask you to join the persons named herein.

All contributors recorded since January 1, 1974, are listed. The asterisks indicate those who have contributed both in 1974 and in 1975 (to April 1). Our next contributor listing will appear at the opening Choral Union concert in the fall.

GUARANTORS

Mr. and Mrs. Richard S. Berger
Mr. and Mrs. William L. Brittain
Mr. and Mrs. Douglas D. Crary
*Mr. and Mrs. Lou M. Dexter
Mr. and Mrs. Robben W. Fleming
Mr. Clarence R. Haas
(from the estate of)
*Mr. and Mrs. Peter N. Heydon
Mr. and Mrs. John McCollum
Mr. and Mrs. Edwin E. Meader

SPONSORS

Mr. and Mrs. Philip Armstrong
Mr. and Mrs. George C. Cameron
Mrs. Fanni Epstein
Mr. and Mrs. Harlan Hatcher
*Mrs. Judith T. Manos
Mrs. Lester McCoy
Mr. and Mrs. William B. Palmer
*Dr. and Mrs. Bernard Patmos

CORPORATE

Liberty Music Shop

PATRONS

Mr. and Mrs. Gardner Ackley
Dr. and Mrs. Robert G. Aldrich
Mrs. Wyeth Allen
Dr. and Mrs. David G. Anderson
*Dr. and Mrs. Oliver C. Applegate
Mrs. Donald H. Bacon
Mr. and Mrs. Raymond O. Bassler
Mr. and Mrs. Richard Bay
Mr. and Mrs. Leslie R. Beals
Mr. and Mrs. Harry B. Benford
Mr. and Mrs. William W. Bishop, Jr.
Mr. C. John Blankley
*Mr. and Mrs. Milford Boersma
Mr. and Mrs. Roscoe Bonisteel, Jr.
*Mr. and Mrs. Allen P. Britton
Mr. Robert H. Brower
*Mr. and Mrs. Robert M. Brown
Dr. and Mrs. K. M. Brownson
Mr. and Mrs. Wellington R. Burt
Mr. and Mrs. John Alden Clark

Mr. and Mrs. Gage R. Cooper
Mrs. Arthur H. Copeland
Mr. and Mrs. Cecil C. Craig
Mr. and Mrs. H. Richard Crane
Dr. and Mrs. Clarence Crook
Mr. and Mrs. William Cruickshank
Dr. and Mrs. James Dahl
Mr. James A. Davies
Dr. and Mrs. Russell N. DeJong
Mr. and Mrs. Richard Earhart
Miss Linda Eberbach
Mr. and Mrs. Oscar Eberbach
*Mr. and Mrs. Thomas Evans
Mr. and Mrs. George H. Forsyth, Jr.
Mr. and Mrs. Dale Fosdick
Miss Florence B. Fuller
*Mr. and Mrs. Victor Gallatin
Mr. and Mrs. Ralph M. Gibson
Mr. and Mrs. Edwin Goldring
Mr. and Mrs. Britton L. Gordon

*Dr. and Mrs. Alexander Gotz
 Mr. and Mrs. Robert C. Graham
 Mrs. Clare E. Griffin
 Dr. and Mrs. Richard F. Gutow
 Mr. and Mrs. Elmer F. Hamel
 *Mr. and Mrs. J. Donald Hanawalt
 Mr. and Mrs. Harold Haugh
 *Dr. and Mrs. Frederick B. House
 Dr. and Mrs. W. N. Hubbard
 Mr. and Mrs. Valentine C. Hubbs
 Mr. and Mrs. George J. Huebner, Jr.
 *Mr. Frederick G. L. Huetwell
 Miss Esther Ann Jackson
 *Mr. and Mrs. Keith D. Jensen
 Mr. and Mrs. Herbert Johe
 Mr. and Mrs. Wilfred Kaplan
 Mrs. Donald Kehl
 Mr. and Mrs. Paul R. Kempf
 Mr. William R. Kinney
 Dr. and Mrs. Marvin Klein
 Mr. and Mrs. Lee E. Landes
 Mrs. Frances Greer Matthaei
 Mr. and Mrs. Paul W. McCracken
 Mr. and Mrs. J. Gordon McDonald
 Mr. and Mrs. Glenn D. McGeoch
 Mrs. Francis F. McKinney
 *Dr. and Mrs. Leo J. Miedler
 Dr. and Mrs. Barry Miller
 Dr. and Mrs. Joe D. Morris
 Dr. and Mrs. Amir M. Mostaghim
 Mr. B. J. Naughton, Jr.
 Mr. and Mrs. Paul W. Newhof
 Mr. and Mrs. Marvin L. Niehuss
 Mr. and Mrs. A. Geoffrey Norman

Mrs. Erwin C. Overbeck
 Dr. and Mrs. Michael Papo
 Mr. and Mrs. Richard L. Park
 Mr. and Mrs. Joseph N. Payne
 *Mr. and Mrs. D. Maynard Phelps
 *Mr. and Mrs. Wilbur K. Pierpont
 Mr. and Mrs. Philip Power
 Mr. and Mrs. Millard H. Pryor
 Mr. Ernst Pulgram
 *Dr. and Mrs. Gardner C. Quarton
 Mr. and Mrs. Gail W. Rector
 Mr. and Mrs. Richard D. Remington
 Mr. and Mrs. William D. Revelli
 Mr. and Mrs. Dennis Rigan
 *Miss Mary R. Romig-deYoung
 Miss Sara L. Rowe
 Mr. and Mrs. Carl F. Schemm
 *Dr. and Mrs. David W. Schmidt
 Mr. and Mrs. F. A. Sergeant
 Mr. and Mrs. Everett J. Soop
 Dr. and Mrs. Harvey Sparks, Jr.
 Mrs. James H. Spencer
 Mr. and Mrs. Neil Staebler
 Mr. and Mrs. John C. Stegeman
 Mr. and Mrs. Helmut Stern
 *Mr. and Mrs. William H. Stubbins
 *Dr. and Mrs. E. Thurston Thieme
 Dr. and Mrs. Paul M. Vanek
 Mr. and Mrs. Marc R. von Wyss
 *Mr. Fred G. Walcott
 Mr. and Mrs. Erich A. Walter
 *Dr. and Mrs. Sherwood B. Winslow
 *Mrs. Earl S. Wolaver
 Mr. and Mrs. Horace H. Work

CORPORATE PATRONS

American Metal Climax Foundation, Inc.
 Ann Arbor Bank
 Bell Tower Hotel
 Campus Inn
 Edwards Brothers, Inc.
 Ford Motor Company
 Huron Valley National Bank

Jacobson's Stores, Inc.
 National Bank and Trust Company
 Parke, Davis & Company
 Sam's Stores, Inc.
 Swisher Realty Company
 University Microfilms—Xerox
 The Watling Foundation, Inc.

SUSTAINING MEMBERS

Miss Adelaide A. Adams
 Mr. and Mrs. Edward Adams, Jr.
 *Mrs. John Alexander
 Dr. and Mrs. Peter Aliferis
 Mr. and Mrs. Francis Allen
 Mr. and Mrs. J. H. Allington
 Mr. and Mrs. George Amendt
 Mr. and Mrs. Ernest E. Andrews
 Mr. and Mrs. Robert C. Angell
 Mr. and Mrs. Robert F. Asleson
 Mrs. Stephen S. Attwood
 *Mr. and Mrs. Max K. Aupperle
 Mr. and Mrs. John A. Bailey
 Mrs. A. W. Baker
 Mr. Harris H. Ball
 Mrs. Jean Lynn Barnard
 *Mrs. R. W. Barnard
 Mrs. John Alton Barrett
 Miss Elizabeth M. Beals
 Mr. and Mrs. Gerald Beckwith
 Miss Alice R. Bensen
 Mr. and Mrs. Philip C. Berry
 Mr. and Mrs. Arthur L. Bert
 Mr. and Mrs. Robert T. Blackburn
 Mr. and Mrs. H. Harlan Bloomer
 Mr. and Mrs. Jay A. Bolt

Mr. and Mrs. W. Howard Bond
 Mrs. C. E. Bottum
 Mr. and Mrs. C. E. Bottum, Jr.
 Miss Elinor J. Boyd
 Miss Lola Bradstreet
 Mr. and Mrs. Ernest F. Brater
 Mr. and Mrs. Robert P. Briggs
 Mrs. Joseph Brinkman
 Mr. and Mrs. George W. Brooks
 Mr. and Mrs. Carl R. Brown
 *Mrs. Gordon C. Brown
 Mr. and Mrs. Joachim Bruhn
 *Mr. and Mrs. Webster Brumbaugh
 Mr. and Mrs. Donald Bryant
 Mr. and Mrs. Robbins Burling
 Mr. and Mrs. John S. Burt
 Mrs. Helen S. Butz
 Mr. and Mrs. Richard Caldwell
 Miss Ruby A. Campbell
 Mr. and Mrs. Charles Cannell
 Dr. Ruth Cantieny
 Dr. and Mrs. James T. Cassidy
 Mr. and Mrs. Raymond Chase
 *Miss Hope H. Chipman
 Mr. and Mrs. Halvor N. Christensen
 Mr. and Mrs. William S. Clarkson

*Mr. and Mrs. W. Oscar Collins
 Mr. and Mrs. Alfred Conard
 Mr. and Mrs. William J. Conlin
 Miss Marjorie Cramer
 Miss Mary C. Crichton
 Miss Grace Crockett
 Dr. and Mrs. Edward Curtis
 Mr. and Mrs. Orien Dalley
 Mr. and Mrs. Horace W. Davenport
 Miss Mildred Denecke
 Mr. and Mrs. David M. Dennison
 Mrs. Gail E. Densmore
 Mr. and Mrs. Benning Dexter
 Dr. and Mrs. Reed O. Dingman
 Mr. and Mrs. John Dobson
 Dr. and Mrs. Richard Dorr
 Mr. and Mrs. Wm. Gould Dow
 Dr. and Mrs. Bruce Draper
 Dr. and Mrs. Paul F. Durkee
 Mr. and Mrs. Charles C. Dybvig
 Mr. and Mrs. Wilford J. Eiteman
 Mr. and Mrs. John F. Eley
 Mr. and Mrs. Emil E. Engel
 Mr. and Mrs. Robert Faber
 Dr. and Mrs. S. M. Farhat
 Mr. and Mrs. Robert S. Feldman
 *Mr. and Mrs. Carl H. Fischer
 Mr. and Mrs. Carl Forslund
 Miss Phyllis W. Foster
 Mr. and Mrs. Howard P. Fox
 Mrs. Thomas Francis, Jr.
 Mr. and Mrs. Warren S. Freeman
 *Mr. and Mrs. Arthur Gallagher
 *Mr. and Mrs. Garnet Garrison
 Mr. and Mrs. David M. Gates
 Mr. and Mrs. E. H. Gault
 Mr. and Mrs. Thomas Gebhart
 Mr. and Mrs. Thomas Gies
 Dr. and Mrs. William Gilkey
 Mr. and Mrs. James Gilligan
 Mr. and Mrs. Fred M. Ginsberg
 Mr. William Alexis Golz
 Mr. and Mrs. Otto Graf
 Mr. and Mrs. Serge Gratch
 Miss Pearl Graves
 Mr. and Mrs. Whitmore Gray
 Mr. and Mrs. G. Robert Greenberg
 Miss Dorothy Greenwald
 Mr. and Mrs. Ronald D. Gregg
 Dr. and Mrs. Alexander Grinstein
 Miss Barbara J. Gross
 Dr. and Mrs. Roy O. Gross
 Dr. and Mrs. Alexander Guiora
 Mrs. Robert Hamilton
 Miss Margaret Harwick
 Mrs. Joseph R. Hayden
 Miss Ethel Hedrick
 Mr. and Mrs. Albert E. Heins
 Mr. and Mrs. Frank Henderson
 Mrs. S. H. Henry
 Mr. and Mrs. Ralph Herbert
 Mr. and Mrs. John D. Hibbard
 Mr. and Mrs. Charles A. Highhill
 Mr. T. H. Hildebrandt
 Mr. and Mrs. Robert M. Hodesh
 Mr. Maurice B. Hodges
 Dr. and Mrs. John F. Holt
 *Miss Marguerite V. Hood
 Mr. and Mrs. Robert F. Hooper
 Mr. and Mrs. Robert Hord
 *Mrs. Virginia Hunt
 Mr. and Mrs. David D. Hunting
 Mr. and Mrs. Lawrence L. Rauch
 Mr. and Mrs. Lawrence Hurst

*Miss Ella M. Hymans
 Mr. and Mrs. Roger Jacobi
 Mr. and Mrs. Albert C. Jacobs
 *Mr. and Mrs. Emil H. Jebe
 *Mr. and Mrs. William Judson Johnson
 *Mr. and Mrs. Kenneth L. Jones
 Mr. and Mrs. Phillip S. Jones
 Mrs. Gunnar Karlstrom
 Mrs. Paul G. Kauper
 Mr. J. Warren Kays
 Miss Clara Kelly
 Miss Ida Kemp
 Mr. and Mrs. Norman E. Kemp
 Mr. and Mrs. Leedom Kettell
 *Dr. and Mrs. William Kimbrough
 Mr. and Mrs. Robert F. Klein
 Dr. and Mrs. Karl S. Klicka
 Mr. and Mrs. Arnold G. Kluge
 Mr. and Mrs. Stephen J. Kovacic, Jr.
 Mr. and Mrs. Milton A. Kramer
 Mr. and Mrs. Philip Kratzmiller
 Mr. and Mrs. Samuel Krimm
 *Mr. R. Hudson Ladd
 Mr. and Mrs. Henry M. Lapeza
 Mrs. Gertrude Leidy
 Miss Sue Leong
 Mr. and Mrs. Donald J. Lewis
 Miss Mildred Loeffler
 *Mr. and Mrs. Donald S. Lowe
 Mr. and Mrs. John Duer Ludlow
 *Miss Doris L. Luecke
 Mr. and Mrs. Carl J. Lutkehaus, Jr.
 Mr. and Mrs. Clifford Mack
 Mr. and Mrs. Andrew L. Maffett
 Mr. and Mrs. Richard L. Malvin
 Dr. and Mrs. Donald W. Martin
 *Dr. and Mrs. Josip Matovinovic
 Mrs. Donald C. May, Jr.
 Miss Joyce Ann McFarlan
 Mr. and Mrs. John A. McMillan
 *Mr. and Mrs. F. N. McOmber
 Mr. and Mrs. E. W. Meranda
 Mrs. Vaden W. Miles
 *Mr. and Mrs. Robert Rush Miller
 Mr. and Mrs. John Mohler
 Mr. and Mrs. Charles R. Moon, III
 *Mrs. Robert Moss
 Miss Dorothy V. Mummery
 Miss Yoshiko Nagamatsu
 Dr. and Mrs. James V. Neel
 Mrs. Clifford T. Nelson
 Miss Geneva Nelson
 Mr. Kurt K. Neumann
 Mrs. Gretchen Stanger Newsom
 Mrs. Roland O. Nissle
 Dr. and Mrs. William R. Olsen
 Mr. and Mrs. J. L. Oncley
 Mr. and Mrs. David W. Osler
 Dr. and Mrs. F. D. Ostrander
 Mr. and Mrs. David Parkes
 Mr. and Mrs. Clair E. Paulson
 Mr. and Mrs. Pedro Paz
 Mr. John R. Pearson
 Dr. and Mrs. Charles W. Phillips
 Miss Rita J. Pieron
 Dr. and Mrs. Richard A. Pollak
 Dr. and Mrs. H. Marvin Pollard
 Mr. and Mrs. Eugene B. Power
 *Mr. and Mrs. Emerson F. Powrie
 *Mr. and Mrs. William H. Price, Jr.
 Mr. and Mrs. Michael Radock
 *Mr. Raymond N. Rapaport, Jr.
 *Dr. and Mrs. Robert Rapp
 Mr. and Mrs. Oliver C. Reedy

Mr. and Mrs. Charles M. Rehmus	Mr. and Mrs. J. Wilner Sundelson
Dr. and Mrs. Melvin J. Reinhart	Dr. and Mrs. Walter H. Swartz
Mr. and Mrs. G. Wayne Ring	Mrs. John S. Thomas
Mr. Richard M. Robinson	Miss Virginia W. Tibbals
Mr. Harold Rothbart	Mrs. John E. Tracy
Mr. and Mrs. Clarence Roy	Mr. Robert A. Truxal
Mr. Frank E. Royce	Miss Rose Vainstein
Mr. Charles H. Rubin	Dr. and Mrs. Ronald J. VandenBelt
Miss Mabel E. Rugen	Mr. B. Arnell Van Sickle
*Mr. and Mrs. Herbert O. Schlager	*Mrs. Elena Vlisides
*Mrs. Herbert Schlesinger	Mr. and Mrs. Frederick J. Vogt
Dr. and Mrs. Charles Schmitter, Jr.	Mrs. George Wadley
*Mr. and Mrs. Hazen J. Schumacher, Jr.	Mr. and Mrs. Sidney Warschausky
Mr. William Sempliner	Dr. and Mrs. Andrew S. Watson
Mr. Clifford R. Seppanen	Mr. and Mrs. J. Philip Wernette
Dr. Bruce M. Siegan	Mrs. B. T. Whipple
Mr. and Mrs. Stanley Siegel	*Mrs. Albert E. White
Alva Gordon Sink Alumnae Club	Mr. and Mrs. Allen S. Whiting
Dr. and Mrs. Virgil N. Slee	Mrs. George W. Willard
Mr. and Mrs. Allan F. Smith	*Dr. and Mrs. J. Robert Willson
*Mrs. Helen M. Snyder	Miss Charlotte Wolfe
Mr. and Mrs. Leonard Soltar	Miss Doyne Wolfe
Mr. and Mrs. Stephen Stanton	Mr. and Mrs. David Wood
Miss Wilma D. Steketee	*Mr. and Mrs. Ernest A. H. Woodman
Mrs. Mira Stoll	Dr. and Mrs. Bruce A. Work, Jr.

Since our Gift Program began, several thoughtful persons have wished to make their gifts in memory of family members or friends. Some bequests have also been formalized. For these generous contributors we owe our thanks, and list below the names in whose memory their gifts were made.

Wyeth Allen	Francis F. McKinney
Chase Baromeo	Vaden W. Miles
Gordon C. Brown	Gwendolyn Powrie
Elizabeth Falk Eberbach	Herbert E. Schlesinger
Florence P. Griffin	Richard Schneidewind
Thor Johnson	Charles A. Sink
Walter Laubengayer	Elizabeth Schieck Soop
Frederic Matthaei	Grace Vaughan
Lester McCoy	George Vlisides
Eunice Mead	

Contributor categories are: Sustaining Member—Gift of \$25; Patron—Gift of \$100; Sponsor—Gift of \$500; Guarantor—Gift of \$1,000 or more. Your gift to the University Musical Society is now deductible from your Federal and State of Michigan income taxes. All gifts are processed through the University of Michigan's Development Office, designated for the Musical Society. If you wish to help maintain the scope and artistic quality of these programs, detach the form below and mail to: University Musical Society, Burton Memorial Tower, Ann Arbor, Michigan 48104.

Enclosed is my check for \$_____ made payable to The University of Michigan, a gift designated for the University Musical Society.

Mr. (and) Mrs., Miss _____

Street _____

City _____ State _____ Zip _____

Date _____

An American in Paris GEORGE GERSHWIN
(1898–1937)

The music of George Gershwin has the virtue of individuality to identify it, not only as a personal expression but as a recognizable American expression as well. That is to say that if one were to hear it in no matter what surroundings, it would at once be known as a product of this land and this culture.

It is not entirely a matter of melody, of which he had an inexhaustible store. Harmonically he was just as important. His death at an early age prevented the entire development of his genius, but the music he left us, faulty as it might be from a textbook point of view, is one of the world's treasures. There is a verve and lift to his music that endows it with eternal youth and makes his early melodies as fresh today as when they were introduced.

Gershwin's tone poem, "An American in Paris," resulted from a visit he made to the French capital in 1928, on vacation from a life of social and artistic drive. His intention was to devote himself to the study of serious music, or was it the serious study of music? Whatever the case, he fell at once under the spell of the city's witchcraft and never did settle down to studying. The trip, though, was not wasted artistically, for Gershwin brought back from it one of his most important orchestral works. Sketches for the composition were completed in Paris; the orchestration begun in Vienna, and the work in final form completed on a second visit to Paris. It was introduced by Walter Damrosch in December, 1928, at a concert by the New York Philharmonic-Symphony Orchestra.

The opening of the composition brings forth a brisk theme which evokes the feeling of a walk through the Paris streets. There is a noise of typical Parisian taxicab horns, and the brief sound of a trombone as doors open and close briefly on a music hall.

There is a second "walking theme" in clarinets which is then developed with the first theme. There is a graceful melody, quite brief, by solo violin, which can be nothing other than the passing of a young woman. Suddenly the touring American becomes homesick, and his nostalgia finds expression in a blues song which turns out to be the principal material of the work. The exhilaration of a beautiful day in Paris is not to be denied, however, and the music ends with a feeling of well-being.

—J. DORSEY CALLAGHAN

Suite from "The Firebird" (1919 version) IGOR STRAVINSKY
(1882–1971)

Had Anatol Liadov been less dilatory in acting on a commission from the ballet impresario Serge Diaghilev, Stravinsky's career would have had a different beginning. It was to Liadov, his former teacher, that Diaghilev originally offered the commission for a ballet-score on the Russian fairy-tale of the Firebird, but Liadov procrastinated so long that the commission ultimately went to Stravinsky, who was then twenty-seven years old and had misgivings about taking on such an assignment as his first major work of any kind in the international arena. But he did take it on, and the success of the première, conducted by Gabriel Pierné at the Paris Opera on June 25, 1910, established him literally overnight as one of the most important composers in Europe. *Petrushka* was to follow in less than a year, and two years after that *The Rite of Spring*.

The tale on which *The Firebird* is based was tailor-made for the lavish treatment Diaghilev gave it (decor by Bakst and Benois in addition to Stravinsky's score, Fokine's choreography, and Nijinsky in the leading role). The Crown Prince Ivan, lost while hunting, is led by an enchanted bird to the castle of Kastchei the Deathless, who holds captive thirteen beautiful princesses and numerous valiant knights he has turned to stone. With the Firebird's help, Ivan slays Kastchei and his minions; the castle vanishes, the knights are restored to life, and the most beautiful of the princesses becomes the bride of the royal hero as the forest fills with sunlight.

While traces of Rimsky-Korsakoff (Stravinsky's teacher) and Debussy may be discernible, *The Firebird* nevertheless represented one of the most thoroughly original scores by any "new" composer since Debussy's "Afternoon of a Faun" (1894). Stravinsky prepared his first concert suite from *The Firebird* shortly after the première; its five movements are: I—Introduction—The Firebird and Her Dance; II—The Firebird's Entreaties; III—The Game of the Princesses with the Golden Apples; IV—Dance of the Princesses (*Khorovod*); and V—Infernal Dance of Kastchei and His Subjects. While the Infernal Dance makes a rousing conclusion, it is a less satisfying one than the luminous and majestic Finale itself, as Stravinsky recognized in 1919, when he brought out a revised suite in which he eliminated movements II and III of the earlier one and added the "Berceuse" and Finale. Still later, in 1947, he produced a "New Orchestral Suite" combining all the components of its two predecessors and scored for a somewhat smaller orchestra, but it is the 1919 sequence that has remained the most favored in performance, its appeal based on its superbly balanced contents and more sumptuous scoring.

THE PHILADELPHIA ORCHESTRA

EUGENE ORMANDY, *Music Director and Conductor*

WILLIAM SMITH, *Assistant Conductor*

BORIS SOKOLOFF, *Manager*

JOSEPH H. SANTARLASCI, *Assistant Manager*

Violins

Norman Carol
Concertmaster
William de Pasquale
Associate Concertmaster
David Arben
Assistant Concertmaster
Morris Shulik
Owen Lusak
David Grunschlag
Frank E. Saam
Frank Costanzo
Barbara de Pasquale
Herbert Light
Max Miller
Ernest L. Goldstein
Luis Biava
Vera Tarnowsky
Larry Grika
Cathleen Dalschaert
Herold Klein

Irvin Rosen
Robert de Pasquale
Armand Di Camillo
Joseph Lanza
Julia Janson
Irving Ludwig
Jerome Wigler
Virginia Halfmann
George Dreyfus
Arnold Grossi
Louis Lanza
Stephane Dalschaert
Isadore Schwartz
Booker Rowe
Charles Rex
Davyd Booth

Violas

Joseph de Pasquale
James Fawcett
Leonard Mogill
Sidney Curtiss
Gaetano Molieri
Irving Segall
Leonard Bogdanoff
Charles Griffin
Wolfgang Granat
Donald R. Clauser
Albert Filosa
Renard Edwards

Violoncellos

William Stokking
Winifred Mayes
Harry Gorodetzer
Lloyd Smith

Joseph Druian
Bert Phillips
Deborah Reeder
Christopher Rex
George Harpham
William Saputelli
Marcel Farago
Santo Caserta

Basses

Roger M. Scott
Michael Shahan
Neil Courtney
Ferdinand Maresh
Wilfred Batchelder*
Carl Torello
Samuel Gorodetzer
Emilio Gravagno
Curtis Burris
Henry G. Scott

Flutes

Murray W. Panitz
Kenneth E. Scutt
Loren N. Lind
John C. Krell
Piccolo

Oboes

John de Lancie
Stevens Hewitt
Charles M. Morris
Louis Rosenblatt
English Horn

Clarinets

Anthony M. Gigliotti
Donald Montanaro
Raoul Querze
Ronald Reuben
Bass Clarinet

Bassoons

Bernard Garfield
John Shamlan
Adelchi Louis Angelucci
Robert J. Pfeuffer
Contra Bassoon

Horns

Mason Jones
Nolan Miller
Glenn Janson
Kendall Betts
John Simonelli
Martha Glaze

Trumpets

Gilbert Johnson
Donald E. McComas
Seymour Rosenfeld
Roger Blackburn

Trombones

Glenn Dodson
Tyrone Breuninger
M. Dee Stewart
Robert S. Harper
Bass Trombone

Tuba

Paul Krzywicki

Timpani

Gerald Carlyss
Michael Bookspan

Battery

Michael Bookspan
Alan Abel
Anthony Orlando
William Saputelli

Celesta, Piano and Organ

William Smith
Marcel Farago

Harps

Marilyn Costello
Margarita Csonka

Librarians

Jesse C. Taynton
Anthony Ciccarelli

Personnel Manager

Mason Jones

Stage Personnel

Edward Barnes, *Manager*
Theodore Hauptle
James Sweeney

Photo Publicity

Adrian Siegel

Broadcast Recording Director

Albert L. Borkow, Jr.

*Deceased