

UNIVERSITY MUSICAL SOCIETY

CHARLES A. SINK, PRESIDENT

EARL V. MOORE, MUSICAL DIRECTOR

Tenth Concert

1937-1938

Complete Series 2514

Fifty-ninth Annual
Choral Union Concert Series

GEORGES ENESCO, *Violinist*

SANFORD SCHLUSSEL at the Piano

TUESDAY EVENING, MARCH 1, 1938, AT 8:30
HILL AUDITORIUM, ANN ARBOR, MICHIGAN

PROGRAM

- Andante, Minuet, and Rondo MOZART
- Largo espressivo PUGNANI
- Bagatelle in Roumanian Style SCARLATESCU
- La Fontain d'Arethuse SZYMANOWSKI
- Kaddisch RAVEL
(In Memoriam)
- Tzigane RAVEL

INTERMISSION

- Sonata in G major LEKEU
Très modère—vif passionemente
Très lente
Très animé

The Steinway Piano is used exclusively in Enesco programs.

*The Steinway Piano and the Skinner Organ are the official concert
instruments of the University Musical Society*

A R S L O N G A V I T A B R E V I S

Forty-fifth Annual May Festival

1. WEDNESDAY EVENING, May 11, 8:30
Soloist

MARIAN ANDERSON, Contralto
THE PHILADELPHIA ORCHESTRA
EUGENE ORMANDY and EARL V. MOORE,
Conductors

Chorale Preludes:
Ach Herr, mich armen Sunder }
Herr Jesu Christ, ich weiss } BUXTEHUDE
gar wohn }

Symphony in D major, No. 35
(Haffner), K. 385 MOZART

The Blessed Damsel DEBUSSY

MARIAN ANDERSON
WOMEN'S VOICES OF THE UNIVERSITY
CHORAL UNION

Arias: O Don Fatale, from "Don
Carlos" VERDI
Ah! mon fils, from "Le Profet" MEYERBEER

MISS ANDERSON

Afternoon of a Faun DEBUSSY

Interlude and Dance, from "La Vida
Breve" DE FALLA

2. THURSDAY EVENING, May 12, 8:30
ALL-RUSSIAN PROGRAM

Soloists
AGNES DAVIS, Soprano
ARTHUR HACKETT, Tenor
CHASE BAROMEIO, Bass
ARTUR RUBINSTEIN, Pianist
THE PHILADELPHIA ORCHESTRA
THE UNIVERSITY CHORAL UNION
EUGENE ORMANDY and EARL V. MOORE,
Conductors

Overture to "Kowantchina" . . . MOUSSORGSKY

The Bells RACHMANINOFF

I. The Silver Bells—Allegro ma non tanto
ARTHUR HACKETT and CHORUS

II. The Golden Bells—Lento
AGNES DAVIS and CHORUS

III. The Brazen Bells—Presto
CHORUS

IV. The Mournful Bells—Lento lugubre
CHASE BAROMEIO and CHORUS

Concerto No. 1 in B-flat minor, for
Piano and Orchestra . . . TSCHAIKOWSKY

ARTUR RUBINSTEIN

3. FRIDAY AFTERNOON, May 13, 2:30
Soloists

ALBERT SPALDING, Violinist
HARDIN VAN DEURSEN, Baritone
YOUNG PEOPLE'S FESTIVAL CHORUS
THE PHILADELPHIA ORCHESTRA
EUGENE ORMANDY and JUVA HIGBEE,
Conductors

Overture to "The Bartered Bride" SMETANA

Songs: The Virgin's Slumber Song . . . Reger
The Snow-Drop GRETCHANINOFF
In These Delightful Pleasant
Groves PURCELL

It Was a Lover and His Lass MORLEY

YOUNG PEOPLE'S FESTIVAL CHORUS

The Sorcerer's Apprentice DUKAS

Cantata, "Paul Bunyan" JAMES
HARDIN VAN DEURSEN

YOUNG PEOPLE'S FESTIVAL CHORUS

Concerto in D major, Op. 77, for
Violin and Orchestra BRAHMS

ALBERT SPALDING

4. FRIDAY EVENING, May 13, 8:30
Soloist

NINO MARTINI, Tenor
THE PHILADELPHIA ORCHESTRA
EUGENE ORMANDY, Conductor

Prelude and Fugue in B minor BACH
(Orchestrated by Lucien Caillet)

Arias: Una furtiva lagrima from
"Elisir d'amore" DONIZETTI

Racconto di Rodolfo, from
"La Boheme" PUCCINI

NINO MARTINI

Symphony No. 5 in E flat SIBELIUS

Arias: O Paradiso! from
"L'Africana" MEYERBEER

E lucevan le stelle from
"Tosca" PUCCINI

MR. MARTINI

Perpetual Motion PAGANINI
(Orchestrated by Eugene Ormandy)

Till Eulenspiegel STRAUSS

5. SATURDAY AFTERNOON, May 14, 2:30
ALL-WAGNER PROGRAM

Soloist
MARJORIE LAWRENCE, Soprano
THE PHILADELPHIA ORCHESTRA
EUGENE ORMANDY, Conductor

Excerpts from "The Nibelungen Ring"
Rheingold:

a) Invocation of Alberich
b) Entrance of the Gods into Walhalla

Walküre:

a) Du bist der Lenz
b) Hoi yo to ho te

MARJORIE LAWRENCE

c) Wotan's Farewell and the Magic Fire
Music

Siegfried:

a) Wald weben
b) Siegfried Ascending the Mountain to
Meet Brünnhilde; and Finale

Götterdämmerung:

a) Rhine Journey
b) Funeral March
c) Immolation and Closing Scene

MISS LAWRENCE

6. SATURDAY EVENING, May 14, 8:30
Soloists

BRUNA CASTAGNA, Contralto
HILDA BURKE, Soprano
AGNES DAVIS, Soprano
GIOVANNI MARTINELLI, Tenor
RICHARD BONELLI, Baritone
CHASE BAROMEIO, Bass
ARTHUR HACKETT, Tenor
THE UNIVERSITY CHORAL UNION
THE PHILADELPHIA ORCHESTRA
EARL V. MOORE, Conductor

CARMEN (in concert form) BIZET
An Opera in Four Acts

CAST

Carmen BRUNA CASTAGNA

Micaela } HILDA BURKE
Frasquita }

Mercedes AGNES DAVIS

Don Jose GIOVANNI MARTINELLI

Escamillo RICHARD BONELLI

Morales } CHASE BAROMEIO
Zuniga }

Dancairo ARTHUR HACKETT

Season Tickets (Six Concerts): \$6.00, \$7.00, and \$8.00. May be ordered by mail. Address, with remittance: CHARLES A. SINK, President, School of Music, Maynard Street, Ann Arbor, Michigan.