
1958 Eightieth Season 1959

UNIVERSITY MUSICAL SOCIETY

THE UNIVERSITY OF MICHIGAN

Charles A. Sink, President
Gail W. Rector, Executive Director Lester McCoy, Conductor

Fourth Concert Eightieth Annual Choral Union Series Complete Series 3246

The National Symphony
Orchestra of Mexico

(Orquesta Sinfonica Nacional de Mexico)

LUIS HERRERA de la FUENTE, Conductor

TUESDAY EVENING, NOVEMBER II, 19S8, AT 8:30

HILL AUDITORIUM, ANN ARBOR, MICHIGAN

PROGRAM

Sensemaya

Concerto No.2 in F minor for Piano
and Orchestra, Op. 21
Maestoso

Larghetto
Allegro vivace

Soloist: JosE KAHAN

Huapango.

Symphony No. S, Op. 47
Moderato; allegro non troppo

Allegretto
Largo

Allegro non troppo

INTERMISSION

SILVESTRE REVUELTAS

CHOPIN

JOSE PABLO MONCAYO

SHOSTAKOVICH

Tlte Steinway is the official piano of the University Musical Society.

A R S LON G A V I T A BREVIS

PROGRAM NOTES

Sensemaya SILVESTRE REVUELTAS

The music was composed for a ballet. The theme is a desperate drought in a
Caribhean village. A woman announces that Lucero has disappeared, and all go out to
search for her. The witch doctor performs his incantations. They encounter a vicious
serpent. The men go to get their machetes; the serpent is none other than Lucero,
bewitched by the witch doctor. Facundo, suspicious of foul play, tries to stop them.
The witch doctor battles with Facundo, wins and slays the serpent, around whose
body all execute a dance of triumph. When they go to lift the body, they find it is
the body of Lucero . At seeing this, the witch doctor falls, victim of his own spells, and
with his death the evil things end. The rain begins to fall. This story derives from the
Afro-Cuban rite of Sensemaya.

Huapango. JOSE PABLO MONCAYO

The name of "Huapango" is given to the popular fiestas of the coastal region of
Vera Cruz and Tamaulipas, as well as the Huasteca region extending from there up into
Hidalgo and San Luis Potosi. Some hold that the word "Huapango" comes from a
contraction of "Huaxtecas," the local aborigines, and "Pango," the old name of the
Panuco River.

The huapango is danced on special wood platforms erected for the occasion. Some
are for one or more couples, and others for women only. When a single couple mounts
the platform, this means that they are virtuosos of the heel-stamping type of dance.
This "taconeo" gives the huapango its rhythmical richness.

Moncayo's piece embodies three huapangos coming from the port of Alvarado,
where the traditional style is best preserved. It is in three-part form. The first and
second themes of the principal part correspond to the huapangos "Ziqui Ziri" and
"Balaju," respectively, while the central part is built up on "EI Gavilan," of quieter
and more melodic nature.

Symphony No.5, Op. 47 . DMITRI SHOSTAKOVICH

Including his latest symphony, Shostakovich now has to his credit ten symphonies,
a piano concerto, many chamber works, and two operas. The Fifth Symphony, which
marked the composer's reinstatement in official favor by its successful premiere in
Leningrad, is described by the composer as "The assertion of personality. It is man
with all his emotions and experiences that I saw as a focus of design in this work,
which is lyric in conception from beginning to end." Leopold Stokowski has expressed
his interpretation that in the Fifth Symphony Shostakovich "painted in tone the inner
and outer experiences of an artist's life, sometimes expressing the boisterous humor
of crowds in the street, as in the fourth part, sometimes painting with ironic splashes
of color, a gamin-like humor, as in the second part, and sometimes telling by the
simplest orchestral means the innermost reveries of his spirit in dark and melancholy
coloring or rising to sublime heights of ecstasy as in the third part."

The Finale is a spirited Rondo featuring March rhythms. Thematically there are
several references to the subjects of the first movement. The middle section provides
quiet contrast to the opening vigor and orchestral blaze, but these soon return and
proceed in cumulative intensity to create a brilliant climax as the close of the symphony.

THE NATIONAL SYMPHONY ORCHESTRA OF MEXICO

Luis Herrera de la Fuente, C ondl,ctor
Armando Echevarria, Librarian
Guillermo Robles, Personnel Manager
Luis Sanchez Arriola, General Manager
J osefina Arana, Secretary

I Violi,ls

Franco Ferrari,
C Ollcertmaster

Hermito Novelo,
assistant concertmaster

Juana C. Court
Luis A. Martinez
Boris J ankoff
Carla Albinati
Jose Trejo
Jorge Serafini
Daniel Burgos
Luis S. Saloma
Jose Noyola
Fortino Velazquez
Luis Sosa
Alfredo P. Ibanez
Gregorio Oseguera
Emmanuel Arias

II Violills

Manuel Enriquez,
principal

Daniel Cruz
Alf redo Cardenas
Luis So sa
Jose Medina
Martin Villaseno r
Manuel Allende
Alfredo Gutierrez
Gonzalo Macias
Claire Basyn
Daniel Samano
Amelia Medina
Melesio Moreno
Guadalupe Leon

Violas

Gilberto Garcia,
principal

Ivo Valenti
Rodolfo Concepcion
Fernando Jordan
Jesus Mendoza
Marcelino Ponce
David Saloma
Jose Olaya
Francisco Contreras
Armando Lavalle

Violollcelli

Adolfo Odnoposoff,
principal

Dante Barzano
Juan M. Tellez
Margarita Olalde
Tirso Rivera
Carlos Mejia
Teofilo Ariza
Apolonio Arias
Alberto Gonzalez
Jesus Reyes

Double Basses

J. Luis Hernandez,
principal

Luis Bignon
Ricardo Gonzalez
Miguel Lopez
Carlos Medina
Daniel Ibarra
Klaus Edling

Filltes

Agus tin Oropeza,
prillcipal

Gitdardo Mojica
Ruben Islas
Jose Ayuso

(Piccolo)

Oboes

Sally van Den Berg,
prillcipal

Luis Segura
Jesus Tapia

(Ellglish Hom)

Claritlets

Anastasio Flores
Rodolfo Rosales
Guillermo Robles

(Reqllinto)
Guillermo Cabrera

(Bass Clarinet)

Abraham Saloma, Company Doctor

Lucio Altamirano
Ramon Galvan
Jesus Cruz R eyes

Stage Auxiliaries

BassoollS

Louis Salomons
principal

J oaq uin Palencia
Timoteo Traba

(Colltra/agot)

French Horns

Fernando Bencomo
Leo Kreuz
Harvey Garber
Juan Vazquez

prillcipals
Jose Sanchez
Alberto G. Barroso

Tr1llllpets

Felipe Leon
prillcipal

Tomas Fernandez
Miguel G. Calderon
Luis Fonseca

Trombones

Clemente Sanabria
principal

Prospero Reyes
Ignacio Cahue

Tllba

Rosendo Aguirre

Harp

Judith Flores

Piano

Alicia U rreta

Tilllpani

Carlos Luyando

PerCflssion

Homero Valle
Felix Montero
Manuel Casay

1958 - UNIVERSITY MUSICAL SOCIETY CONCERTS - 1959

MESSIAH
First Concert: Saturday, December 6, 8:30 P.M.

Repea t Concert: Sunday, December 7, 2:30 P.M.

NANCY CARR, Soprano
FLORENCE KOPLEFF, Contralto

JOHN MCCOLLUM, Tenor
KENNETH SMITH, Bass

UNIVERSITY CHORAL UNION

MUSICAL SOCIETY ORCHESTRA

MARY MCCALL STUBBINS, Organist
LESTER McCoY, Conductor

Tickets (either performance): 75 cents and 50 cents

Nineteenth Annual Chamber Music Festival
SOCIETA CORELLI February 13, 14, 15, 1959

Three Concerts in Rackham Auditorium
Series Tickets: $4.00 and $3 .00. Single Concerts: $2.00 and $1.50. Now on sale.

Jerome Hines, Bass . Monday, November 24
MOZART
MOZART
MOZART

Program: All You Lovely Women (Cosi Fan Tutte)
Within These Holy Portals (Magic Flute)
Non piu andrai (Marriage oj Figaro)
An schwager Kronos SCHUBERT

SCHUBERT
RICHARD STRAUSS

VERDI
ROSSINI

BOlTO
THOMAS
GOUNOD

FAURE

Der Doppelganger
Zuneignung.
Ella giammai m'amo (Don Carlos)
La Calumnia (Barber oj Seville) .
Ecco il mondo (Me/istofele)
Le Tambour-major (Le COld) .
Mephistopheles' Serenade (Faust)
Automne. . . .
L'Invitation au voyage .
Chanson de Sancho . . .
Let Us Break Bread Together
He's Got the Whole World in

His Hands . .
Jonah and the Whale
Down to the River

DUPARC
. . IsERT

ARR . GOLDMAN

ARR. H. FORREST
MACGIMSEY
MACGIMSEY

Nathan Milstein, Violinist . Monday, January 5
*Boston Pops Tour Orchestra Tuesday, January 13
*Renata Tebaldi, Soprano Tuesday, February 10
Pittsburgh Symphony Orchestra Thursday, February 26
National Symphony Orchestra Wednesday, March 4
Cesare Valletti, Tenor . Wednesday, March 11
*Robert Shaw Chorale and Orchestra (2 :30) Sunday, March 15
Andre Tchaikowsky, Pianist Monday, March 23

Tickets: $3.50-$3.00-$2.50-$2.00 and $1.50
*Extra Series

For tickets or information, address: UNIVERSITY MUSICAL SOCIETY,
Burton Memorial Tower.

