

Gardner-Webb University

Digital Commons @ Gardner-Webb University

The Etude Magazine: 1883-1957

John R. Dover Memorial Library

1-1957

Volume 75, Number 01 (January 1957)

Guy McCoy

Follow this and additional works at: <https://digitalcommons.gardner-webb.edu/etude>

Part of the [Composition Commons](#), [Ethnomusicology Commons](#), [Fine Arts Commons](#), [History Commons](#), [Liturgy and Worship Commons](#), [Music Education Commons](#), [Musicology Commons](#), [Music Pedagogy Commons](#), [Music Performance Commons](#), [Music Practice Commons](#), and the [Music Theory Commons](#)

Recommended Citation

McCoy, Guy (ed.). The Etude. Vol. 75, No. 01. Philadelphia: Theodore Presser Company, January 1957. The Etude Magazine: 1883-1957. Compiled by Pamela R. Dennis. Digital Commons @ Gardner-Webb University, Boiling Springs, NC. <https://digitalcommons.gardner-webb.edu/etude/79>

This Book is brought to you for free and open access by the John R. Dover Memorial Library at Digital Commons @ Gardner-Webb University. It has been accepted for inclusion in The Etude Magazine: 1883-1957 by an authorized administrator of Digital Commons @ Gardner-Webb University. For more information, please contact digitalcommons@gardner-webb.edu.

ETUDE

The Music Magazine

January 1957 / 40 cents

126

S7425

PHILADELPHIA'S ACADEMY OF MUSIC
ONE HUNDREDTH ANNIVERSARY

See Page 11

"tell us a story..."

(an Ada Richter musical story, of course!)

piano beginners...

(like all children) love the magic of storyland. Bright eyes grow brighter—interest reaches a new high at promise of imaginative worlds where new friends and exciting adventures await young listeners. Ada Richter's enchanting series of fairy tales and stories promise this and much more—fun with music!

so adaptable

Musical stories make excellent material for student projects. Playlets (with speaking parts or in pantomime), tableaux or narrated stories with background music are engaging recital-time treats. Whatever your choice, Ada Richter's musical stories are the happy answer to earnest young pleas... "tell us a story."

CINDERELLA Forever new in appeal, the enchanting story of *Cinderella* is retold musically with 10 charming pieces for grade 1½ to 2. Youngsters love the sparkling verses and clever illustrations.—.85

THE HARE AND THE TORTOISE Ada Richter adds new charm to the age-old Aesop favorite with 10 delightful songs for grades 2 to 3. Bright illustrations add to the fun.—.85

JACK AND THE BEANSTALK Jack's daring escapades with the giant are doubly thrilling set to music. Contains 10 illustrated piano pieces (5 with singable texts).—.85

NOAH AND THE ARK The dramatic biblical story of Noah's ark is retold in words and pictures with 8 stirring pieces (5 with singable texts) for the young pianist of grade 2 to 3 ability.—.85

MY OWN HYMN BOOK 52 favorite hymns simply arranged for the grade 2 piano pupil.—\$1.00

MY FIRST SONG BOOK 40 familiar holiday, church and school songs for tots in the first year of piano study.—.90

why not a musical story?

Every year more piano teachers turn to musical stories to enhance their regular piano lessons. Charming, light stories offer a delightful "break" from concentrated piano studies, returning youngsters to more serious studies with renewed enthusiasm.

NUTCRACKER SUITE The Christmas travels of "Nutcracker" the puppet come alive in delightful, simplified piano excerpts for grade 2 to 3 players.—.85

PEER GYNT SUITE Adapted from the original suite by Edvard Grieg, the 8 pieces for grade 2 to 3 pianists describe musically the adventures of "Peer Gynt," a lawless Norwegian peasant youth who sets out to conquer the world.—.85

PETER RABBIT Children love the adventurous bunny, Peter, and his merry capers in Mr. McGregor's cabbage patch. Includes 10 descriptive pieces (5 with singable texts) for grades 2 to 3.—.85

THREE LITTLE PIGS "Once upon a time there were three little pigs..." Every youngster knows the rest of this story. Treat your early grade students to the 10 pieces (6 with delightful verses) of the Richter version.—.85

Your child... deserves the BEST

If you want the best
piano instruction
For Your Child...

then certainly you want a Progressive Series Plan teacher.

Progressive Series teachers make a career of private piano teaching... they have excellent music backgrounds and they must have met the high standards required to be eligible for an Appointment as a teacher of the Progressive Series Plan of Music Education.

Yes... your child deserves the best, he deserves a Progressive Series Plan teacher.

It is important to you that your child receives the BEST in piano instruction... this can be assured through the Progressive Series Plan of Music Education which represents the ultimate in Music Education under a private teacher.

If you now have a Progressive Series teacher, you are indeed fortunate... if not, perhaps your present teacher has the qualifications and music background necessary to merit consideration for Appointment as a Progressive Series teacher. Ask her if she has investigated the remarkable opportunities for her and her pupils in the Progressive Series Plan of Music Education.

Progressive Series teachers are located in every state and in fourteen foreign countries... they truly represent the cream of the teaching profession.

Career private piano teachers with active classes are invited to inquire about affiliation with the Progressive Series Plan of Music Education. The handsome brochure, "The Career Private Piano Teacher", will be sent upon request to teachers. Merely mail the coupon.

THE PROGRESSIVE SERIES PLAN OF MUSIC EDUCATION

- Tested Lesson Plans
- Correlated Theory Program
- Teacher Workshops
- Superior Teaching Materials
- Pre-Instrumental Program
- Institutional Affiliation
- Foreign Music Seminars
- Teacher Placement Service

TEACHER AFFILIATION BY APPOINTMENT ONLY

Career teachers with acceptable backgrounds and active classes are invited to inquire about Appointment and Teaching Authorization.

No fee for appointment

A copy of the handsome brochure, "The Career Private Piano Teacher", will be sent without obligation to any active teacher.

PROGRESSIVE SERIES PLAN
CLAYTON, ST. LOUIS 5, MO.

Progressive Series Teachers are located in every state and 14 foreign countries.

PROGRESSIVE SERIES PLAN

Dept. 17 P. O. Box 233, Clayton, St. Louis 5, Mo.

I am a career private piano teacher with an active class. Please send me a copy of "The Career Private Piano Teacher".

Name..... Average Number
Address..... of Pupils
City..... Zone..... State.....

See your music dealer or write.
THEODORE PRESSER COMPANY
Bryn Mawr, Pennsylvania

Hands...

that have grown to Musical Achievement!

It's hard to believe as you hear him perform today that those are the same fingers you took in your own and placed on the proper keys.

But his success is your success. As his teacher you have guided him through a maze of notes and keys... and of equal importance are the pianos, that have by their response to his every feeling inspired him to greater heights.

Today he knows that his performance can be only as good as the piano he uses. That's why his choice is always a piano with a Wood & Brooks Action—the action found in the World's Finest Pianos!

Write today for your free copy of "The Piano" and W & B Action Data Booklet.

WOOD & BROOKS CO.
Manufacturers of Piano Keys and Actions for More than 50 Years
Buffalo 7, New York Rockford, Illinois

Cancer can't strike me, I'm hiding.

Cancer?

The American Cancer Society says that too many people die of it, NEEDLESSLY! That's why I have an annual medical checkup however well I feel. I know the seven danger signals. And when I want sound information, I get it from my Unit of the

AMERICAN CANCER SOCIETY

ETUDE

THE MUSIC MAGAZINE

Founded 1883 by
Theodore Presser

January 1957
Vol. 75 No. 1

contents

FEATURES

- 11 Philadelphia's Academy of Music One Hundredth Anniversary
- 12 Story of Roy Harris—American Composer, Part 2, *Nicolas Slonimsky*
- 13 Impressions of Music Education in Japan, *Irving Cheyette*
- 14 Louis Moreau Gottschalk—First American Concert-Pianist, *Jeanne Behrend*
- 15 Shape Notes, New England Music, and White Spiritual, *Irving Lowens*
- 17 Jeunesse Musicale, *Lili Foldes*
- 20 An Approach to Chopin's Etudes, *Ruth Slenczynska, Rose Heylbut*
- 23 American School Music: An Assessment, *James L. Mursell*

DEPARTMENTS

- 4 Musical Oddities, *Nicolas Slonimsky*
- 6 World of Music
- 8 Music Lover's Bookshelf
- 16 What Is a Fugue?, *William J. Mitchell*
- 18 New Records
- 21 A Madrigal Group Is Fun, *Florence Booker*
- 22 Composer, Conductor, Comedian... That's Jackie Gleason, *Albert J. Elias*
- 23 Modern Fingerings for Scales and Arpeggios, *Harold Berkley*
- 44 Teacher's Roundtable, *Maurice Dumesnil*
- 44 Violin Questions, *Harold Berkley*
- 44 Organ and Choir Questions, *Frederick Phillips*
- 45 Chapter Meeting, *Alexander McCurdy*
- 46 Importance of Proper Accordion Practice, *Eugene Ettore*
- 54 Junior Etude, *Elizabeth A. Gest*

MUSIC

Piano Solo and Duet Compositions

- 24 In a Swan Boat (Barcarolle) *Julia Smith*
- 26 Lyric Arabesque *Lockwood-Freed*
- 28 Rondo from Duetto No. 3 (Duet) (from "Piano Duets of the Classical Period" compiled and edited by Douglas Townsend) *Giordani-Townsend*
- 32 Bells (Duet) *Ursula Lewis-Mamlok*

Instrumental Composition

- 34 By the Waters of Minnetonka (Hammond Spinet Organ) (From "Highlights of Familiar Music for Hammond Spinet Organ" arr. by Mark Laub) *Lieurance-Laub*

Pieces for the Young Pianist

- 36 Westward Ho! *Margery McHale*
- 38 Birthday Bells *Martha Beck*

James Francis Cooke, Editor Emeritus, Editor (1907-1949)

Guy McCoy, Editor
George Rochberg, Music Editor
V. L. Fanelli, Art Director

Contributing Editors: Harold Berkley, Theresa Costello, Maurice Dumesnil, Albert J. Elias, Elizabeth A. Gest, Rose Heylbut, Alexander McCurdy, William J. Mitchell, Ralph E. Rush, Nicolas Slonimsky.

Play and put new magic in simple tunes

Many people who like music go through life missing a wonderful thing... the intense enjoyment that comes from playing it themselves.

If you are one of them, playing the Hammond Organ will be a thrilling experience.

Its rich, sustained tones help even a one-finger beginner sound twice as good as he is. And on the Hammond, you can "flavor" a simple melody beautiful ways, with little effort. No other home instrument offers so many tone combinations, so much fun at improvising.

Percussion effects, too! Now you can play a dazzling range of percussion effects—tones like harp, chimes, or-

chestra bells, xylophone, and many others. All these may be artistically woven into your music with Hammond's "Touch-Response Percussion Controls,"* an amazing feature never before found on organs of any size or cost.

Is space your problem? The Hammond fits into four square feet, plugs in anywhere, needs no installation. Special control tablets let you play it so softly the neighbors won't hear.

Why not visit your Hammond dealer soon, and try the organ, for fun? And mail the coupon for more details.

*The percussion tones are produced at the option of the player by playing any selected single note or full chord, in a detached manner, with a fingering pause of as little as 1/20th of a second.

For that special occasion, give the gift of a richer life... a

HAMMOND ORGAN

MUSIC'S MOST GLORIOUS VOICE

LOW AS \$135 DOWN for the Spinet
at most dealers. Often 3 years to pay.

Hammond Organ Company
4210 W. Diversey Avenue, Chicago 39, Illinois
Please send me information on the Hammond Organ.
Name _____
Address _____
City _____ Zone _____ State _____
©1956, HAMMOND ORGAN COMPANY

Musical Oddities

By NICOLAS SLONIMSKY

LESCHETIZKY liked to tell this story: A society woman in Vienna asked him to give an audition to her adolescent daughter. The girl played very badly and showed no feeling for music. "Why don't you teach her singing?" suggested Leschetizky. "She has little chance to make progress as a pianist." Several years elapsed, and Leschetizky forgot the episode. Then one day a young woman, accompanied by her mother, came to see him and begged him to let the daughter sing for him. "But I am not a singing teacher!" protested Leschetizky, but was finally prevailed upon to hear a few songs. Her singing was atrocious. "Young lady," said Leschetizky, "you sing off pitch all the time! Better take piano lessons. At least, when you strike a key, it gives a recognizable note." At this point, the mother intervened indignantly. "So this is the kind of advice you give my daughter!" she cried. "First you tell her to study singing, and after five years of expensive instruction, you tell her to go back to the piano!" It was only then that Leschetizky recognized the mother and daughter and recalled his unfortunate advice.

When Conried took over the management of the Metropolitan Opera House in 1903, his main concern was to engage a tenor of the first magnitude. Of course, it was to be an Italian tenor—all tenors were Italians at that time. Deep in his thoughts, he stepped out of the house. A swarthy Italian boy carrying a shoeshine stand approached him: "Shoe shine?" he inquired. Conried stopped at a corner; the boy set up his shoeshine stand and got to work on Conried's shoes. "Who is the greatest tenor in the world? Who?" Conried kept say-

ing aloud. "Enrico Caruso!" exclaimed the boy. "Caruso? Yes of course." His next stop was at an Italian savings bank in the Bowery. The president, Francolini, greeted him. "Who is the greatest tenor in the world?" asked Conried. "Enrico Caruso, of course!" replied Francolini. The secretary of the Bank, Simonelli, passed by, and Conried repeated his question. "Mister Conried," exclaimed Simonelli reproachfully, "do you have to ask such a question? You surely know that there is only one great tenor in the world—Enrico Caruso!" "That is all that I wanted to know," said Conried. "Would you mind translating a cable into Italian for me?" "I will be delighted to do so," replied Simonelli. The cable addressed to Enrico Caruso in Naples contained a generous offer from the Metropolitan Opera House. Caruso accepted. This was the beginning of his American triumphs.

Verdi expressed a desire to hear a rehearsal of the festive symphony which Leoncavallo wrote for the opening of the Milan Exposition in the 1890's. When the rumor spread that the grand old man of Italian music might appear in person, Leoncavallo asked the director of the hall to prepare a special chair for Verdi in the front row. But Verdi entered inconspicuously as the lights were dimmed and stood behind a pillar in the back of the hall. When a friend anxiously inquired if Verdi was tired, Verdi replied: "Please do not arrange a premature burial for me. When I die I will not stand up any longer." After the end of the rehearsal, Verdi walked up the aisle. The orchestra remained in an attitude of awed attention. "Which one is Leoncavallo?" asked

Verdi. "The one with the light overcoat, talking to the director," replied a musician. "Very well, very well," said Verdi. He walked past Leoncavallo and looked through him without saying a word.

The rarest book on music ever printed is "Parthenia In-Violata" by Robert Hole, published in 1614. It contains twenty duets for the virginal with the bass viol. The title is a pun: it does not mean "Parthenia Inviolata," but "Parthenia in Viol Score." Its claim to absolute bibliographical uniqueness is justified beyond challenge by the fact that only one copy is known to exist; it is preserved in the New York Public Library.

There seems to be very little in common between Rossini and Russian folk music; yet Rossini made use of a Russian song *Ach na shtozh bi ogorod gorodit* ("Why should we fence a vegetable patch") as the theme for the rousing finale of "The Barber of Seville." He had heard this song at a Russian concert in Rome at the time he was writing his celebrated opera. He also composed a cantata *Aurora* as an offering to the widow of the Russian general Kutusov, Napoleon's conqueror. In this cantata Rossini used the same Russian song as in "The Barber of Seville," and set it in the same key of G major.

THE END

ETUDE, the music magazine
Published by Theodore Presser Co., 1712 Chestnut Street, Phila., Pa., Arthur A. Hauser, President, monthly except May-June and July-August, when published bimonthly. Entered as second-class matter January 16, 1884 at the Post Office at Philadelphia, Pa., under the Act of March 3, 1879. © Copyright 1956, by Theodore Presser Co., U.S.A. and Great Britain. International copyright secured. All rights reserved. The name "ETUDE" is registered in the U.S. Patent Office. Printed in U.S.A.

Editorial correspondence should be addressed to the Editors, ETUDE, the music magazine, Bryn Mawr, Pa. Manuscripts, photographs, or art should be accompanied by return postage, and ETUDE assumes no responsibility for return of unsolicited manuscripts, photographs, or art.

Advertising correspondence should be addressed to Sadler and Sangston Associates, 342 Madison Ave., New York 17, N.Y., or Harry Lytle, 332 So. Mich. Ave., Chicago 4, Ill.

Subscription correspondence should be addressed to Circulation Manager, ETUDE, Bryn Mawr, Pa.

Change of Address: Allow at least 30 days to have a change of address take effect. Please send both old (an address imprint if available) and new address to ETUDE, the music magazine, Bryn Mawr, Pa. The Post Office will not forward copies unless you provide extra postage. Duplicate copies cannot be sent.

Subscription rates for U.S.A. and possessions: 1 yr., \$3.50; 2 yrs., \$6. Canada and Newfoundland: 1 yr., \$3.75; 2 yrs., \$6.50. All other countries: 1 yr., \$4.50; 2 yrs., \$8.

You will enjoy music far more...
if you know what to listen for

THE SENSIBLE IDEA: You receive the complete performance of a great work of music presented on two sides of a 12-inch 33 1/3 R.P.M. long-playing record. With it (when you want it) is a 10-inch record of comment and musical illustrations which will show you what to listen for, in order to enhance your enjoyment of the music.

AS A DEMONSTRATION

ANY TWO of these *Music-Appreciation Records*
for the price of one (EACH A TWO-RECORD SET—SEE ABOVE)

BEETHOVEN'S "Eroica" Symphony
conducted by **LEONARD BERNSTEIN** with The Stadium Concerts Symphony Orchestra
ANALYSIS RECORD BY MR. BERNSTEIN

BEETHOVEN'S Violin Concerto in D major played by **DAVID OISTRAKH**
ANALYSIS RECORD BY G. WALLACE WOODWORTH

TCHAIKOVSKY'S Fifth Symphony
conducted by **MAX RUDOLF** with The Stadium Concerts Symphony Orchestra • ANALYSIS RECORD BY THOMAS SCHERMAN

DVORAK'S "New World" Symphony
conducted by **LEONARD BERNSTEIN** with The Stadium Concerts Symphony Orchestra • ANALYSIS RECORD BY MR. BERNSTEIN

MENDELSSOHN'S "Scotch" Symphony conducted by **THOMAS SCHERMAN** with the Music Appreciation Symphony Orchestra
ANALYSIS RECORD BY DAVID RANDOLPH

MENDELSSOHN'S Piano Concerto No. 1 played by **EMIL GILELS** And the Kroll Quartet plays **MENDELSSOHN'S OCTET FOR STRINGS** • ANALYSIS RECORD BY THOMAS SCHERMAN

BRAHMS' Violin Concerto in D major
conducted by **WALTER GOEHR** with the London Symphony Orchestra • ANALYSIS RECORD BY THOMAS SCHERMAN

TCHAIKOVSKY'S "Pathétique" Symphony
conducted by **LEONARD BERNSTEIN** with The Stadium Concerts Symphony Orchestra • ANALYSIS RECORD BY MR. BERNSTEIN

STRAVINSKY'S Firebird Suite
conducted by **GEORGE SZELL** with the Music Appreciation Symphony Orchestra • ANALYSIS RECORD BY RUSSELL SMITH

BRAHMS' Second Symphony
conducted by **ALFRED WALLENSTEIN** with the Los Angeles Philharmonic Orchestra
ANALYSIS RECORD BY THOMAS SCHERMAN

TRY A ONE-MONTH PROVISIONAL SUBSCRIPTION

ALL THE ABOVE are recent Music-Appreciation recordings, and since they all demonstrate, in an exciting way, the MUSIC-APPRECIATION RECORDS idea, we will be happy to send you any two sets for the price of one.

The regular price of each of these two-disc recordings is \$3.90 (plus a small mailing charge). One disc is a 12-inch performance record, the other is a 10-inch analysis record. Should you want to receive other great works of music performed and analyzed in this way, you can allow

this one-month provisional subscription to continue for as short or as long a time as you please. If, however, the idea, after this demonstration, does not come up to your expectations, you may cancel immediately.

If you decide to continue you will not be obligated to take any specific number of records. A different work is announced in advance each month, described interestingly by Deems Taylor. As a subscriber you may take only those you are sure you want for your permanent record library.

PLEASE RETURN ONLY IF YOU HAVE A 33 1/3 R.P.M. RECORD PLAYER

MUSIC-APPRECIATION RECORDS R46-1
c/o Book-of-the-Month Club, Inc.
345 Hudson Street, New York 14, N. Y.

Please send me at once the two 12-inch 33 1/3 R.P.M. Demonstration Records I have indicated below, together with their 10-inch Musical Program Notes Records, billing me \$3.90, and enroll me in a one-month Trial Subscription to MUSIC-APPRECIATION RECORDS, with the privilege of canceling at any time. I understand that, as a subscriber, I am not obligated to buy any specified number of records, but may take only those I want. Also, I may cancel my subscription after hearing the Demonstration Recordings, or any time thereafter at my pleasure.

☐ Beethoven's "Eroica" Symphony
☐ Tchaikovsky's Fifth Symphony
☐ Mendelssohn's "Scotch" Symphony
☐ Brahms' Violin Concerto
☐ Stravinsky's Firebird Suite
☐ Beethoven's Violin Concerto
☐ Dvorak's Symphony
☐ Mendelssohn's Concerto
☐ Tchaikovsky's "Pathétique"
☐ Brahms' Symphony No. 2

Mr. _____
Mrs. _____
Miss _____
ADDRESS _____
(Please Print Plainly)

CITY _____ Postal Zone No. _____ STATE _____
(If any)

Record prices are the same in Canada, and the Club ships to Canadian members without any charge for duty, through Book-of-the-Month Club (Canada), Ltd. MAR87

world of music

The Hartt College of Music in Hartford, Connecticut, sponsored in November the ninth annual presentation of the Institute of Contemporary American Music. Dr. Isadore Freed, head of

the composition and theory department of the college, was chairman of the event. Among the composers whose works were performed were Gordon Binkerd, Robert Delaney, Grant Fletch-

er, Anthony Donato, Karel Jirak, Les Sowerby and Alexander Tcherepnin.

Roy Underwood, head of the music department at Michigan State University, was elected president of the National Association for Music Therapy at the annual meeting of the Association held last October in Topeka, Kansas. Prof. Underwood was one of the founders of the Music Therapy Association.

Walter Gieseke, internationally known German concert pianist, died in London following an emergency operation, on October 26, at the age of 60. His last appearance in America was last March when he made a tour of ten weeks. Herr Gieseke had been injured in a bus crash in December 1955, near Stuttgart, Germany, in which his wife lost her life. He was considered one of the foremost pianists of his time and was known especially for his interpretation of Debussy and other French impressionistic composers.

Leonard Bernstein has been appointed to share conducting responsibilities of the New York Philharmonic-Symphony Orchestra with Dimitri Mitropoulos for the season 1957-1958. The two will be principal conductors with a number of others to serve as guest conductors. Bernstein has frequently appeared in the past as guest conductor of the Philharmonic-Symphony.

Carl Anton Wirth's Idlewood Concerto for Saxophone and Orchestra was given its world premiere last October when it was the feature of the opening program of the Chattanooga Symphony Orchestra conducted by Julius Hegyi. Sigurd Rascher, noted saxophone virtuoso, was the soloist.

Msgr. Lorenzo Perosi, composer of religious music and one of the most revered and popular figures at the Vatican, died in Vatican City, on October 12, at the age of 83. He was the composer of eleven major oratorios, more than thirty masses, and more than 200 psalms, hymns and other sacred works. In 1902 he was appointed by Pope Leo XIII as lifetime director of the Sistine Choir and Vatican music service.

The "Toccata Giocosa" by Gardner Read, professor of orchestration and composition at Boston University's College of Music, was performed on October 25 and 26 by the New York Philharmonic-Symphony Orchestra, conducted by Dimitri Mitropoulos. The "Toccata Giocosa" was commissioned by the Louisville (Ky.) Symphony in 1953.

John Hand, operatic and concert tenor and founder-conductor of the New York Light Opera Guild, died suddenly

at Ridgewood, New Jersey, on October 11, at the age of 70. He maintained studios in New York City and at Ridgewood. He was active in the concert and opera field.

A Guarnerius violin that belonged to the late Samuel Grimson has been presented to the Juilliard School of Music to be added to its instrument collection. It will be used on special occasions by faculty members and perhaps by students.

N. Lindsay Norden, composer, arranger, choral director, died near Philadelphia on November 3, following a sudden illness at Rodeph Shalom Congregation in Philadelphia, where he had been organist and choirmaster for 34 years. He was formerly conductor of the Reading (Pa.) Choral Society, the Brahms Chorus of Philadelphia, and the Germantown Symphony Orchestra.

The Vienna Philharmonic Orchestra played the opening concert of its United States tour early in November to an enthusiastic audience in Washington, D.C. The orchestra was conducted by André Cluytens, who is sharing podium duties on the tour with Carl Schuricht.

Jacob Weinberg, composer, pianist, teacher, died in New York City on November 2, at the age of 77. He was internationally known for his Jewish religious works. He also was the composer of many songs and several oratorios. An opera, "Hechalutz" ("The Pioneers"), won the \$1,000 first prize of the International Music Contest at the Philadelphia Sesquicentennial Exposition in 1926.

Gerhard J. Wuensch, a faculty member of Jordan College of Music, Butler University, Indianapolis, Indiana, is the winner of the \$1,000 Benjamin Award of 1956. The award is given annually through the Symphony Society of the North Carolina Symphony Orchestra for the best composition of restful nature. Dr. Wuensch, a native of Vienna, Austria, came to the United States on a Fulbright Award to teach at the University of Texas. His winning composition is Nocturne for Orchestra in F minor.

Rae Robertson, internationally known concert pianist and member of the two piano team of Bartlett and Robertson, died in Los Angeles on November 4, at the age of 63. Mr. Robertson, a native of Scotland, and his wife Ethel Bartlett, had toured widely both in America and abroad for the past twenty years. He and his wife were both students of Tobias Matthay in London.

Florence Berggren, Philadelphia voice teacher, has been appointed to the
(Continued on Page 10)

Greater progress for pupils!
Greater success for teachers!

The Baldwin Model 45 Organ

complete with built-in amplification

Organ study and organ teaching are the fastest growing fields in music today. The Model 45 is the ideal organ for home or studio, adaptable to either popular or classical music. It offers a full selection of stops in all four organ tone families—Diapason, Flute, String and Reed.

No special installation necessary, the Model 45 is complete in itself with built-in amplification. Where desired, standard Baldwin auxiliary tone equipment may be added with ease.

Compare this magnificent organ with others costing far more. Visit your Baldwin dealer for details.

- ★ Two full 61 note manuals, 25 pedals!
- ★ Standard organ controls!
- ★ 19 independent stops, four couplers!
- ★ Selective vibratos!
- ★ Baldwin Percussion Ensemble optional at extra cost!
- ★ Traditionally fine Baldwin tone quality!
- ★ As little as \$225.00 down delivers the Baldwin Model 45 to your home!

FINANCING: The Baldwin Piano Company will finance your purchase of any Baldwin-built piano or organ. For complete details of this unique Manufacturer-Customer Finance Plan, ask your Baldwin dealer or write to:

The Baldwin Piano Co., Organ Division, Dept. E-17
Cincinnati 2, Ohio

Please send information on:

- ☐ The new Model 45 Baldwin Electronic Organ
 - ☐ Other electronic organs built by Baldwin
 - ☐ Baldwin's unique Manufacturer-Customer Finance Plan
- I am interested in ☐ teaching organ ☐ studying organ

NAME _____
ADDRESS _____
CITY _____ ZONE _____ STATE _____

MUSIC FOR THE PIANO

LIBERACE COURSE OF PIANO STUDY

PRE-BOOK—Preparing the very young beginning piano pupil for the First Book.....PRICE: 75¢
FIRST BOOK.....PRICE \$1.00 SECOND BOOK.....PRICE: \$1.00 THIRD BOOK.....PRICE: \$1.00
LIBERACE TREASURE CHESTPRICE: \$1.00

CONTEMPORARY AMERICAN PIANO MUSIC

Selected and Edited by Joseph Probstakoff

The following composers are represented:

Milton Babbitt	Norman Cazden	Lou Harrison	Charles Mills	Nicolas Slonimsky
Robert Cherney Berg	Henry Cowell	Alan Hovhaness	George Perle	Leon Stein
Sol Berkowitz	Vivian Fine	Leo Kraft	Joseph Probstakoff	Ben Weber
Mario Castelnuovo-Tedesco	Miriam Gideon	Robert Kurka	Karol Rathaus	

PRICE: \$1.50

DISCOVERIES FOR PIANO

A New Series of Piano Solos Arranged and Edited by Alfred Mirovitch

With biographies of the composers and technical notes, the works are available individually or in a complete edition.

ARIA.....Haendel-Babell.....50	PRESTO.....Galuppi.....50
GIGA.....Signor Pescatore.....50	RONDO.....Von Beethoven.....60
LESSON.....Signor Pescatore.....50	SCHERZO.....Haessler.....50
MINUE (MINUET).....Galuppi.....50	SCHERZO.....Hummel.....60
MINUETTO.....Haessler.....50	WALZE #22 (WALTZ).....Muzio Clementi.....50
SONATA IN F MAJOR (GIGA) LONGA.....Scarlatti.....50	
SONATA IN G MAJOR (LONGA 53).....Scarlatti.....50	

COMPLETE EDITION: \$1.50

FOURTEEN EASY MASTERPIECES by Alfred Mirovitch

Compiled from the collection of Johann Christian Bach and F. P. Ricci.....PRICE: \$1.25

PRELUDES AND SUITES

By Georg Joseph Vogler • Edited and Arranged by Alfred Mirovitch

Teacher of Von Weber and Meyerbeer and contemporary of Beethoven and Cherubini, Vogler was a composer of striking originality.....PRICE: \$1.00

FIRST READER FOR PIANO By Joseph Probstakoff

A collection of supplementary materials designed to extend the scope and variety of the music available to the first year piano student. Songs and dances of the American frontiersman, the cowboy and the American Indian are included, along with interval studies calculated to aid the student in reading.....PRICE: \$1.25

PETER PAN

FOLIO OF SONGS—Simplified Edition—Big Notes—Words and Music.....PRICE: 85¢

DANCE SONGS OF ALL NATIONS by natalie

The lyrics are the dance routines.....PRICE: \$1.00

WRITE FOR FREE LITERATURE

EDWIN H. MORRIS & COMPANY, INC. • 35 West 51st St., New York, N. Y.

THE BOOKSHELF

At The Ballet

by Irving Deakin

Reviewed by Bernard Rogers

The tale of Ballet in America recalls one of its favorite plots: the wanderer richly transformed at the touch of fortune's staff. Not that the dance is secure and safe from want; no art-form is that. But a few decades have seen it move (in this country) from the narrow ring of elite-sophistication to a healthier span of popular approval. As the present book, which deals with the art as a universal form, makes clear, such a complex and costly mechanism can never pay its way except at the cost of fatal compromise. From this impasse there seems only one escape—subsidy: city, state or Federal. The author holds that view, and we agree.

Mr. Deakin, who was born in England, studied at the Royal College of music under such masters as Sir Henry Wood and Vaughan Williams. The larger portion of his career has been spent in the sphere of ballet, both abroad and in this country, of which he is now a citizen.

Mr. Deakin's book is addressed to the potential ballet-goer; in lesser part it is designed to inform the would-be dancer. His sketch is lightly brushed, but its span is wide and its tone is not superficial. His palette includes some sombre colors (along with a few in brighter key), particularly as it deals with the savage sacrifices imposed upon the student of ballet. The rewards are thin for all but a handful of the gifted and fortunate. According to his figures, at least eighty per cent of the corps de ballet—members of the American Guild of Musical Artists—receive less than \$2,000 a year. And this after many years of relentless training, for labors performed, under the harsh conditions of almost constant touring. Further, the dancer must, as this author puts it "expect to retire . . . at an age when workers in other professional fields can scarcely be said to be more than well launched."

As a trained musician the author places marked emphasis on music's rôle in the ballet scheme, and discusses with relish the part played by the conductor. Speaking of Sir Thomas Beecham (plainly his favorite) he composes a pretty rhapsody complete with bright percussion.

The chapter headings give a view of

the book's scope; here are some: A Brief History of Ballet. The Training of the Dancer. The Technique of the Dancer. Choreography and Choreographers. Décor. Must Ballet Tell a Story? Subsidy Must Come! Ballet in America.

For some reason the author chooses to cry down opera in order to elevate his favorite art. But it is time to retire the fussy notion of lumbering Venuses and robust Mimis.

A group of illustrations portrays celebrities of the dance and settings of a number of recent productions. Especially useful are the Glossary of Ballet Terms and the Discography of Ballet Music, although nothing dates more quickly than the latter. Mr. Deakin's writing is level, earnest and—often—sedative. The small type in which the text is set does not help the cause.

Thomas Nelson \$3.75

Record Ratings, The Music Library Association's Index of Record Reviews

Compiled by Kurtz Myers
Edited by Richard S. Hill

Reviewed by Alexander L. Ringer

Suppose a conscientious person desires to make somebody, possibly himself, a present of a good recording of Tchaikovsky's "Pathétique." An easy task? Try it once, if you never have, and you will find yourself helplessly confused by no less than twenty-one listings in the current Schwann LP catalogue, each and every one "the last word in HI-FI" and a "superb performance" according to its proud manufacturer. Yet, music librarians make a scant living facing such dilemmas daily. This is why for the past eight years the Music Library Association has devoted a major part of its quarterly publication, *Notes*, to an index of current record reviews. To make this invaluable material more easily and generally accessible, its compiler, Mr. Kurtz Myers, chief of the music and drama dept. of the Detroit Public Library, and the editor of *Notes*, Mr. Richard S. Hill, head of the reference section of the music division in the Library of Congress, have produced this handy and—considering its size and quality—incredibly cheap volume.

Before buying his Tchaikovsky record our imaginary customer may now turn to the appropriate page in the alphabetical list of composers, where he will find fourteen listings of the composition, performed by as many different ensembles and conductors. With each entry go a few simple symbols to indicate whether the competent reviewer of such and such periodical thought the performance excellent, adequate, or inadequate. Depending on the amount of attention the recording originally received, up to ten or more opinions selected from twenty-eight American and foreign publications may appear. In popular instances like the Tchaikovsky symphony two or three performances usually obtained uniformly favorable comments. Taking his cues from there, the prospective purchaser can then listen to these few issues and let his personal tastes determine the final choice.

The alphabetical listing of composers and their works is followed by a section that covers composite releases according to manufacturer's names and numbers. Where appropriate, the preceding alphabetical part refers to the composite release in question. The appended index of performers provides an additional reference tool. Finally, since *Notes* continues to feature the quarterly installments, a permanent supplement is actually available on a "pay as you go" basis, which will undoubtedly induce many a record collector to join the growing number of subscribers to this fine periodical. In its present form *Record Ratings* is essentially complete through the beginning of 1955. Prices of recordings given are those listed by manufacturers just before the "break" in the market at that time.

All this and much more pertinent information appears in the concise and occasionally witty preface which carries the unmistakable imprints of Mr. Hill's characteristic pen. In the editor's words, "absolute consistency can be very expensive to achieve." Indeed, grateful as we are for this remarkable achievement in accuracy and economy, we readily swallow a novel listing like *Indy, Vincent D'*, although the composer is generally known as *D'Indy, Vincent*, and we merely note regretfully the occasional absence of a worthwhile recording, for example the fine performance of Palestrina's *Missa Papae Marcelli* on *Epic*. The Music Library Association and its two hard working members, Messrs. Myers and Hill, as well as Crown Publishers, are to be congratulated with a job well done, and you, Mr. Musical Public, with this unparalleled opportunity to save yourself much trouble and money at what amounts to little more than nominal cost.

\$5.95

etude—january 1957

Go to a
Youngster
for the truth

Admittedly, we're prejudiced on behalf of Bundy Resonite Clarinets. But, facts are facts: Bundys help your students learn faster and do more to help your bands sound better.

If we seem a bit too enthusiastic, you can easily check the truth of what we say. Simply ask those who do the playing—the youngsters themselves. They'll tell you Bundys are better, even though they won't know why. But *you'll know*, from the tone they produce, from the way the key action responds, from the almost instant improvement in intonation.

Obviously, such happy results as these are the reasons why more

bandmasters start their beginners on Bundys than on any other two brands combined. As we say, we're prejudiced, but the band directors who showed this overwhelming preference in a recent nationwide poll had no vested interests but the progress of their students.

Some of the features which make Bundy Clarinets best for you and your students are listed here. But, a trial is the real convincer. Your Selmer dealer will gladly supply one for you to test, without obligation. See him soon. Meanwhile, for some mighty interesting reading, mail the coupon for detailed information about all the Bundy features.

BUNDY RESONITE Bb, ALTO AND BASS CLARINET FEATURES:

Clarinet bodies are plastic, unexcelled for acoustical properties. Heat, cold, moisture won't crack them or seriously affect playability.

Nickel plated keys, designed especially for students, are heavier than normal to resist bending and breaking under inexpert handling. Keys are sculptured for young fingers, mounted on high posts for easy leverage. Entire mechanism is simply designed, sturdily built.

Alto and Bass have one-piece body; tone holes are placed just where they should be for most accurate intonation. Center-joint key mechanism is eliminated; key jamming and regulation troubles are avoided. Exclusive Rocker octave-key mechanism gives positive closing even when pad thickness varies.

Bundy Resonite Clarinets,
Selmer-Built,
Student-Priced

SELMER, Elkhart, Indiana DEPT. E-11
Please send FREE brochure describing
Bundy Resonite Bb, Alto and Bass Clarinets.

NAME _____
ADDRESS _____
CITY _____ ZONE _____ STATE _____
TITLE _____

etude—january 1957

MILLS MUSIC offers the best in Piano Publications

NEW!

Hans Barth

—selects and edits piano classics

KEYBOARD HARMONY OF THE SEVENTEENTH CENTURY

15 short piano pieces by outstanding composer — musicians of the 17th century, transcribed and edited by HANS BARTH. These attractive compositions lay the foundation for the further study of the works of Bach, Handel and others. 1.00 complete

THE CARMAN'S WHISTLE—William Byrd—Edited by Hans Barth40
THE HAND ORGAN MAN—P. I. Tchaikowsky—Edited by Hans Barth40
MAZURKA —P. I. Tchaikowsky—Edited by Hans Barth40
POLKA—P. I. Tchaikowsky—Edited by Hans Barth40

Richard McClanahan

HARMONIC STUDY EDITIONS

Technically brilliant study editions from distinctive 18th century compositions, each with the harmonic framework arranged as an optional second piano part. Eminent musicians, educators and adjudicators acclaim these publications as the finest approach to the study of phrasing and expression. Compositions available separately include:

• SOLFEGGIETTO from Musikalisches Vielerly by C. P. E. Bach	• SONATA PER CEMBALO by Leonardo Leo
• PRESTO from SONATA IN C MINOR by G. B. Pescetti	• GIGA by Leonardo Leo
	• TWO-PART INVENTION No. 8 by J. S. Bach

75¢ each

A Brilliant Work of Majestic Splendor!

LAURENTIAN RHAPSODY by Isabel Mason

Ideally suited as both a recital and teaching piece. . . . \$1.00

MILLS MUSIC, INC., 1619 Broadway, New York 19, N. Y.

Pupils are sailing right through... the new ADA RICHTER PIANO COURSE

From all over the country teachers report that students are finding the clarity, logical layout, coherence, absence of barriers... the great EASE of this fine method... has set them on a true course of smooth sailing!

- Easy
 - Effective
 - Entertaining
 - Clear
 - Comprehensive
 - Contemporary
- for the Student for the Teacher

Pre-School Book 60¢ • Books I, II, III (Early Beginner) 75¢, Book IV (Early Beginner) \$1.00 • "Keyboard Games" (Supplementary material to be used with last half of Book I, and all of Book II) 75¢ • "Adventures At The Keyboard" (Supplementary material to be used with all of Books III and IV) \$1.00 • Book I (Older Beginner) \$1.25 • "Keyboard Techniques for the Older Beginner" (Supplementary material) \$1.00

See it at your dealer, without delay

M. WITMARK & SONS • 619 WEST 54th STREET, NEW YORK 19, N. Y.

WORLD OF MUSIC

(Continued from Page 7)

faculty of the Juilliard School of Music, New York City. She will continue to teach in Philadelphia with one or two days each week devoted to her work at the Juilliard School.

COMPETITIONS

(For details, write to sponsors listed)

The Church of the Ascension annual anthem competition. Award of \$100 with publication and first performance at an Ascension Festival Service May 27, 1957. Deadline March 1, 1957. Details from Secretary, Anthem Contest, 12 West 11th Street, New York 11, N. Y.

Mu Sigma, honorary music society of Washington Square College and Graduate School of Arts and Sciences of New York University — second annual composition contest. Winning work will be played in May 1957 at the Marion Bauer Concert. Deadline: December 1, 1956. Details from Mu Sigma, Room 318 Main Building, New York University, New York 3, N. Y.

Queen Elizabeth of Belgium International Competition for composers. Two categories: (A) Symphonic works, and (B) chamber works. Awards Class A, \$3,000; \$1,500 and \$1,000; Class B, \$2,000; \$1,200; and \$800. Deadline March 1, 1957. Details from M. Marcel Cuvelier, Directeur General du Concours musical international Reine Elizabeth de Belgique, Palais de Beaux-Arts, 11 Rue Baron Horta, Brussels, Belgium.

The American Bandmasters Association, co-operating with "Uniforms by Ostwald," offers a prize of \$500 for a band composition. Deadline for entries, February 1, 1957. Details from Lt. Col. William F. Sattlemann, 2907 North Edison Street, Arlington 7, Virginia.

Fifth Annual Student Composers Radio Awards sponsored by Broadcast Music, Inc., and BMI Canada Limited. Awards totalling \$14,000. Deadline February 15, 1957. Details from Russell Sanjek, Director of SCRA Project, Broadcast Music, Inc., 589 Fifth Avenue, New York 17, N. Y.

Pennsylvania Federation of Music Clubs nineteenth composition contest, 1956-1957. Awards of \$50.00 in each of three classes: 1. A Song for Wedding; 2. Two Strings and Piano; 3. Piano Suite (3 numbers). For native or resident Pennsylvanians only. Closing date January 15, 1957. Details from Mrs. M. Jack London, 5627 Calowhill Street, Pittsburgh 6, Pennsylvania.

ETUDE

THE MUSIC MAGAZINE

Philadelphia's ACADEMY OF MUSIC ... One Hundredth Anniversary

by Gordon McCombs

ON JANUARY 26 there will take place in Philadelphia an event unique in the musical life of that historic city—a concert celebrating the one hundredth birthday of the famed Academy of Music—home of the world renowned Philadelphia Orchestra. How best to commemorate such an event? None else than a gala concert by the Philadelphia Orchestra with Artur Schnabel, Marian Anderson, Isaac Stern and Hilde Gueden joining Maestro Eugene Ormandy and his distinguished group. This date is exactly one hundred years from the day the Academy first opened its doors with a ball and musical promenade attended by leading citizens and music lovers of pre-Civil-War Philadelphia.

The "Academy" was designed originally as an opera house; in fact, when completed in 1856 the Academy was the first large music hall in America designed primarily as a home of opera. It was built at a cost of \$240,000.

On the evening of January 26, 1857, the Academy welcomed Philadelphians to its first function, a "grand ball and promenade concert," thronged by the city's leading citizens and music lovers. It was planned to open the Academy on January 17, but a terrific snowstorm which held the city in its grip caused postponement of the ball until the 26th.

The history of the Academy is marked by a long series of "firsts." It is interesting to recount some of the most important. The first performance in America of Verdi's opera, "Il Trovatore," was given in the Academy on February 25, 1857, with the famous Mme. Marietta Gazzaniga as prima donna. (A bust of this pioneer of Academy prima donnas occupies a niche in the wall of the stairway to the balcony.) Appearing with Gazzaniga were the popular tenor, Pasquale Brignoli; the baritone,

(The courteous co-operation of Al Paul Lefton Co., Inc., in supplying material for this article is greatly appreciated.—Ed. note)

etude—january 1957

Alessandro Amodio and the contralto, Zoe Aldini.

Other famous operas, besides "Il Trovatore," that had their first United States performances in the Academy were "Hamlet" in 1872, "Aida" in 1873, "Lohengrin" in 1874, and "Flying Dutchman" in 1876.

Verdi's "La Traviata," with Mme. Gazzaniga interpreting the rôle of *Violetta*, was presented in the Academy on March 13, 1857, marking the first complete performance of this opera before a Philadelphia audience.

Fifty-five performances of opera were given during the Academy's first season. Philadelphians heard "La Traviata" nine times, "Linda di Chamouni" six times, and "Il Trovatore" and "Lucrezia Borgia" each five times.

The first long-distance transmission of music by electricity was achieved on April 13, 1877, when an audience in the Academy listened, through amplifiers, to a concert sent from New York by telephone.

The first Philadelphia Charity Ball was held in the Academy on February 1, 1881.

The first auditorium in Philadelphia to use electricity was the Academy of Music. This was in 1885.

Caruso (Continued on Page 40)

Intermission time at a recent opera performance in the Academy of Music.

Audience as shown in old engraving from "History of Philadelphia" by Scharf & Westcott

The story of ROY HARRIS

—American Composer—part two

by Nicolas Slonimsky

ROY HARRIS began to compose late in life, but he amply made up for his late start, producing a staggering quantity of material: symphonies, instrumental concertos, chamber music of all descriptions, choral works, sonatas, piano pieces. Some of these works are definitely American in subject matter: an overture, "When Johnny Comes Marching Home"; a symphonic elegy, "Farewell to Pioneers"; "Whitman Triptych," for women's voices; "American Creed," for chorus and orchestra; "Folksong Symphony," for chorus and orchestra; "Songs of Democracy," for mixed chorus and orchestra; "American Ballads," for piano; "What So Proudly We Hail," a ballet; "Kentucky Spring," for orchestra; and "Cumberland Concerto." Other works are in austere classical forms: *Soliloquy and Dance* for viola and piano, string quartets and a string quintet, chockful of fugues and passacaglias. There are also works of a functional nature, written for special occasions, such as the "Time Suite" for a radio performance according to specifications as to duration, and a piece for flute and string quartet entitled "Four Minutes and Twenty Seconds," composed to fill out an extra side of a phonograph recording of his First Symphony.

From the very beginning of his career, Roy Harris had a strong faith in his star: "I hope to become a really great composer," he wrote to a friend at a time when hardly anybody knew his name. He felt happy after the completion of every work, and he frankly expressed his satisfaction. "I have finished two movements of my Fifth Symphony," he wrote in one of his effusive letters, "and it is wonderful beyond my wildest hopes."

In the spring of 1933, Roy Harris met Serge Koussevitzky, the ardent champion of so many American composers. He asked Harris to write a work for him. "I would love to. What do you want?" asked Harris. "I want a big symphony from the West," Koussevitzky replied.

The Big Symphony from the West was soon ready and Harris entitled it "Symphony: 1933." Koussevitzky performed it both in Boston and New York. The reaction of the critics was mixed, but there was no mistaking the impression that this symphony made on young American musicians. This was the first real modern American symphony; it was soon recorded by Columbia, and the name of Harris became a synonym for aggressive musical Americanism. To be sure, the American quality in this symphony was not explicit: there were no jazz rhythms, and no quotations from folksongs, but there was a melodic sweep, a harmonic freedom, and perhaps a certain awkwardness in handling the materials that sug-

gested an original utterance. Harris wrote a lengthy program note for it, as if to explain himself to the public. This irritated several critics who resented being told in advance what they were to think of the music, but in his later works Harris doggedly continued to explain himself, reiterating the theme of musical Americanism, reminding the readers of the fact that he was born on Lincoln's birthday, and re-asserting his determination to write music that is not imitatively European, but authentically native.

Harris reached a peak of symphonic popularity with his Third Symphony, brought out by Koussevitzky in the spring of 1939. The reviews were not unanimous, but fellow composers expressed their unbounded enthusiasm. William Schuman wrote: "This symphony seems to me an extraordinary work. Its melodic material reveals once again Harris' remarkable gifts. It has dramatic fire and a definite sense of direction which gives it great power." Leonard Bernstein described the work as "beautifully proportioned, eloquent, restrained, and affecting."

Conductors, other than Koussevitzky, became interested in the new work. The grand climax came when Toscanini put it on his program with the NBC Symphony Orchestra in the spring of 1940. Leonard Bernstein conducted it in Germany and in Israel. Eugene Goossens conducted it in Australia. The G. Schirmer Company accepted the score for publication. Koussevitzky recorded it.

Although the Third Symphony is Harris' most popular work, he himself prefers his Fifth, a work of great cumulative power and rhythmic intensity. The Fourth Symphony was a choral work titled "Folksong Symphony." The Sixth Symphony had its inspiration in Lincoln and its four movements were symbolic of Lincoln's struggle: *Awakening, Conflict, Dedication, Affirmation*. The Seventh had no programmatic design, but expressed an American idea in a more abstract way.

The Seventh Symphony was recorded by Ormandy and the Philadelphia Orchestra in 1955 by Columbia, and the old Koussevitzky disk of the First Symphony, re-recorded on a long-playing disk, was issued with the Seventh Symphony on the other side. The contrast between the two symphonies, separated by twenty years of creative evolution, was striking. The First Symphony was unabashedly effusive, an early revelation of a natural talent striving for self-expression. The Seventh was philosophical in its cohesive force, and universal in its message. But the kinship between the two works was plain and immediately recognizable. There was the familiar Harrisian exuberance of rhythmic flow, the strong melodic stream, the massive harmonic accumulations

(Continued on Page 42)

etude—january 1957

First Grade Violin Class, Shibuya Elementary School, Tokyo.

(Irving Cheyette, at present professor of music and education, University of Buffalo, spent the academic year of 1954-55 in Japan as Fulbright Professor of Music Education at the Tokyo University of Arts. (See ETUDE September and October, 1955) He had abundant opportunities to observe at close hand the school music educational facilities of the country, about which he especially writes here.—Ed. Note)

SINCE MY RETURN from Japan where I served as Fulbright Professor of Music Education at the Tokyo University of Arts during the academic year 1954-55, I have frequently been asked, "What kind of music education do they have in Japan?" This question has prompted the preparation of this article.

Introduction of Western Music to Japan

Western music, that is, Occidental music in distinction to Oriental music, was introduced to Japan through the instigation of the Emperor Meiji—who was instrumental in Westernizing Japan—when he invited the distinguished American music educator Luther Whiting Mason, son of the founder of music education in American schools, to come to Japan for three years beginning in 1880. Mr. Mason brought 13 pianos to Japan, where he helped to establish the Academy of Music, which later became an integral part of the Tokyo University of Arts. Mr. Mason also invited many distinguished performing musicians, pianists, vocalists, and teachers of orchestral instruments and composition, largely from German and French conservatories, to become resident members of the Faculty to teach Japanese musicians to perform and sing Western music.

He also gave courses in music methods, and quite naturally, introduced to Japan the melodies of Stephen Foster and George F. Root, with tests translated into Japanese. Today, these composers are still among the most popular with the children of Japan, and a picture of Stephen Foster hangs in almost every music room in Japanese schools. Japanese composers have imitated the style of melody writing and harmonic construction of Foster and Root, and many of the Japanese school music texts are replete with melodies that are reminiscent of the songs of these American composers. In addition, Auld Lang Syne has proven to be very popular because of its pentatonic construction, and it has become the Alma Mater song, with Japanese texts, of course, for innumerable schools throughout Japan.

Mr. Mason left a legacy of great interest in Western music, with emphasis on American influence in methods of teaching in public schools, but of German influence in the preparation of performing musicians, since most of the technical musicians and composers were Germans. Mr. Mason's piano is still in the Dean's office in the University, and the original building of the Academy of Music is still in operation, although a new building has recently been constructed.

One of the surprising facts to foreigners visiting Japanese schools is that only Western music is taught in the schools, with international notation. If children want to study Oriental music on the traditional instruments such as the Koto (Japanese 13 stringed

(Continued on Page 50)

etude—january 1957

some
impressions
of
music
education
in
japan

by IRVING CHEYETTE

Mr. Cheyette studying the Samisen with Prof. Kikuoka of the University of Arts.

Louis Moreau Gottschalk ... First American Concert-Pianist

by Jeanne Behrend

AFTER SEVERAL DECADES of neglect, the music of Louis Moreau Gottschalk is again attracting attention. During the last few years, there have been signs of a revival—an occasional magazine article, an LP pot-pourri "Cakewalk" conducted by Eugene Ormandy, and lecture-recitals by the writer. Now, Eugene List's recording of his piano music has just been issued by Vanguard, a similar record soon will be released by M-G-M, already heralded by Presser's edition of Gottschalk's music, both by the writer.

What is needed now is an edition of his journal, *Notes of a Pianist*, out of print and scarce. This entertaining chronicle has been a source of information to researchers in Americana coming under the peculiar spell of Gottschalk's personality—many-faceted, mercurial, sometimes baffling. If republished, it would gain many readers. Historians would see mid-19th century America through the eyes of a concert pianist educated abroad, observing his own country with a detachment not always possible in a native American.

It was his privilege to travel almost the length and breadth of the United States during a particularly crucial period of its history: from 1853 to 1856, from 1862 to 1865. His impressions have been commented upon by various critics and musicologists—in fact, many different Gottschalks emerge from their accounts. There is the 16-year-old lad hailed by Chopin as "king of pianists," exciting France, Switzerland and Spain with his Creole compositions, already both a pioneer in American popular music and a cultural ambassador. There is the matinee idol. To this writer he is an important figure between two flowerings of American music, who, in an entertainment field dominated by opera, minstrel shows and lectures, helped to create a new audience for piano recitals. Another writer sees him principally as a Latin American, stressing his maternal ancestors of St. Domingo, his childhood in a town assailed by Caribbean rhythms, his visits to the West Indies, and his last four years skirting most of the outer rim of South America. To still another, he is a tragic example of a talent frittered away. All these legends are more or less available and largely true. But they do not tell the whole story. Once the journal is republished, the next task is a biography telling not only what he observed and what he did or did not accomplish, but what he was. It is not enough to see his world through his eyes. Seeing into them, we might see him.

The veiled eyes, however, so devastating to his female admirers, do not invite the direct gaze. The journal tells

just so much and no more. Possibly it underwent revision through the translation of his brother-in-law and the editing of his sister. Yet there remain some slightly purple passages in a language then not hospitable to them. We could conclude that Gottschalk was reticent about the women who really mattered to him. We surmise, too, that often they were the pursuers rather than the pursued. By the time Gottschalk was writing his journal, he had arrived at a singular deadness of heart.

Gottschalk was essentially a lonely man. This is not to imply he was anti-social; on the contrary, he was a delightful companion. But it must have been a self-imposed loneliness that made of him a restless wanderer. Economic necessity, of course, brought long and arduous concert tours, but not so urgently as time went on. He could have settled somewhere to teach, or he might have retreated to the quieter tempo of Europe, once his success here was assured. But he was not a teacher, he was a showman. And he was not a European, he was incurably an American, this aristocratic, half-Jewish Creole who preferred to speak and write in French, who took pride in the United States while ridiculing its mores, who defended American democracy while finding it just a little too democratic. It might be true that an insatiable curiosity about America drove him on, but one senses also a hidden unrest. He railed against his nomadic existence in accents truly pathetic. But he did nothing to change it.

A more familiar charge of *laissez faire* concerns his apparent failure to change the public taste. He did not play in public the works of Bach and Beethoven or those of his contemporaries Chopin and Schumann. But then—who else did, at that time, anywhere? Only a few embattled souls like Clara Schumann. The primary task facing Gottschalk in the United States was to get people to come to hear him at all. Away from large cities, they resented paying a whole dollar just to see a man cross a bare stage to play on a piano—a strangely chilling scene sometimes even today. After the fiasco of his first New England tour, he knew it was sink or swim. He was the sole financial support of his mother and several younger brothers and sisters. At the suggestion of his faithful publisher William Hall, he started a vogue for his own compositions. They formed the major part of his programs, much to the disgust of certain critics. Gottschalk defended this practice: "If Thackeray was lecturing to you would you complain that he gave you Thackeray, and would it not be absurd if he recounted to you the passages of Hamlet or Othello which any actor could recite to you?" (Continued on Page 48)

etude—january 1957

Shape Notes, New England Music, and White Spirituals

by IRVING LOWENS

A FEW YEARS BEFORE the end of the 18th century—probably in 1798—a dabbler in music named William Little submitted a manuscript tune book to the Uranian Society of Philadelphia. There were several reasons why the endorsement of this particular musical society was especially wanted by the compiler. First, he was a Philadelphian and probably a member of the Society himself. Second, a quotable favorable opinion would help to sell copies once the book was published. And third and most important, the Uranians were zealously dedicated to "promoting the knowledge of psalmody" and the outstanding feature of Little's manuscript seems to have been his presentation of an untested "new method of teaching sacred harmony."

On August 15, 1798, a committee appointed by the Society to study the tune book brought in its report. Of "a Singing Book, entitled, 'THE EASY INSTRUCTOR,' BY WILLIAM LITTLE" the gentlemen of the committee stated:

That having carefully examined the same, they find it contains a well digested system of principles and rules, and a judicious selection of tunes: And from the improvement of having only four significant characters, indicating, at sight, the names of the notes, . . . this book is considered easier to be learned than any we have seen. . . . The Committee are of opinion the Author merits the patronage and encouragement of all friends to Church Music.

Little could scarcely have hoped for a more wholehearted endorsement for his new "Easy Instructor."

Nevertheless, more than four years passed before "The Easy Instructor" appeared in print. During those years, Little had paired up with one William Smith, who is given as co-author on the first edition title page. Smith was probably responsible for the choice of music, while Little contributed his ingenious notation.

It would seem that Little got small profit and little joy from his brain-child. Few copies of the 1802 New York edition were sold, and Smith appears to have given him

plenty of trouble. In 1803, "The Easy Instructor" copyright, of which he was sole owner, was twice infringed, first by the prominent singing master and compiler, Andrew Law, and second through the publication of a tune book entitled "The Easy Instructor," Part II—compiled by "William Smith & Co." Smith to all appearances not only brazenly pirated Little's catchy title and imaginative pedagogical help, but added insult to injury by reducing his associate to the unenviable status of an anonymous "& Co.!"

Soon afterwards, Little rid himself of his unhappy tie to Smith and his interest in "The Easy Instructor" at a single stroke by selling the copyright, probably considered by him just about valueless, to a trio of Albany, New York printers. No doubt he thought himself fortunate to find customers, but Daniel Steele and the twin brothers Charles R. and George Webster, new owners of the property, quickly demonstrated his error by proceeding to make a tidy fortune from the sale of the book.

While it was Steele's editorial acumen that brought about "The Easy Instructor's" tremendous popularity, it was William Little's shape notes that determined the crucial importance of the tune book in the subsequent development of American sacred music. In devising his "new method," Little was trying to solve a problem to which we have not as yet found a completely satisfactory answer: how does one go about teaching a beginner to read vocal music at sight quickly and well? To simplify the complex learning process, he invented a notation in which pitch, time, scale relationship, and syllable name were combined into a unified, easily comprehended whole. His idea, so obvious that

one cannot help wonder why no one had thought of it before, was merely to use a differently shaped note head to represent each of the syllables used in solmization—in every other respect, he retained the characteristics of orthodox notation. As the Lancashire Sol-Fa system was then standard in America (fa sol la fa sol la mi in place of our familiar syllables do re mi fa sol la ti), only four shapes were necessary. Little used a triangular note head for fa, a round one for sol, a square one for la, and a diamond-shaped one for mi.

So far as teaching the neophyte (Continued on Page 64)

James C. Wyeth

etude—january 1957

What Is A Fugue?

by WILLIAM J. MITCHELL

INEVITABLY pianists play fugues. Their instrument is admirably fitted for the performance of multi-voiced textures, and keyboard literature provides a fabulous wealth of such pieces from before Bach and Handel down to our own time.

A state of affairs so enviable might easily arouse the curiosity of the pianist to the point of consulting books on the fugue in order to learn something about the species. Unfortunately, an impulse so commendable otherwise, will, if followed, lead only to hopeless confusion. The reason is that most available textbooks describe in minute detail and often with diagrams that might excite the admiration of a draftsman a concept of patterned regularity which is hopelessly at odds with the great fugal literature. All of this has been admirably discussed in a thorough and penetrating work, "The Study of the Fugue," by Dr. Alfred Mann, which will be published in 1957 by the Rutgers University Press. Your correspondent has had the good fortune to examine Dr. Mann's manuscript in advance of publication. In it, he sheds light on the causes of the discrepancy. Primarily, it is because theorists have committed a basic error in trying to pin-point a "form" for the fugue. Actually, this genre has had a long and varied career, but in its most representative examples it stands for a way of composing, a procedure, rather than a predetermined design like the three-part song form.

Those who have insisted on an alleged form of the fugue, describing it usually as a three-part piece made up of an exposition, development, and stretto, can indeed point to examples that satisfy such procrustean requirements, but these are, likely as not, dry-as-dust exercises written by students of composition or by candidates for admission to various mu-

sical guilds. The great literature of the fugue will prove to have nothing in common with a prescribed form. In fact, the discrepancy is so great that many authors of books on the fugue have either warned students away from the Bach fugues as being improper works, or, more modestly, they have confessed that they were not really writing about masterpieces of fugal literature, but were describing a type of student exercise.

What, then, is a fugue? Or, to state the question more cogently, what are its predictable elements? Very few, if we realize that the term is quite old, and that through the 17th century, at least, it often meant canon. Furthermore, the ancestors of the fugue were not called such, but rather were titled *ricercar*, *fantasia*, or *canzona*. And to make the confusion complete each of these titles was also used for types of music that bore no ultimate relationship to the full emerged fugue.

Such information should prove helpful, rather than distressing to the performer, for it contains the healthy advice that each fugue should be approached and studied on its own rights, rather than as an illustration of a pat formula. Diversity is the keyword of any artistically significant type of music. If we keep this in mind, it becomes possible, in fact desirable and necessary to describe the predictable elements of the fugue.

It can be stated with reasonable assurance that a fugue is: (1) a type of polyphonic composition; (2) that it usually features one theme or subject; (3) that this subject appears initially in imitation at the fifth above (but sometimes at the fifth below) which interval of imitation dominates the piece, although other imitative relationships will usually be employed; (4) that the piece is organized in terms of a tonal plan rather

than any specific sectional design.

So far as the use of such a polyphonic device as stretto, such melodic manipulations as inversion or retrograde motion, such rhythmic alterations as augmentation and diminution are concerned, it should be remembered that many excellent fugues have been written which have no traffic with any of these. Conversely, many musically insufferable fugues are on hand that bristle with them. In brief, they are not an automatic indication of a successful fugue. Their employment is dependent, first, on the willingness of the subject, according to its precise nature, to co-operate in such ventures, second on the judgment of the composer, which very often excludes as well as includes potentialities of the musical material.

As we discuss the four parts of our description of the fugue, let us refer to the A-flat Fugue from Book II of J. S. Bach's *Well Tempered Clavier*, for it stands as a fine representative of its type, although it makes no use of stretto and other fugal devices.

So far as the polyphonic style is concerned, it is of basic importance that the performer know and bring to realization its two aspects. The first is concerned with the linear or melodic independence of the variously combined voices or parts. Note how Bach has brought into companionship a subject consisting of various note lengths and featuring the interval of a fourth, at first as a leap, and then filled in, a countersubject comprised of a steady descent of chromatic quarter notes, and a counterpoint of running sixteenths, usually in stepwise motion. Rhythmically and melodically, each of these elements has its own character, which the pianist must strive to deliver with clarity. Also he must incorporate in his performance the feeling of compatibility of the parts, (Continued on Page 51)

etude—january 1957

Jeunesse Musicale—one of the most amazing musical organizations of the world

by Lili Foldes

EVERY TIME MY husband mentioned the program he was scheduled to play in Bruxelles, Belgium, earlier this season, he encountered identical reactions from whomever he was talking to. I heard the following conversation—or slight variations thereof—repeated dozens of times:

Friend: (to Foldes) "... and what are you going to play in Bruxelles?"

Foldes: "I'm going to play three Bartók concerti."

Friend: "How interesting... but I must have misunderstood you... I thought you play only once with the Bruxelles Symphony this time..."

Foldes: "You're right—I play only once with them this time..."

Friend: (aghast) "You aren't going to play three Bartók concerti on one evening, I hope..."

Foldes: "All three Bartók concerti, one and the same evening—that's exactly what I'm going to play..."

Friend: (after a long pause) "Well, it's a *tour de force* I'm sure, to play three such extremely difficult concerti in one evening—but believe me it's just as difficult to listen to all three in one evening—where in Heaven's name are you going to find an audience for such a program?!"

I thought of these skeptical friends on the night of the concert, as I glanced down into the jam-packed hall, where there were no empty seats to be had at any price, where every square inch of the standing room was so overcrowded that people squeezed against one another like sardines.

Who were these brave souls, overfilling the Grand Concert Hall of the Belgian State Radio at this "forbiddingly difficult" concert? The huge posters announcing the event all over town displayed the program so prominently that there could be no mistaking about it—anyone entering this hall did so in full awareness of what he was going to get.

The thundering cheers and shouts of "bravo," the unending ovation at the concert's end as soloist Andor Foldes and conductor Franz André took their bows, and were called out again and again, and again, indicated that the audience liked what it got.

This concert (a "first," insofar that never before have Bartók's Rhapsody Op. 1, his Second and Third Piano Concerti been presented anywhere in the world on one and the same evening) was sponsored and broadcast by the Belgian State Radio, in collaboration with the most amazing musical organization of the world—the *Jeunesse Musicale*.

etude—january 1957

Entranced listeners at a typical concert of the Jeunesse Musicale.

Marcel Cuvelier, founder of Jeunesse Musicale, chatting with young members.

Dreamed up in 1940 by Marcel Cuvelier, President-director of the Bruxelles Philharmonic Society, and one of the most important musical figures in Belgium, as a morale-builder for the Belgian youth during the dark days of Nazi occupation, the *Jeunesse Musicale* has, in its sixteenth year of existence, grown from its humble beginnings into a vast international organization and a unique, world-wide cultural power.

Fashioned after the Belgian "Mother organization," there are now flowering *Jeunesse Musicales* in Canada, France, Holland, Luxemburg, Austria, Germany, Portugal and Brazil. In every

(Continued on Page 52)

NEW RECORDS

Beethoven: *Symphony No. 3 in E-flat Major*

Steinberg and the Pittsburgh Orchestra produce the twenty-second LP version of the "Eroica" on Capitol. Were this the third or fourth recording one might get excited about it. The playing has certain emphatic virtues; clarity, a direct, strong, rhythmic thrust, a colorful, attractive tone, especially in strings, and a fairly good general picture of the towering stature of the music. But shopping for records is not like looking for a girl friend with whom to fall in love. One ought to be ruthless and cold-blooded about getting the finest interpretation and sound available. That would probably rule out this one because of several competing recordings—Toscanini, for example. (Capitol P-8334) —Arthur Darack

Beethoven: *Concerto No. 3 in C Minor for Piano and Orchestra*

The Bulgarian pianist whose home is in France, Ventsislav Yankoff is a brave young man indeed. So, for that matter, is conductor Hans Schmidt-Isserstedt, whose Northwest German Radio Orchestra is charged with the symphonic problems of the Beethoven Third Concerto.

Yankoff's playing has some charms, most of which stem from unrealized intentions. One senses a modesty of manner and a basic sincerity. Yankoff intends to present the music with that kind of simplicity that only the greatest of Beethoven players attain. Alas, simplicity is not synonymous with tonal dullness, rhythmic regularity and a somewhat distant emotional tone. To be sure, this concerto is a problem. Does one align it with the later or earlier works? One certainly is justified in giving it a sweep and authority as befits the G Major and the E-flat Major. Similarly, one can play it with the uncomplicated brio that best serves the first two concertos. But Yankoff throws no new light on this question. His playing reflects neither the one nor the other attitude. Nor is the orchestra much help, though there are some individual touches, here and there. (Capitol P 18002) —Arthur Darack

Brahms: *Symphony No. 2 in D Major*

This Capitol recording, by Hans Schmidt-Isserstedt and the Northwest German Radio Orchestra, is the fifteenth LP version. It cannot compare with at

least half a dozen others in point of tonal beauty, precision and the glowing Brahms tone that ought to be evident in this symphony above all. (Capitol P 18000) —Arthur Darack

Mozart: *Symphony No. 34, K. 338 in C Major*

Schubert: *Symphony No. 3 in D Major*
Igor Markevitch and the Berlin Philharmonic Orchestra produce beautifully proportioned, vitally played performances of these symphonies. But the Berlin Philharmonic lacks the tonal luster that the great American orchestras have taught us to prize in music of this sort. Immaculate technique, such as the Berliners possess, is an admirable beginning but it is not yet the view of Mozart and Schubert to which we have become accustomed. (Decca DL 9810) —Arthur Darack

Mendelssohn: *Violin Concerto* Mozart: *Violin Concerto No. 4*

Now that the art of David Oistrakh is receiving on American records the kind of orchestral accompaniment and the high-fidelity sound that it deserves, the discophile can ascertain for himself what all the shouting is about. While the catalogue spills over with the recordings of both the Mendelssohn and the Mozart Fourth Concertos, this new release by Oistrakh is in a unique class. Probably nobody today can produce from the violin sounds as beautiful and pure as Oistrakh can, and beauty of sound is always combined with the most discriminating musicianship and impeccable taste. (Columbia ML 5085) —David Ewen

Ysaÿe: *Violin Sonatas Nos. 3 and 4* Bach: *Violin Sonata No. 5*

Michael Rabin is no Oistrakh, at least not yet; but he is an artist growing rapidly in assurance, technical mastery, and artistic perception. The two Ysaÿe solo violin sonatas, which are not heard as often as they deserve, receive at Rabin's hands a performance that commands respect. The recording also includes a musicianly interpretation of Bach's Fifth solo sonata. (Angel 35305). —David Ewen

Bach: *Eight Little Preludes and Fugues*

E. Power Biggs has made for Columbia extensive recordings of Bach's organ music. In his current release, he plays eight little preludes and fugues from

Bach's Weimar period, and on eight different classic organs in Alsace, Germany, and Austria. The very latest equipment has been used to capture the personal tonal identity of each instrument. Thus the listener is given the rare experience of hearing Bach played on some instruments on which the master himself performed, and others about which he knew. (Columbia ML 5078) —David Ewen

Two Piano Recital by Vronsky and Babin

The two-piano virtuosity of Vronsky and Babin is now familiar. They have put on a single long-playing disc several favorites of the two-piano repertory, and in performances and recordings that are always of high order. The program includes the Chopin Rondo, the Schubert Fantasy, Op. 103, Milhaud's *Scaramouche Suite*, and Liszt's *Concerto Pathétique*. (Decca DL 9790). —David Ewen

Alberto Ginastera: *Quartet No. 1; Lazzla; Lajhta; Quartet No. 7, Op. 49* Paganini Quartet (Henri Temianka and Gustave Rosseels, violins; Charles Foidart, viola; Lucien Laporte, cello)

Though of differing national origins (Argentine and Hungarian respectively) these quartets, new to LP, share their composers' common concern with folk-music. Ginastera's work abounds in vigorous rhythms and dazzling, fascinating, impressionistic sound-effects; indeed, the interest is largely sustained by these, for the thematic material seems of lesser importance, hard to believe that Lajhta was a co-worker of Bartók and Kodály, for his use of Hungarian folk-material is rather mild and bland than dynamic or exciting. The Finale of this Quartet might be dubbed a Hungarian *Turkey in the Straw*. The string writing is elegant and skillful, especially in the neatly turned *Menuet*.

The Paganini Quartet's performances are enthusiastic and virtuosic. Their powerful, "guttu" tone is especially well-suited to Ginastera's more violent passages. (Decca DL 9823) —Dika Newlin

Bartók: *Mikrokosmos*

Columbia Records offers an important new recording of the Bartók *Mikrokosmos* (complete in 3 records) performed by the distinguished pianist Georgy Sandor. This unusual collection of modern exercises was written to develop piano technique (legato, staccato, double-notes, independence of fingers, etc.). But Bartók's exercises are also of great musical significance. They represent a source of interesting harmonic ideas and original rhythmic figurations. Some of them are based on the pentatonic scale, others on Hungarian folk motives,

beautifully elaborated in the "Bartók style."

Georgy Sandor, pupil and friend of Bartók, shows remarkable ability here as a pianist and musician. His versatile pianism permits him to undertake the serious task of making such a recording. He managed to realize all the unique aspects of Bartók's music, beginning with the slow five-finger exercises played legato, and ending with the percussive, orchestral sequence of rapid chords. Several of these exercises create pianistic difficulties, but it is a compliment to Mr. Sandor that we were not conscious of this fact. Double notes, rhythmic complexities and polyphonic figures were interpreted with great skill and awareness. Tempos were never forced or disturbed.

The fidelity of the recording is excellent, and the album is elegantly edited, containing a booklet of valuable information and photographs. (Columbia LP SL-229) —Jan Holcman

D. Scarlatti—12 Sonatas

Out of nearly 600 Scarlatti Sonatas, Maria Tipo has selected 12 for the new LP recording (Vox PL9940). Most of them, however, have already been recorded by prominent artists. Were it not for the fact that we are familiar with the remarkable Horowitz version of the G major Sonata (Longo 487), we would be considerably impressed by Miss Tipo's rendition. Also her reading of the F major Sonata (Longo 474), would appeal to us more strongly if we were not acquainted with Landowska's masterful version of the same work. Two different interpretations of the same composition are rarely equally convincing.

Miss Tipo does not always use the pedal carefully. Diatonic runs require particular clarity, and they play an important rôle in the ornamental quality of the old music. Nevertheless, some Sonatas were performed by Miss Tipo with exceptional accuracy. Generally, her recording could be of service to students and of pleasure to discophiles. The fidelity showed no serious defects. (Vox PL9940) —Jan Holcman

Poulenc: *Concerto for Organ, Strings and Tympani*

Hanson: *Concerto for Organ, Strings and Harp*, Richard Ellsasser, organ; The Philharmonia Orchestra of Hamburg, Arthur Winograd, conductor

The concerted literature for organ on records is here enriched by two works of distinctly romantic cast. Both are rather loosely organized in a one-movement "portmanteau" form which permits the inclusion of many contrasting sections. Hanson's piece is perhaps the more consistent in its devotion to a Sibelius-like post-romantic style, while Poulenc, as usual, is more eclectic in

his effects, dipping into Bach, the nineteenth century French organ masters (especially Franck), Tchaikowsky, Shostakovich, Stravinsky—and sometimes even being his sprightly self. Both concerti seem well suited to the flamboyant performing style of Mr. Ellsasser.

An earlier recording of the Poulenc (Columbia, with E. Power Biggs) is considerably mellower-sounding. The Hanson, however, here appears for the first time on LP. (MGM E3361.)

—Dika Newlin

Karl-Birger Blomdahl: *Chamber Concerto for Winds, Percussion, and Piano*

Richard Donovan: *Soundings for Trumpet, Bassoon, and Percussion*. John Verrall: *Prelude and Allegro for Strings*. M-G-M Chamber Orchestra, Carlos Surinach, conductor

Three more "firsts" on records for M-G-M! Blomdahl shows a liking for careful motivic workmanship, for austere harmonies widely spaced, and for the extreme ranges of his instruments. He is, perhaps, most successful in his lively rhythmic movements (stunningly played here). Verrall, more conventional in his harmonic approach, has written a threnodic C minor prelude and a busy Allegro whose harmony toys with dissonance but somehow ends in C major. Donovan has chosen an unusual ensemble, and his music is played in first-rate virtuoso style. But, despite the composer's efforts at thematic integration, this listener received an impression of irritating fragmentariness, and of sonorities that refused to blend into the "colorful web of sound" described in Donovan's program notes. (MGM E3371) —Dika Newlin

Carl Orff: *Catulli Carmina (Ludi Scaenici)*. Annelies Kupper, soprano; Richard Holm, tenor; Hans Weissenbach, Walter Faith, Julius Karr-Bartoli, Kurt Prestl, pianists; percussion instruments; Chorus of the Bavarian Radio, Eugen Jochum, conductor

Carl Orff: *Trionfo di Afrodite (Concerto Scenico)*. Annelies Kupper, Elisabeth Lindermeier, Elisabeth Wiese-Lange, sopranos; Richard Holm, Ratko Delorko, tenors; Kurt Böhme, bass; Bavarian Radio Orchestra and Chorus, Eugen Jochum, conductor

These are puzzling and disturbing works in themselves—and the enthusiastic critical approbation which they have received in certain quarters is perhaps even more puzzling. Listening to the Stravinsky-like rhythms by turns brutal and sensuous, the hypnotically reiterative fragments of primitive melody with which Orff has accompanied the barks, chants, howls, whoops and shrieks of his uninhibited characters, one can only agree with the unnamed writer of the jacket notes that "the composer's style ignores most of the polyphonic, harmonic, rhythmic and in-

strumental development of the last 500 years." One may or may not, however, agree with the commentator (and presumably with the composer) that this is a merit. An air of intellectuality is lent to the whole by the use of Latin and Greek texts (suitably expurgated in Decca's translations) dealing with the trials and triumphs of licit and illicit love, as described in the verses of Catullus, Sappho and Euripides. Orff's elemental message, however, needs no translation; its basis is clearly far more physical than spiritual (even though the composer has characterized his use of the scenic cantata as a means of expressing "a spiritual attitude.")

Together with *Carmina Burana* (based on racy medieval Latin verses) these two works complete the theatrical trilogy *Trionfi*, which was given its world première at La Scala, in February, 1953. *Carmina Burana*, too, has been recorded by Jochum's forces for Decca (DL 9706). Thus, the entire work now becomes available in what is surely a definitive performance. (Decca DL 9824 and Decca DL 9826) —Dika Newlin

Ravel: *Complete Piano Works*, Walter Gieseking, piano

(This review was written prior to the death of Walter Gieseking, on October 26, 1956.)

This set is like a glorious nest of Russian Easter eggs, a progressive series of delights and revelations. To start there is a handsome package including a beautifully designed booklet. There are two delicious, infrequently heard pieces, "A la manière de Borodine and Chabrier." Then there is the usual superior Angel recorded piano sound. Next is the fact that the performances are, for the most part, gorgeous. Gieseking, now unreliable in his public performances, is here almost consistently at his present best in the music he feels most completely.

Only in the virtuoso pieces, *Scarbo* and *Alborada del Gracioso*, is there any trace of his current lamentable technical limitations. These are only shadows of his overwhelming performances of twenty years ago, though the overall concepts are still dramatic totalities. The final pleasure is the renewed realization that Ravel's piano writing is a miracle. It is no chore to listen to the whole output at one sitting.

Of the three available recordings of all the Ravel piano music Casadesu (Columbia) is the most brilliant, incisive and accurate; Gieseking employs more washes of color, softer outlines, more imaginative pedal; Perlemuter (Vox) is substandard both in performance and recording, though his album is the only one containing the two concerti. (Angel 3541) —Joseph Bloch

(Continued on Page 42)

an approach to

CHOPIN'S ETUDES

told by Ruth Slenczynska to Rose Heylbut

THE RECENT RELEASE by Decca Records of the Chopin *Etudes* played by Ruth Slenczynska (pronounced Slen-chin-ska) marks another notable step in the development of a child prodigy into a mature and sensitive artist. In 1929, chubby four-year-old Ruth gave a recital in Mills College which established her among the foremost virtuosi of the day and as "the most amazing child prodigy since Mozart." The little girl knew 200 master works by heart; could transpose them into any key; could analyze any chords harmonically by ear or sight. When she was five, Olin Downes called her "the greatest genius that had ever lived"; at six, she took Berlin by Storm; at seven, she played with the Paris Société Philharmonique under Alfred Cortot and, a few months later, made her New York debut following which the *Herald-Tribune* spoke of her "secrets of touch and technique which many pianists strive futilely for years to unravel." At eight, she composed her own cadenza for the C-Major Concerto of Beethoven (since published and used by leading adult pianists). By ten, she had coached with Petri, Schnabel, and Rachmaninoff, and had filled a tour cancelled by Paderewski. In 1940, Ruth accepted a tour of South Africa, but could not fill it because of the spread of World War II. Her concert activities suddenly suspended, the girl returned to her native California and took stock of herself. Dissatisfied with her progress, Ruth determined to secure the unhurried development which alone could bring her amazing talents to wholesome maturity. She began to free herself from her father's domination. She studied, worked, and was graduated with honors from the University of California. Withdrawing from the stage, she probed music for more than technical difficulties, supporting herself with odd jobs. At one time, she worked as usher in the San Francisco Opera House where she had appeared as a stellar attraction. Serving as Professor of Music in the small Catholic College of our Lady of Mercy, in Burlingame, California, Ruth was again "discovered" while reading at sight an obscure Bach manuscript. In 1951, she appeared as soloist in the Carmel Bach Festival, asserting herself as a musician of maturity and stature. Since then, she has played more than 500 concerts, including tours with the Boston Pops Orchestra and appearances with the New York Philharmonic; has recorded for Decca and RCA Victor; has appeared over major air networks here and in Europe; and has earned the unstinted acclaim of a new generation of critics. In 1957, her life story will appear as a book and as a film.

Believing that the *Etudes* of Chopin form the basis of every pianist's equipment, Miss Slenczynska outlines her personal approach to their study.

"An etude is a study, all too often calling up the

picture of a student with a metronome, plodding through boring mechanical details. This may be true of a technical drill, but not of an art study! In this category we have a study, true enough, but not boring drudgery. An art study is a glowing picture of life, like the magnificent studies put on canvas by masters such as Leonardo da Vinci and Albrecht Durer. Chopin's *Etudes* are of this nature. Technical values are there, but they are not of first importance. The *Etudes* express mood and feeling—joy, pride, rebellion, sadness, but always human emotion. Hence, they must be approached as expressions of life rather than as finger drills.

"We must also remember that Chopin is primarily a composer for the piano—especially in his *Etudes* which he wrote for his friend Franz Liszt. Hence, these works (composed by one great pianist for another) are intended to explore the full possibilities of the piano, and must be played so as to reveal the piano not merely as a percussive instrument but as a valid and glowing means of expressing emotion. The very touch of the fingers on the keys must have something special to say!

"Let us see what Chopin himself advocated for good piano playing. He stressed listening to oneself. He believed one should practice on the best piano available in order

Ruth Slenczynska

to hear the music at its best. Chopin is the first great pianist to advise playing by ear *guidance*. This does not mean 'playing by ear,' but listening to oneself and training the ear to guide one to a faithful expression of one's inner conceptions.

"Further, Chopin considered music a language, and expected it to be treated as such. When we speak, we try to express our thoughts in the best, clearest, most fitting words, avoiding vulgarisms (Continued on Page 56)

etude—january 1957

A Madrigal Group Is Fun!

by Florence Booker

(Florence Booker is chairman of the Music Department, Arlington County, Virginia, Public Schools—Ed. Note)

PERHAPS THE FACT that English madrigals were written for the Elizabethan home is the key to their popularity with small vocal groups today. They are the very essence of material suitable for a small group. All other choral music pales before their utter fitness, their musical worth, the sheer joy they offer the singer.

The English madrigal is markedly similar to the music of the church of the Elizabethan period. Both are for unaccompanied voices; both are contrapuntal in style, composed of "layers of melody"; and both abound in imitation. One characteristic of the madrigal is that it is a part song. Another characteristic is that the words are skillfully set. Each composition is marked by rhythmic freedom and independence of voice parts. A touch of archaism and quaintness distinguishes the madrigal, for the influence of the modes was not extinct during the period when the madrigal came into existence.

What is a modern madrigal group? According to authority, madrigals were considered one-to-a-voice compositions. Today a madrigal group, if all participants are equally strong, seems most successful if there are ten, four boys and six girls. However, in high school small ensembles of twelve, six boys and six girls, are most effective for many reasons. When numbers of students earnestly seek admission into the group, the wise director must remember that too many voices will result in the sacrifice of the very quality of sound that is characteristic of a small group. The transparency and clarity of the small ensemble sound would disappear. A comparable change would occur if a string quartet or any of its parts were doubled.

The more delightful madrigals are those which are written in five parts. Some of these are written with two tenor parts, many more with two virtually equal soprano parts, SATTB or SSATB. If the singers are wisely selected, everything will go smoothly. At least one bass voice low enough to lend sonority to the low notes should be included in the bass-baritone section. A high baritone "rover" can be assigned the second tenor part if re-enforcement is needed in the tenor section where there is division of parts. The director will find boys willing to make even this supreme sacrifice for the good of the cause! At least two light floating soprano voices are essential. In five-part madrigals with divided soprano, each should be placed on one of the parts. The second sopranos are also "rovers" for they sing where they are most needed and best suited in four part madrigals. Altos who can use the

upper register are needed because altos will sing some relatively high notes where there is no second part. Students interested enough to elect a small group in high school will be challenged by whatever assignment the director offers them, however difficult it may first appear.

What else is important in the selection of singers for a madrigal group? No matter how good a voice a student may have, he will be a successful member of the group only if he possesses qualities of musicianship such as sensitivity to pitch, blend, balance, and interpretation. He should have some facility in sight reading or have such a good ear that he will learn readily by rote. He must have an excellent attendance record. He must accept the fact that small ensemble membership will be his principal extra-curricular activity. He must get along well with other people for teamwork is essential. He should have an attractive personality and make a good appearance. And finally he should have parents who understand and appreciate the fact that he will have many calls upon his time to serve the community.

Is the creation of atmosphere necessary to the success of a program given by a madrigal group? Elizabethan costumes, a table and candles can be charming and altogether delightful to an audience, but not essential. Since an entire performance of madrigals is seldom presented, it seems inappropriate to ask a group of youngsters to do a Hindemith chanson, an American folk song, or a Spanish Christmas carol in an Elizabethan ruff! Sometimes robes are suitable, sometimes a party dress, sometimes formals. Boys enjoy appearing in dark suits, white shirts, and long ties.

How should tryouts for a small ensemble be conducted? Tests of the teacher's own making or standard tests which measure pitch and rhythm with some degree of accuracy should be used. The ability to blend and the ability to be independent on a part must also be tested. General scholarship must be considered. Not only is there much memorization of music but also the many invitations for performances which small ensembles receive make it unwise to select a weak student whose academic work will suffer because of his membership in the group. However, the desire to be a part of such a group often serves as motivation and can be responsible for improvement of grades.

What kind of music besides madrigals is suitable for a small group? Particularly fitting are folk songs and novelty numbers to which the group can add action. Boys and girls soon lose their self-consciousness in bringing a song to life with a few restrained, suitable, and charming gestures, and invariably please their audiences. Much other music may be

(Continued on Page 62)

etude—january 1957

COMPOSER, CONDUCTOR, COMEDIAN

... that's

JACKIE GLEASON

by Albert J. Elias

TELEVISION VIEWERS who have a propensity toward comedy know the name of Jackie Gleason. Mention it to them, too, and more than likely they will conjure up the picture of the immense, baby-faced, bright-eyed, hilariously impudent comic taking pratfalls or ogling and, subsequently, 'following the girls' into the wings. Few of them, I dare say, are apt to visualize the man who is back this season with his hour-long comedy-variety show (Saturday evenings, CBS-TV), as a composer—sitting up late at night, working over a theme song for his program. Nor are they apt to visualize him in another off-stage rôle—as conductor of a symphony orchestra. The fact is, however, that John Clemens Gleason of Brooklyn, New York, is both composer and conductor, as well as the rotund good humor man.

What he may do in his capacity as musician, in the future, may very well seem almost as important to musical ears as what Gleason has done in the past. Offers have come to him to conduct the Philadelphia Orchestra, the Colorado Symphony, and the Hollywood Bowl Orchestra—"and with my own music, too," as Jackie adds, smiling proudly. And at this moment he is in the process of accepting the Boston Pops' invitation to appear as guest conductor sometime soon. No matter what he does in the days ahead, in the meantime whenever he gets a chance he will "poke away at the piano," as the comedian-composer puts it, "and write some more little tunes."

His modesty about the popular song hits he has composed, such as *Lovers' Rhapsody* and *Melancholy Serenade*, the theme song for his Saturday show—both of which have been performed by such units as the Indianapolis Pop Orchestra and the Atlanta Symphony—extends to every phase of his career. One need only ask him how he accounts for being successful on so many fronts to find that out. "Anyone who's on TV can have enormous popularity," he will answer. "Probably because they're on much more intimate terms with him—since he's right there in their living-rooms—the public takes to a TV performer even quicker than to a movie star," says Gleason.

"Music and comedy," Gleason states, "are virtually blood-brothers. Comedy has pathos in it, simpleness of

line, and it sets a mood. Just like music. Comedy isn't difficult to understand, either. Nor is music. And, above all, like music, it appeals to people's emotions."

From his brand of comedy, too, a lot of Gleason's musical compositions have stemmed directly. "The comedy I do," he says, "is a mirror of ourselves. I call it 'nudge comedy'—and, by that, I mean that while people are watching the comedy they're nudging each other and exclaiming how what they're seeing actually happened to them, to Harry, or to someone else they know."

No better example of this "nudge comedy" is found than in the series of characterizations Gleason has chosen for himself on the program. There is Reggie Van Gleason the Third, the determinedly devil-may-care playboy; Ralph, the bumbling Brooklyn bus driver who is the ideal husband—he thinks! Then, too, there is Rudy the Repairman—less handy than he is destructive; Fenwick Babbitt, who attempts impossible jobs and fails spectacularly; the Loud Mouth, who roars at his own miserable jokes; Joe the Bartender—a familiar tavern philosopher, recounting one adventure after another of imaginary patrons of his saloon; and the Poor Soul, a voiceless character who is intended to symbolize the "little man."

A typical Gleason program finds the Poor Soul having a tussle with one of those beds that pull out of a closet—and losing it; Joe complaining about the demanding habitués who hang around his saloon; Reggie mixing himself a potent drink that throws him to the floor.

All these Gleason characterizations, moreover, have inspired the comedian as a composer, too. For he has collaborated with others in creating such comedy songs as *Poor Soul*, *Reggie Van Gleason the Third*, and *Here's Charlie*, which is used as the theme song for the Loud Mouth's sketches.

On the more serious side, John Gleason has also written a piece in four movements called *Tawny*. *Tawny* is described as a tone poem with an overture plus three movements that are devoted, variously, to the Blues, the Minuet, and the Waltz. It was this work, too, that was presented on Gleason's show in the form of a ballet—with some seventy-odd dancers (Continued on Page 41)

AMERICAN SCHOOL MUSIC

... an assessment

by James L. Mursell

IN AN ADDRESS before the Music Educators National conference last April and reprinted in the September issue of ETUDE, President William Schuman of the Juilliard School assessed American School Music from the standpoint of the professional musician. I have been asked to make a similar assessment from the standpoint of the educator.

My starting point must be briefly to formulate the purpose of American school music. About this there need be no theorizing. Its determining purpose must evidently be to make music an enduring and constructive influence in the lives of American citizens, as universally as possible. Nothing short of this makes sense for an enterprise of such magnitude.

This, clearly, is a very large undertaking. Yet, considering the strong public support for school music, the devotion of the great army of music educators, and the unique opportunity of reaching millions of children through twelve formative years, it seems feasible. Moreover, much has been learned by experience over the years. So it seems possible to say that we can see our way fairly clearly toward the desired end, ambitious though it be.

What, then, are the things that must be done? I shall try to point out those that seem to me the most crucial.

1. *We must begin young.* Suitable, constructive, convincing musical learnings and experiences for young children are supremely important. Lifelong attitudes and proclivities are unquestionably formed during childhood. So the music program in the elementary school is a matter of the highest concern.

Many professional musicians think of school music largely in terms of secondary school performing organizations, which exist in quite amazing profusion. This is natural enough, but it easily leads to a wrong focus. Our first business is not to promote and develop high school performing organizations, no matter how excellent. Rather it is to foster a widespread, vital, enduring musical culture, as an influence for better and happier living. If this is to be done, we must capture the children for music.

To bring music effectively to children calls for musicianly leadership of a high order. Trained expertness, wide knowledge, and refined taste must be brought to bear. But they must be brought to bear with a real insight into the ways in which children respond to and learn music, into what will and will not work out in dealing with children.

2. *The school as a whole must be made a musical environment.* Certainly there must be systematic and spe-

cific music study. But if music is treated simply as another subject in our crowded curriculum, our basic aim will never be achieved. For this, nothing less will do than to make our schools *musical schools*.

If music is to permeate the life of a school, various patterns of co-operation are necessary; and these are already emerging. A music specialist is lucky if he can visit each elementary-school classroom for twenty minutes weekly, and so the classroom teachers must handle much of the music. To argue that they can do little or nothing because of lack of musical training is unrealistic. They must be drawn in and utilized, for the alternative is the failure of the program.

As a matter of fact, experience proves that teachers with slender musical training can do much that is worth while, granted proper help. This means giving them encouragement and confidence, providing them with suitable materials and devices, and above all, stimulating them to learn. All this is possible. A corps of musically enthusiastic and effective teachers can be developed in the elementary school. But the essential condition is expert and sympathetic musicianly leadership.

In the secondary school, student leadership has proved feasible. Extensive programs of small instrumental and vocal ensembles have been developed by this means; and many other types of musical activity also become possible. Again, the course in general music, too frequently the orphan child of the curriculum, is rich with vital possibilities.

Thus the function of the music specialist tends to become the exercise of broad and effective musical leadership, aiming to develop and extend musical interests permeating the whole institution.

3. *We must have a program which is both rich and vital, and also sequential.* To achieve our basic aim, it is necessary to bring about a steady growth in musical competence and insight throughout the school years. This requires a program combining both *scope* and *sequence*, to use two technical but convenient educational terms.

In the past, much school music teaching emphasized sequence but neglected scope. The intention was to develop music-reading ability as a tool skill. The so-called fundamentals were set up and taught in sequential order. There was little concern for the artistic quality of the music used, or for the range and (Continued on Page 60)

In a Swan Boat (Barcarolle)

JULIA SMITH

In moderate time (♩ = 50)

p *mp* *mf* *p*

Ped. simile

dim. *poco rit.* *mp a tempo*

mp *pp*

Lyric Arabesque

The lyricism of this piece should be emphasized chiefly by bringing out the eighth-notes in the right hand, much as you would play the E minor Prelude of Chopin. The left-hand arabesques should be quite soft and much less expressive than the lyric part. While the harmonic structure appears to be a series of 7th, 9th and 11th chords, the tones which comprise these are usually suspensions; that is, carried over. The effect is that of genuine bi-chordal structure, although the tonality throughout gravitates around D major. This is the key in which both the lyric part and the arabesque resolve at the end.

NORMAND LOCKWOOD
Edited by Isadore Freed

Moderate andante quarters

PIANO

espress.

(p) p *pp*

a tempo

poco rall. *pp*

un poco rinforzato *poco rall.* *p*

a tempo

pp *pp*

p espress. ma non troppo

espress. a tempo

poco rall. *pp*

a tempo

poco rall.

quasi a tempo

piu rall. *pp*

poco rall. *pp*

Rondo from Duettino No. 3 Secondo

TOMMASO GIORDANI
Edited by Douglas Townsend

Andante grazioso [♩ = 112 - 120]

Rondo from Duettino No. 3 Primo

TOMMASO GIORDANI
Edited by Douglas Townsend

Andante grazioso [♩ = 112 - 120]

1) E; F# in source.

Secondo

22

26

31

35

40

44

Primo

22

26

31

35

40

44

Bells

Secondo

URSULA LEWIS-MAMLOK

Not too fast (♩ = 76)

PIANO

*p**p dolce*

Bells

Primo

URSULA LEWIS-MAMLOK

Not too fast (♩ = 76)

PIANO

p dolce

U 60 3614 100
 L 4444 5600
 Tablets ↓↓↓↓ ↓↓↓
 Ped. 4

By the Waters of Minnetonka

for Hammond Spinnet Organ

THURLOW LIEURANCE
 arr. by Mark Laub

Moderately

The first system of the musical score is written for a Hammond Spinnet Organ. It consists of three staves: a treble staff, a middle staff, and a bass staff. The key signature is one sharp (F#) and the time signature is 4/4. The tempo is marked 'Moderately'. The first staff has a 'U' (Upper Manual) and a 'd.' (Dotted) marking. The second staff has a 'L' (Lower Manual) and a 'mp' (mezzo-piano) marking. The third staff has a 'L' and a 'p rit.' (piano, ritardando) marking. The music features a series of eighth and sixteenth notes in the bass staff, with corresponding chords in the upper staves.

The second system of the musical score continues the piece. It consists of three staves: a treble staff, a middle staff, and a bass staff. The key signature is one sharp (F#) and the time signature is 4/4. The tempo is marked 'a tempo'. The first staff has a 'U' and a 'd.' marking. The second staff has a 'L' and a 'mp' marking. The third staff has a 'L' and a 'p rit.' marking. The music features a series of eighth and sixteenth notes in the bass staff, with corresponding chords in the upper staves.

from "Highlights of Familiar Music for Hammond Spinnet Organ" arr. by Mark Laub
 Copyright 1914 by Theodore Presser Co.
 © Copyright 1955 by Theodore Presser Co.

International Copyright secured
 International Copyright secured
 ETUDE - JANUARY 1957

The third system of the musical score continues the piece. It consists of three staves: a treble staff, a middle staff, and a bass staff. The key signature is one sharp (F#) and the time signature is 4/4. The tempo is marked 'a tempo'. The first staff has a 'U' and a 'd.' marking. The second staff has a 'L' and a 'mp' marking. The third staff has a 'L' and a 'p rit.' marking. The music features a series of eighth and sixteenth notes in the bass staff, with corresponding chords in the upper staves.

ETUDE - JANUARY 1957

Westward Ho!

MARGERY M'HALE

Moderato

mf

f

mf

f

L.H.

R.H.

Quietly

p

pp

molto rit.

a tempo

mf

f

mf

f

ff

R.H.

Birthday Bells

Brightly (♩=about 160)

MARTHA BECK

mf

mp very marked

p growing softer

mp very marked

mf *p*

mf *p*

slower

in time

mf

p

gradually slower

p

made his debut in "Rigoletto" in the Academy on December 29, 1903.

A modern music play had its first presentation in the United States when the Philadelphia Civic Opera Company gave Richard Strauss' "Ariadne auf Naxos" in the Academy on November 8, 1928.

The first successful demonstration of "music by remote control" was conducted by The Philadelphia Orchestra and Bell Telephone engineers in the Academy on April 12, 1933. The Orchestra played in the foyer and the music was transmitted by wire to the auditorium, which was empty except for Dr. Leopold Stokowski and a group of listeners.

A concert by The Philadelphia Orchestra was televised for the first time from the Academy on March 21, 1948.

Visitors from all over the world have marveled at the acoustical advantages of the historic Academy of Music—an opera house built as carefully as Stradivarius fashioned his precious violins. Sound engineers have pronounced the building's acoustics as perfect.

Credit for the acoustical properties of the Academy has been assigned to the Philadelphia architects who designed it, Napoleon LeBrun and Gustavus Runge. LeBrun was the partner who interested himself in acoustic problems. La Scala, since its erection in 1778, had been noted for its superb acoustics, and LeBrun went to Milan for first-hand study of that opera house. That he returned to do his work with skill and thoroughness is reflected in the Academy's clear resonant auditorium.

To the ordinary eye there does not seem to be anything unusual about the construction of the auditorium. Yet the audience sits above a dry well under the parquet floor that resembles a gigantic tea cup. This corresponds to the great dome in the ceiling, and thus the sound is "cushioned" between these hollow sounding boards.

The same principle is used in the construction of the walls around the auditorium. They are also circular and so, in all directions, the sound waves are whirled around instead of hitting sharp corners, which produce echoes.

The auditorium perhaps can best be described as having been built like an egg standing on end. About a quarter of the way up, a floor is constructed parallel with the ground. This creates a well in the bottom part of the egg and furnishes a floor on which the audience sits. Then, about a fifth of the way from the top of the egg, another dividing plane is inserted—the auditorium roof. The inner rounded

shell of the egg forms the auditorium walls, and space for the stage is cut out on one side.

The Academy was built with such thick walls—and with so many inner walls—that outside sounds have no effect. There are three walls of brick and cement, one within the other, and each three feet thick. The first or outside wall encloses the entrance lobby on the Broad Street side. The second encloses a horseshoe promenade surrounding the auditorium itself, which, in turn, is shielded by a third wall. Altogether, the main auditorium is insulated from the outside by nine feet of brick, with air spaces between walls aiding the insulation.

The dry well beneath the parquet floor is credited with being a main factor in the Academy's splendid acoustics. Special care is taken to keep it dry and clean. Sound coming from the stage is absorbed by the well, thereby not bouncing back to produce echoes. Beneath the stage is another well.

With the possible exception of the Paris Opera House, the Academy building has the most interesting and cavernous catacombs in the world. Its dungeon-like basement contains massive pillars and is dimly lighted. There appear to be endless chambers and corners where equipment and properties are stored.

Over the 100 years of its existence few major changes have been made to the Academy of Music, and the venerable brownstone and red brick building today is badly in need of rebuilding.

A century ago crinolined women and Congress-gaitered men climbed the re-

splendent new wooden stairs of the Academy to the family circle and the amphitheatre to see and hear the new Italian operas. Today patrons climb steel staircases. Workmen who removed the old wooden stairs 16 years ago found they had been built without a nail, screw or bolt, the risers and treads having been joined by wooden pegs.

In 1907 additional boxes in the balcony and parquet circle were installed. Fifteen years later the foyer was given a separate entrance to make it suitable for lectures and small musicales.

In 1904 a new border lighting system, needed for more than a quarter of a century, was installed. This was the first radical change in stage lighting in forty years. With these new border lights, a red or blue light could be thrown 60 feet from the "border" to the stage. The old reflectors threw the light only one-third that distance, and left the stage shrouded in shadows.

Another change that few people remember is the removal of the old "apron" stretching some 20 feet into the auditorium beyond the present footlights. It created a strange illusion to have a prima donna walk out to sing an aria and then return to the opera set again, and so the apron was removed. Upon removal, however, one of the world's best pipe organs, hidden under the apron, had to be set up back-stage.

In connection with the birthday celebration, it has been decided to embark on a long range rebuilding program for the Academy, bringing it up to date in its physical appearance but in no way interfering with or detracting from its great acoustical properties.

Heading the centennial committee as general chairman is G. Stockton Strawbridge, president of Strawbridge and Clothier department store. In summing up the aims of his committee, Mr. Strawbridge stated: "The Academy is an economic as well as a cultural force. Business has a stake in its welfare, profiting not only from its day-to-day operations but from the national and international prestige the Academy and The Philadelphia Orchestra have brought to this area. The rebuilding and strengthening of this great center of music and the arts should be an integral part of the far-reaching civic renaissance now taking place in our city.

"The centennial offers us an opportunity to express appreciation for the Academy's valuable contributions of the past century and to provide funds to launch it successfully on a second century of distinguished activity."

THE END

etude—january 1957

THAT'S JACKIE GLEASON

(Continued from Page 22)

hopping to jazz rhythms in a typical city street scene, at one moment, and then gliding through the paces of a formal ball, the next.

"You could safely say one thing," beamed Gleason as he spoke about *Tawny* and his first piece, *Lovers' Rhapsody*, which was not only conducted by Jackie but was introduced to the television audience by Deems Taylor. "I'm certainly going to take advantage of my program to show off all these hidden talents of mine! Right now, for instance,

I'm hoping to finish another four-part ballet like *Tawny* by the end of February."

For the most part, though, Jackie has composed a lighter variety of music than these pieces for his large, full-sounding "Romantic Jazz" orchestra. A little number called *Christmas in Paris* has been his new contribution to the past holiday season, while *Obey* has been recently serving the crooner Gordon MacRae very well, indeed. His *Honey* is used by the Bulova Watch Company during its commercial on his program, and another tune of his has been taken up by Old Gold Cigarettes for background music to their commer-

cial on his show. In addition, Gleason has composed the song, *A Wonderful Night*, which is used to introduce the Tommy and Jimmy Dorsey TV program, "Stage Show," as well as the incidental music for a play he starred in on "Studio One."

Jackie's music is first his mood music, then the public's. "Music To Remember Her," "Music To Make You Misty," "Music For Lovers Only" are probably the most familiar titles of the dozen or so albums Gleason has had recorded. And not only has he supervised the recordings of his music, but he has conducted them. For Gleason

(Continued on Page 47)

Learn More... Earn More

thru HOME STUDY in Spare Time

Your music can open the door to bigger opportunities... if you continue to train. Decide now to better your skills and broaden your musical knowledge. Competition is keen, even in the smallest communities. Prepare to meet it anywhere; and take advantage of all the wonderful opportunities that are open in all branches of your profession.

Opportunities and Better Income

New forms of entertainment, TV for example, require entirely new musical techniques... but well-paid, "Big Time" positions are available to those trained for this highly specialized field.

Interesting positions are open in schools and colleges everywhere. Again, specialization is necessary. Qualify yourself for teaching by enrolling in our Advanced Study Courses. **DOUBLE BENEFITS:** You improve your own performance, and you learn the latest improved methods to stimulate interest of your students.

Start NOW toward Greater Success

Get the training every musician wants... to advance further and get it the modern, convenient Home Study way. Know the advanced, up-to-date techniques of today's music leaders. Courses include:

HARMONY:—Written by two of the finest theorists in the country. Simple, yet thorough in every way. From basic fundamentals right through to Counterpoint and Orchestration.

ADVANCED COMPOSITION:—Designed to give you a useful knowledge of musical forms and the general processes of Composition.

NORMAL PIANO:—Especially designed for teachers or future teachers. Treats and solves every problem of the progressive teacher.

PUBLIC SCHOOL MUSIC:—Fits you for actual work in the school room. Our model lessons develop originality and give you an excellent guide for teaching others.

HISTORY:—A modern course including all types of music from ancient origins to 20th Century. Interesting—with emphasis on the analysis of music—not a dull collection of facts.

ARRANGING:—All the tricks of modern arranging drawn from the experiences of the biggest "name" arrangers in the country.

CHORAL CONDUCTING:—Brand new course includes all the modern techniques—even broadcasting.

VOICE:—Includes all essentials, such as Breathing, Resonance, Vocalization, Enunciation, Phrasing, Style, etc.

DIPLOMA or Bachelor's Degree

Become affiliated with a school that has earned the recommendation of thousands of successful teachers and professional musicians for over 50 years. We are the *only* school giving instruction in music by the Home-Study Method, which includes in its curriculum *all* the courses necessary to obtain the Degree of Bachelor of Music.

Turn Spare Time into Profitable Study!

Schedules of busy musicians and teachers seldom permit a return to formal classes, but they can advance rapidly through Extension Courses. These need not interfere in any way with regular work. The progressive musician, busy as he may be, realizes the value of further study and finds the time for it, proceeding whenever spare moments are available.

CHECK COURSE THAT INTERESTS YOU and mail coupon for sample lesson and booklet... without any obligation.

UNIVERSITY EXTENSION CONSERVATORY, Dept. A 868
2000 South Michigan Blvd., Chicago 16, Illinois

Please send me catalog, sample lessons and full information regarding course I have marked with an X below.

<input type="checkbox"/> Piano, Teacher's Normal Course	<input type="checkbox"/> Voice
<input type="checkbox"/> Piano, Student's Course	<input type="checkbox"/> Choral Conducting
<input type="checkbox"/> Public School Mus.—Beginner's	<input type="checkbox"/> Clarinet
<input type="checkbox"/> Public School Mus.—Supervisor's	<input type="checkbox"/> Dance Band Arranging
<input type="checkbox"/> Advanced Composition	<input type="checkbox"/> Violin
<input type="checkbox"/> Ear Training & Sight Singing	<input type="checkbox"/> Guitar
<input type="checkbox"/> History and Analysis of Music	<input type="checkbox"/> Mandolin
<input type="checkbox"/> Harmony	<input type="checkbox"/> Saxophone
<input type="checkbox"/> Cornet—Trumpet	<input type="checkbox"/> Double Counterpoint
<input type="checkbox"/> Professional Cornet—Trumpet	<input type="checkbox"/> Banjo

Name _____ Age _____

Street No. _____

City _____ State _____

Are you teaching now? _____ If so, how many pupils have you? _____ Do you hold a Teacher's Certificate? _____

Have you studied Harmony? _____ Would you like to earn the Degree of Bachelor of Music? _____

University Extension CONSERVATORY

STORY OF ROY HARRIS

(Continued from Page 12)

when the emotional climax demanded it. In these contrasts, and in these affinities, Harris remains true to himself.

Important as musical Americanism is for Roy Harris, another source of inspiration is equally powerful in his music: counterpoint of freely combined melodies in a broadly conceived modal style. To Harris the modal system is not merely a contrived academic scheme. To him, each mode reflects an emotional state, much as Plato stated the idea twenty-five centuries ago. But this Greek "ethos" assumes an entirely different aspect in the correspondence of modes to moods in Harris' music. A mode conveys a dark mood when its initial intervals are small; the mood is bright when these intervals are large. According to the specifications, the brightest mode is the Lydian (corresponding to a scale played on white keys beginning on F), for it opens with three whole tones. The Locrian mode (corresponding to a scale played on white keys beginning on B), is darkest, because it begins with a semitone, and has a diminished fifth between its first and fifth note. The Dorian mode (corresponding to a scale played on white keys beginning on D) is neither bright nor dark, for it is completely invertible, so that the intervals from D up the white keys to the next D an octave higher are the same as the intervals from D down the white keys to the D an octave below. In his Third String Quartet, which is a series of preludes and fugues in different modes conveying different moods, Harris follows this scheme of psychological modality with astounding consistency.

In his treatment of harmony, too, Harris has a system of symbols. He relates triads not through the traditional cycle of fifths, but through common tones. The C major triad, for instance, is related to A-flat major, to C-sharp minor, to A major, and to any other triad that has C, E, or G in it. In his polychordal harmony, Harris superimposes such related triads. The one tone in common helps to create a degree of euphony, not otherwise available in polytonality. According to the emotional spectrum of Harris' harmonies, a major triad piled upon a related major triad produces a "savage bright" effect; two minor chords, one on top of the other, make for a "savage dark" combination.

Despite the formidable intellectualism of his harmonic theories, Harris is anything but a musician in an ivory tower. His childhood and adolescence, spent among simple people, made Harris a

gregarious person, capable of easy communication with all types of people. He cannot live alone with himself; he must project his ideas. That is why he loves to teach. He has had numerous teaching positions—at Cornell University, Colorado College, at Utah Agricultural College, George Peabody College for Teachers in Nashville, and at the Pennsylvania College for Women in Pittsburgh. But he is never content to be just a professor of music. Invariably, his program has expanded: he has organized festivals, invited famous musicians to be guest teachers, and engaged string quartets to give performances for the students. He had such festivals every summer in Colorado Springs; he organized the Cumberland Forest Festival in Sewanee, Tennessee, and—for a grand climax—the Pittsburgh International Contemporary Music Festival of 1952, of which he was executive director. This was a festival on a big scale, rivaling the famed European festivals. Works by several dozen European and American composers, for orchestra, chorus, chamber music groups, piano and voice were included in the programs. The scope was truly international.

In all of Roy Harris' activities of the last twenty years, Johana Harris has been his most faithful helpmate. A brilliant pianist, she has played the first performances of all Harris' piano music, and has served as the pianist in chamber music festivals organized by him. Born in Canada as Beulah Duffey, she studied at the Canadian Conservatory at Ottawa and at the Juilliard School of Music in New York. The name Johana was given to her by Roy Harris to honor Johann Sebastian Bach. But why only one 'n'? The explanation is somewhat involved. Roy Harris is an amateur numerologist, and believes that five is his lucky number. Any number divisible by five is also lucky for him. Now, each letter of the Alphabet has its own number, and the sum total of the letters in the name Johana, with a single 'n', is divisible by five. Roy Harris and Johana were married in the town of Union (containing five letters), on the 10th day of the 10th month of 1936 (an auspicious year, for the sum of its digits is 19, and the sum of the digits in 19 is 10, which is twice five).

Roy Harris is a common name. There are 6 Roy Harrises in Chicago, 6 in Denver, and 6 in St. Louis; 5 in Kansas City and 5 in Los Angeles; 4 in Cincinnati and 4 in Dallas; and at least 2 in each major city in the United States. There is no tag of exclusivity in the name, and Roy Harris rather welcomes the idea that

there are so many men in various professions bearing the name identical with his, for it agrees with his philosophy of community. But he takes pride in distinctions as well, and appreciates the various honors he has received from official and academic institutions. He is the recipient of the Elizabeth Sprague Coolidge Medal for eminent service to chamber music; Award of Merit of the National Association of Composers and Conductors for outstanding contribution to American music; and First National Committee of Music Appreciation Award.

In 1941 Roy Harris received an honorary degree of Doctor of Music from Rutgers University. He could not read the florid Latin of the citation which described him as "optimi ingenii vir," but the vellum diploma was most impressive, and Harris had it framed and hung on the wall of his studio.

On his fiftieth birthday, he received the citation for distinguished citizenship from the Governor of the State of Colorado, which declared: "As a composer, you have given our schools, churches and concert halls American music which characterizes our people and our time; as a teacher, you have spoken to students throughout America of the worth and dignity of American culture, and you have, by your example, given encouragement to them to create and play the vital new music of this free and democratic land."

The career of Roy Harris, from humble beginnings, through a late start, to the pinnacle of achievement in a highly special and difficult art, is indeed an inspiring American story. THE END

NEW RECORDS

(Continued from Page 19)

Schumann: *Davidbündler Dances and Symphonic Etudes*

A curious record. The Davidbündler is played buoyantly and impeccably by pianist Rudolf Firkusny with ideal balances and proportions. Firkusny is really inside the music, and the whole emerges as if it were some superb improvisation, completely right in its details and in its large outlines. This and the Adrian Aeschbacher performance (Decca) are the best on LP. But the Symphonic Etudes are affected and hectic with inexact rhythms, a lack of fundamental pulse in most of the slower variations, careless pedalling and missed notes, which the exceptionally faithful recording reveals mercilessly. Geza Anda's version (Angel) is cleaner and more spontaneously virtuosic playing. (Capitol P8337)

—Joseph Bloch

etude—january 1957

"... You referred fairly recently to a special fingering for one-octave scales and arpeggios on one string, but I don't remember that you have ever given the fingering on the Violinist's Page. Not in the last ten years, at least. ... If it would not be too much trouble, would you mind explaining the fingering? It would be helpful to me, and I expect to many of your other readers as well. ..."

Mrs. A. F. K., Massachusetts

This is a good question and a timely one, for in the violinistic world these days there is much talk of scales and how they should be fingered.

In ETUDE for last September I outlined the modern fingerings for three-octave scales and arpeggios, about which most of the controversy revolves; so this discussion of single string scales and arpeggios is decidedly à propos.

It is understood that the Scales Exs. A, B and C are to be played on the D string only. The same fingerings apply to all keys and also to the other strings. In the Examples, the upper fingering, for the ascending scale, is preferred by most players today as being more in keeping with the modern principle that two short shifts in technical playing are usually better than one long one.

The fingerings for the three descending scales are based on the sound principle that in technical passage-work it is better to shift downward on a half-step than on a whole-step. This principle need not be so careful-

VIOLINIST'S FORUM

Modern Fingerings for Scales and Arpeggios

by Harold Berkley

ly observed on an ascending scale.

Some tradition-minded teachers cast doubtful eyes on the "unorthodox" fingering for the descending harmonic minor scale, Ex. C—to them it does not "look" right. The omission of the third finger seems to them something like a missing front tooth! Yet the fingering is completely logical and technically easy—all the player need do is to keep his second finger on the sixth note of the ascending scale until it is needed on the descending scale. The shift from the sixth note to the fifth (2 to 3) is both shorter and firmer than the traditional fingering—4 (on the top note), 3, 2, 1, 4, 3, 2, 1.

The modern fingerings for arpeggios (both 3-octave and single string) follow the same trend towards making a shorter shift to a stronger finger.

In Ex. D, taking the G with the second finger leads the hand forward in preparation for the shift to the fifth position, and it also calls for a narrower shift. The descending shift is also shorter if the G is taken with the 2nd finger instead of the 3rd, the 1st finger extending back as the shift is made. In Ex. E, the major third between the first notes makes the use of the 2nd finger on the G sharp impractical. So the traditional fingering is better here. However, for the second inversion of a triad, the modern fingering (shown in Ex. F.) is infinitely superior—for the reasons given in connection with Ex. D. The same reasons are equally cogent for the diminished seventh arpeggio, Ex. G.

These fingerings look difficult, but

actually they are not. Granted that a violinist who has spent years practising the traditional fingerings might find some difficulty in gaining fluency in the new system—it might take six months—the fact remains that students who are given the modern fingering from the first have no more trouble learning it than other students have learning the older fingering. This has been proven true very many times in my experience.

Publicity Advice

"... I am up against a problem, and if you can help me solve it I shall feel deeply indebted to you. ... My mother and I have moved recently to this town, more than a thousand miles from where we used to live, where I was fairly well known as a violin soloist. ... My question is, how can I become known as a player and as a teacher in this community? ... We have lived here now four months, and I have not gained a solo date or a pupil as yet. ... What shall I do?"

Miss K. R., Iowa

Your problem is by no means an uncommon one: There are many young violinists—and others, singers and instrumentalists—who study in a certain city, attain some popularity there, and then have to move to a town where they are quite unknown.

There are several paths by which being unknown can be overcome. Not knowing your violinistic ability, it is a little difficult for me to say which is the best one for you. The most obvious first step, if you are equipped for it, is to rent a small hall or church room and give an invitation concert, inviting those people (strangers as well as friends) who you think would be interested in hearing you play. It would be sound tactics to ask a singer—if you know a good one—to share the program with you. This would

(Continued on Page 49)

etude—january 1957

TEACHER'S ROUNDTABLE

Maurice Dumesnil

Note Spelling

Q. Are the terms "do—re—mi—fa—sol—la—si" Latin or Spanish? Should they be used as fixed names on the piano instead of A—B—C etc.? Or are they used in formation of scales in various keys, forming a cycle of scales? Many thanks in advance.

E. R. F.—Texas

A. The syllables "do, re, mi, fa, sol, la, si, do" are Latin and in use in Italy, France, Spain and other Latin countries where they are only used for solfeggio exercises.

In England and America, for instance one uses A, B, and other letters to designate notes; and in Germany also, like dur, H moll, etc.

In principle the syllables are attached to fixed notes (and they are indispensable for singing purposes), but when the movable do is used they become applicable to any major scale. The latter system, however, is rather rudimentary and can never substitute for the real study of key signatures, relativity of majors and minors, and all other phases of reliable and serious musical theory.

A Handicap

Q. How does one teach technique to a teen age girl who has long fingernails and will not cut them? Does it do any good to try to teach the Hanon studies to such pupils? Thank you for advice on this.

(Mrs.) W. E. L.—Indiana

A. There is no way to teach technique, or at that, anything else to a girl who refuses to trim her long fingernails. Neither Hanon nor any other studies will help, because the position of the fingers being unavoidably wrong it will

(Continued on Page 49)

VIOLIN QUESTIONS

Harold Berkley

An Inferior Make

W. J. D., Florida. Friedrich August Glass was a member of a large family of violin makers who worked in Klingenthal, Germany, during the 19th century. He made most of his violins between 1840 and 1855. They are not very well liked because of their hard quality of tone; a quality probably caused by the very inferior varnish he used. Values today: \$50 to (at most) \$150. You would stand a much better chance of getting a fair price for the violin if you sold it privately than if you sold it through a dealer. Why not advertise it in two or three of your local papers, especially in a paper that has a good circulation in the larger towns in your neighborhood?

A Bowing Suggestion for Bach

Mrs. A. E. C., Alberta, Canada. I think you would find your bowing troubles in the Bach Air on the G String no longer troublesome if you take the first note on the Up bow. Of course, I do not know what edition you are using. If starting on the Up bow does not solve the problem, won't you write to me again, enclosing a transcript of the passages that bother you?

A Factory Made "Maggini"

P. B., Missouri. As Giovanni Paolo Maggini died in 1632, your violin, with the date of 1668, cannot be genuine. How good the copy is, and what its value may be, no one could say without examining the instrument personally. However, I can say this: There are many thousands of "Magginis," factory made, that are not worth \$25. A genuine Maggini, in really good condition, could be worth \$3500 to \$4000, and even higher for an outstanding specimen.

ORGAN AND CHOIR QUESTIONS

Frederick Phillips

Q. Shortly before our village Methodist church installed a two manual, pedal electronic organ, I had acted as organist-pianist for the church. Because of illness I have not played since, but now the organist wishes me to substitute for her quite frequently. I would like suggestions for self-study. I am using Organ Pedal Studies, by Jessie Willy, and Pedal Studies for the Hammond organ, by Cronham. I know little about stops and combinations.

(2) In a neighboring village the Protestant Episcopal church, of which I am a member, is building its own church and has asked me to act as organist, but I do not feel sufficiently familiar with the organist's responsibilities to do it properly. Can you suggest books on the correct playing of chants and other required music?

C. H. W.—N. Y.

A. The books you are using for pedal work may be sufficient for your needs, but if you wish further pedal studies we suggest "Pedal Mastery" by Dunham. "Primer of Organ Registration" by Nevin, will help you definitely in an understanding of the proper use of stops and their combinations. This book is related to the pipe organ, but since the electronic you are using has the manuals, pedals and stops patterned after the pipe organ, the same principles can be followed. For a special study of the Wurlitzer, we suggest "From Piano to Wurlitzer" by Searles, issued in 4 volumes.

(2) To help you with choir work we suggest Wodell's "Choir and Chorus Conducting," and to help to an understanding of chanting we recommend "Organist and Choirmaster" by Etherington (\$3.75).

ORGANIST'S PAGE

Chapter Meeting

by Alexander McCurdy

(Scene: A chapter meeting of the Ancient Order of Organists. ANGUS WHITEBEARD, A.A.O.O., is presiding. Also on hand are PAUL PENTECOST, F.A.O.O., ANTHONY ADVENT, F.A.O.O., and THOMAS TALLIS, F.A.O.O. The reading of minutes, treasurer's report, etc., have been disposed of).

WHITEBEARD: Is there any new business to come before the meeting?

PENTECOST: Yes. (*Produces a paper*). Here is the text of a resolution which, if approved by this chapter, I intend to submit at the next national convention.

WHITEBEARD: You have the floor.

PENTECOST: (*Reading*) Whereas, the art of music is a highly skilled craft, proficiency in which is attained only by long and diligent study; and Whereas, a Fellowship in the Ancient Order of Organists is evidence of such proficiency; and Whereas, in the administration of a service of worship differences of opinion on musical matters frequently occur; Therefore, Be it Resolved, that in purely musical matters, not affecting points of doctrine, the decision of a Fellow or Ancient of the Ancient Order of Organists shall be binding, and shall override any conflicting opinions of pastor, parson, rector, curate, deacon, presbyter, churchwarden, vestryman, music committeeman or any person whatsoever not a member of the Ancient Order.

WHITEBEARD: Discussion from the floor?

ADVENT: I'm in favor of it. We ought to take a firm stand.

TALLIS: Right. We've been pushed around by tone-deaf music committees long enough.

PENTECOST: Perhaps the Chair will favor us with its views on the subject?

WHITEBEARD: If you are crazy enough to submit this thing to the convention, I will do everything in my power to defeat it.

ADVENT: (*Glumly*) Well, Paul, that's that. By the time this old goat finished politicking, your resolution would have about as much chance as a snowflake in Syria.

(PENTECOST, scowling, begins to tear the resolution into small pieces).

TALLIS: But I don't understand, sir. Don't you agree, at least in principle, that the organist-choirmaster of a church should set the tone of its music? What becomes of our artistic standards if we only try to please the music committee?

WHITEBEARD: In the summer months, as all of you know, I am a sailor. Now, although the ideas of astronomers have been completely revolutionized by the theory of Copernicus—

PENTECOST: (*groaning*) Copernicus!

WHITEBEARD: (*unruffled*)—yet even today, for navigational purposes the sailor makes two non-Copernican assumptions, that the sun goes around the earth and that an earthly observer is at the center of the celestial universe. There's no special reason that I can discover, except that it is handier to think of it that way.

ADVENT: So?

WHITEBEARD: Each of you has a position in space and a point of view which to him represents the exact center of the universe. May I point out that there are several other millions of your fellow-creatures, to each of whom his place and his point of view are the center of the universe. "Where the MacGregor sits is the head of the table."

PENTECOST: Is this going to be your lecture on Seeing the Other Fellow's Point of View?

WHITEBEARD: I had thought that, having made the point about once a week while you were my students, it would have sunk in. Your resistance to education is higher than I thought.

PENTECOST: I knew I should have

stayed home tonight.

WHITEBEARD: Now, look here, Paul. There's a difference between upholding musical standards and carrying a chip on your shoulder. For example, where do you get off telling your minister that if he wanted a certain hymn played, he'd have to get himself another organist?

(PENTECOST glowers; the others laugh)

PENTECOST: A man has no privacy. (*defensively*) Anyway, It's a dreadful hymn.

WHITEBEARD: I quite agree. The text is sentimental slop, and the music isn't even good Tin Pan Alley.

PENTECOST: Then what am I supposed to do when the minister wants it played?

WHITEBEARD: Play it. Play it as well as you can; and don't make it sound as if you were playing with one hand and holding your nose with the other. (*Looks pointedly at TALLIS, who turns red*). Then tactfully point out to your minister that there is a vast wealth of music in the hymnal which ought not to go to waste. Educate his musical taste; don't call him a numbskull. Likewise, don't play above the heads of your congregation. Many of them may have rather primitive musical tastes. In music, too, ontogeny recapitulates phylogeny—

ADVENT: Would you mind repeating that?

WHITEBEARD: (*smiling*) That is, as the Darwinians put it, the life history of the individual repeats the history of the race. Man is first a cell, then an invertebrate, then a vertebrate, and so on, until finally human, if not dry behind the ears. The same thing is true of our musical development. We are not born with an appreciation of the subtleties of the Missa Solemnis. Some acquire a taste for it faster than others. This is the essential difference between a church and a concert hall. The concert attracts a knowing and sophisticated audience; the church is for all sorts and conditions of men. In all our musical calculations we must take that fact into consideration.

PENTECOST: You are assuming the minister and congregation are models of reasonableness, and all the criticisms are constructive.

WHITEBEARD: Usually they are meant to be.

PENTECOST: Well, a friend of mine was telling me about complaints that he played the (*Continued on Page 53*)

GULBRANSEN

america's
smartest
piano
fashions

Music Teachers! Musicians!

Here is a new achievement... in purity and brilliance of tone, power of volume, permanency of touch... in a small piano—only 37" high.

It's equipped with the wonderful, new *Supertone Scale*... the Gulbransen exclusive miracle scale and the reason for the glorious deep-dimension tone.

CONTEMPORARY

WRITE FOR FREE BROCHURES
SPECIAL TEACHER'S DISCOUNT

GULBRANSEN COMPANY
Dept. E, 2050 N. Ruby St.
Melrose Park, Ill.

MUSICORD PUBLICATIONS

"Once Tried — Always Used"

THEORY IS FUN

by David Hirschberg
Book One • Book Two

The first NEW book in generations on THEORY that is DIFFERENT. Presents theory fundamentals in a colorful way by use of comic strip style illustrations.
each... 85¢

Technic Is Fun 6 Books
Scales & Chords Are Fun 2 Books
Duets Are Fun 2 Books
Pieces Are Fun 2 Books
Music Appreciation Is Fun 1 Book

by David Hirschberg
each... 85¢

"PLAY THAT TUNE"

Four Books

Very easy arrangements of familiar tunes for the first and second year piano student. Lies well under the hand. Really singable.

Compiled & Arranged by
George Bermont
75 cents

MUSIC BY THE MASTERS by Lanning
DUETS FOR EVERYBODY by Mittler
MUSIC FOR EVERYBODY by Mittler
Each \$1.00

MUSICORD PUBLICATIONS

(Write for Free Catalogue)
858 Post Avenue Staten Island 10, N. Y.

the ACCORDION

Edited by Theresa Costello

IMPORTANCE OF PROPER ACCORDION PRACTICE

From an interview with
Eugene Ettore

(Eugene Ettore is well known as a composer of many works for accordion. He is a member of ASCAP.—Ed. Note.)

IN PAST EXPERIENCES as an accordion instructor, I have met many students who have devoted countless hours of practice to scale studies, etc. Yet, in many cases, these students did not display the results of these efforts when they performed in public. There has almost always been evident the lack of some basic elements that are not essential to a well-rounded, well-controlled technique.

I have also found that in the majority of cases, the student was trained *only in his fingers*, with no indication of ever being informed that the mental attitude and function is and *must* be the first step in training a muscular action.

Most students, who have been inadequately informed as to proper thinking, have learned merely through long hours of boring and uninteresting repetition. Study by repetition certainly has its advantages, but by no means can virtuosity be achieved by such procedure alone.

It would be impossible to expound the philosophy of proper practicing in a short article such as this, but an attempt can be made to bring some light on this important subject which is most vital to the student who is interested in achieving supreme mastery of his instrument.

One golden rule that I use constantly is short and to the point: **THINK**—before you practice!

A brief qualification might explain precisely what is meant by this statement. Even when studying a simple C Major arpeggio, *think* of the letter names of the notes involved. *Think* of the fingering that must be employed. *Think* of the hand position, and of stretching the *thumb* under

the third finger. *Think* of achieving general smoothness, evenness, precision, and tone production. In tone production, the stress is placed upon flow, and continuity and not quality, as this latter feature is pre-determined by the type instrument the student is using.

One must *Think* of each individual note as coming from and going to another note. Precise time values must be an important part of this training.

Think of proper phrasing, whatever may be indicated on the study.

Think of the attack that is required, or the touch that is desired after the attack. Not only will practicing in this manner develop the mental and muscular faculties, but it will also develop an understanding within the student of "How to play" as written, with proper expression marks and dynamic signs. This all leads to proper interpretation.

Now I do not want to be misunderstood when I say that all these things are valuable aids in development when practicing a study, and individual attention to all notes is an asset. I do not mean to imply that in the performance of a composition it is necessary to think of all these things when playing each note. I mean simply that these are valuable aids towards proper practicing a study or selection.

In the routine of practice all of these processes of thought manage to find their way into the subconscious mind, and are there for our instantaneous use when we perform.

It would be advisable, in solo performance to think of complete phrases and form rather than to think of each note individually.

But to get back to proper practice, it is imperative for the student to give ample thought to what he is doing; especially so when it concerns the development of crossing the thumb under a finger or in crossing a finger over the thumb. When this function has been mastered both men-

tally and physically, then other problems of equal importance must be conquered in the same manner.

With the eventual understanding of and application of "How to Practice," many valuable hours of practice time can be saved, and these hours can be devoted to study on repertoire which is the ultimate goal.

It is logical to assume that unless a student has been properly informed with regard to his musical development, and what is expected of him as a good musician, he will drift aimlessly, searching for the answer—never really knowing that he even has a question.

When these things are brought to a student's attention, while he is still in the first stages of his development, he will have more chance of reaching his ultimate goal—the attaining of an adequate, well-rounded technique.

THE END

THAT'S JACKIE GLEASON

(Continued from Page 41)

has two orchestras standing by to record albums just like these, which include some two hundred and fifty selections. Besides the "Romantic Jazz" Orchestra—with forty musicians and boasting a large string section ("I think it sounds pretty good!")—there is the "Music For Lovers" Orchestra, with half as many players. In addition, too, Gleason has sometimes added twenty-five flutes to the orchestra he is using—as in an album called "Night-winds"—or he has simply recorded with an ensemble consisting of twenty-four mandolins and an oboe d'amore. And the music at hand—the John C. Gleason music—is, as the comedian describes it, "the plain vanilla kind that sticks to melody."

It was in a New York night club where Jackie Gleason—who had been on the stage and screen—made his debut as an orchestra leader three years ago, at the age of thirty-eight. Then, only a couple of months ago, when he was a guest on Herb Shriner's TV show he led a forty-piece orchestra in performing his new symphonic composition called *Time*, which capitalizes on the lush sound of a heavy complement of violins and brass. At present, too, he has plans under way for taking part in a Battle of Bands in a Syracuse, New York, arena—where his aggregation will vie with the Dorsey Brothers' orchestra.

Strangely enough, Gleason does not read a note of music. But he can manage to compose and conduct by virtue of a series of formulas and habits he

has developed—not to mention hard work. For his composing, Jackie dreams up a melody—and then hums it, as somebody else takes it down. Then, like many of Tin Pan Alley's tunes, it is assigned to another person to be enlarged upon, arranged, and orchestrated. The comedian, though, has an inborn, genuine feeling for music. "I listen to music all the time, I get a kick out of it, and I like all kinds of music," says the erstwhile disc jockey of a Newark, N. Y., radio station. Although he has not been schooled in conducting methods, he "can look at a sheet of music and know what is happening." Call it "through osmosis, if you will," smiles the comedian-compo-

ser-conductor. Subsequently, he communicates his directions to the men in the orchestra, either by the way he looks or by certain key words.

The six-foot, heavy-weighting Gleason is a big man in more ways than one. For the dark-haired, blue-eyed Irish charmer is always looking for new worlds to explore. One of his newest interests is his Audible Literature Company, which will find Jackie recording literary classics with top-ranking actors performing dramatizations of these works against a background of music played by a 100-piece orchestra. "A Tale of Two Cities," in an album of twelve half-hour records, has already been released, under

(Continued on Page 59)

NEW PIANO RELEASES!

WALT DISNEY CLASSICS

Easy Arrangements by

ADA RICHTER

CONTENTS

When You Wish Upon A Star ("Pinocchio")

Who's Afraid of the Big Bad Wolf
("Three Little Pigs")

When I See An Elephant Fly ("Dumbo")

Someday My Prince Will Come
(Duet from "Snow White")

Lullaby Land, Mickey Mouse's Birthday
Party and many others.

Words & Music with Disney Illustrations

Price \$1.00

... Also ...

ADA RICHTER'S

Easy Piano Arrangements from
WALT DISNEY'S

"SNOW WHITE & THE SEVEN DWARFS"

CONTENTS

Heigh-Ho, Whistle While You Work, One Song,
I'm Wishing, With a Smile & a Song, Some Day
My Prince Will Come, Snow White, Dwarf's Yodel
Song, and Bluddle-Uddle-um-dum.

Price \$1.25

Words & Music with Disney Illustrations

BOURNE, INC., 136 W. 52nd St., New York 19, New York

William Lewis and Son
30 E. Adams St.—Chicago 3, Ill.
VIOLIN SPECIALISTS
OUR NEW OLD INSTRUMENT
CATALOG NOW AVAILABLE
Publishers of "VIOLINS & VIOLINISTS"

WM. S. HAYNES CO.

Silver Flutes—Piccolos

12 Piedmont Street, BOSTON, Mass.

**TEACH EASIER
with MUSIC FLASH CARDS**

FOR TEACHERS*—the fundamentals of music on 6 x 9 inch cards. Sixty illustrations plus one 3-foot piano keyboard (42 keys). Price \$1.50

FOR BEGINNERS*—same as Teachers but size 2 x 3 inches. The 60 cards are divided into 9 easy lessons with 117 questions and their answers on the back. Price \$1.00

FOR ADVANCED*—teaches the student to name, write, and sight read the notes of the major, minor, 7th, dim., and aug., chords and their inversions (207 chords). Price \$1.00
Order from your dealer or write:

DEK-A-MUSIC COMPANY
1102 S. 31st Ave., (Dept. E) Bellwood, Ill.
*Approved by the Chicago Board of Education

SEE... and HEAR

**the
beat**

INSURE perfect rhythm
with the **FRANZ
Flash-Beat ELECTRONOME**
the only metronome with these
exclusive features:

- light visible from all sides
- 99% accurate
- 5 year written guarantee
- the only Underwriters-ap-
proved electric metronome

Write for our free booklet
FRANZ MFG. CO., INC.
53 Wallace St., New Haven, Conn.

*viola
for
violinists*

A Comprehensive and
rapid approach
by Jay Spalding
\$1.50 postpaid
VARITONE, INC.
545 5th Ave., N. Y. 17

ESPECIALLY FOR MUSIC TEACHERS

START THE NEW YEAR RIGHT WITH

WILLIAMS MUSIC BOOKKEEPING BOOK

... designed for music teachers' use ...

SIMPLE, EASY-WAY FOR YOUR BOOKKEEPING PROBLEM

AVAILABLE THRU YOUR MUSIC DEALER

Thomas Music Company, Publishers

34 EAST ELIZABETH STREET

DETROIT 1, MICHIGAN

ORDER AT NO RISK

ORDER DIRECT, IF YOU LIKE, MAIL \$1.50—IF NOT
COMPLETELY SATISFIED, RETURN FOR CASH REFUND.

MUSIC MEMORY TRAINING INTRODUCTION to MODERN MUSIC

by the eminent authority

PAUL EMERICH

Classes or
Private lessons

For information
write or call

315 West 57 Street, New York, N. Y.

CO 5-0838

INCREASE YOUR INCOME

TEACH MODERN PIANO by note

Classical teachers everywhere helped by our method and
class-building aids. 50th year. Send for free brochure and
samples. Latest 96 page instruction book only \$2.50. With
Home Study Course, \$3.50, postpaid.

THE CHRISTENSEN METHOD
Dept. E, Box 2248, Hollywood 28, Calif

RECORDS FROM YOUR TAPES

Meetings, concerts, training aids, etc.
economically re-recorded on perma-
nent hi-fidelity discs. Professional quality
—overnight service— all speeds—any
quantity. Write for Free Folder and Prices

RECORDED PUBLICATIONS LABS
1536-1548 Pierce Ave., Camden 5, N.J.

LOUIS MOREAU GOTTSCHALK

(Continued from Page 14)

Perhaps they could recite it better than Thackeray; would you conclude from that, that Thackeray had less talent? ... Berlioz told me that the originality, the subtle refinement of a special talent, could only be appreciated in very old societies. If we are yet to proclaim an art and to form our taste, then I understand that you would like better a tame interpretation of consecrated chefs-d'oeuvre, than an original, which is not yet consecrated and whose place in art you dare not yet designate."

The "originals," varying widely in both calibre and style, hint at the exigencies governing his life. Soon after his highly successful debut in Paris, 1845, he wrote nostalgic evocations of his still-recent New Orleans childhood—*Bamboula*, *Le Bananier*, *La Sauvage*, inspired possibly by the example in nationalistic music set by Chopin and Glinka. This happy vein is climaxed by *The Banjo*. A change seems to come over Gottschalk after his return to the United States in 1853. Actually *The Last Hope* dates from a visit to Cuba that same year. He sold it for \$50 to a certain publisher, who, having little success with it, sold it for the same sum to Hall, who then made a fortune on it. Of a sickly sentimentality, it nevertheless soars into a noble arc of melody that later enhanced many a silent movie and today is sung as a hymn. Gottschalk became quite complacent over the enormous influence exerted by this work and others, writing in 1865: "I am daily astonished at the rapidity with which the taste for music ... is developing in the United States. At the time of my first return from Europe I was constantly deploring the want of public interest for pieces purely sentimental; the public listened with indifference; to interest it, it became necessary to strike it with astonishment; grand movements, *tours de force*, and noise had alone the privilege in piano music, not of pleasing, but of making it patient with it ... From whatever cause the American taste is becoming purer, and with that remarkable rapidity which we cite through our whole progress. For ten years a whole generation of young girls has played my pieces. 'Last Hope,' 'Marche de Nuit,' 'Murmures Eoliens,' 'Pastorelle et Cavalier,' 'Cradle Song,' have become so popular that it is difficult for me to find an audience disposed to listen to me since the majority has played or studied the pieces which compose the program."

Not everybody will agree that this was entirely a healthy influence. But even the sorry procession of trivia that fol-

(Continued on Page 58)

TEACHER'S ROUNDTABLE

(Continued from Page 44)

be impossible to achieve any results as regards velocity, tone quality, or general smoothness.

Unless her attitude can be modified this girl will never rise above mediocrity. If her interest in her piano is not big enough for her to give up a little questionable glamor, I am afraid it is a hopeless issue.

VIOLINIST'S FORUM

(Continued from Page 43)

help to attract a larger audience and would relieve you of the strain of giving the entire program yourself.

If you would prefer to start in a quieter way, you can let it be known at your church that you would like to take part in one or two of the church socials. In a town the size of your new home there should be several organizations that put on musical programs. You should seek introductions to some of the key people (if you do not already know them) and tell them of your musical background, saying that you would willingly donate your services to appear on one of their programs. Also, you should contact some official of the nearest Music Club offering to audition for the program committee of the Club. Then, too, you could organize two or three informal musicales in your home or in the homes of friends, inviting a different group of people each time. It would be a wise plan to check on the pianos in your friends' homes before deciding where the musicales should be held! It is very frustrating to have to play a program with a piano that is half a tone flat. It would add to the informality of these occasions if you could have one or two other young musicians share the programs with you.

If you give the matter some thought, I am sure that other possibilities, peculiar to your community, will occur to you. However, there is one thing you cannot expect—a fee for your first few appearances. You must feel that the experience gained by playing for new audiences, and winning the interest and friendship of music-loving people, is your just reward. If your playing pleases those who hear you, and attracts them, it should not be long before you can ask a fee for most of your engagements. And by the same token, you should have more and more young violinists wanting to study with you. All good luck to you!

THE END

ILLUSTRATION CREDITS

11—Philadelphia Evening Bulletin
17—Les Freres Haine

The De Luxe
Sheraton

Stunning New
Spinnet by
Starck

A Piano of Tasteful Elegance

You and your family will cherish for years

Lovely, yet simple, characterized by graceful proportions. These are the reasons why Sheraton is so popular with today's home-makers. In this new Starck De Luxe you have Sheraton in its most liveable version ... and a spinnet of fine musical quality. There are many other Starck styles. See them at your dealer's today.

FREE—"Music in Your Child's Development"—a helpful booklet you'll want if there are children in your home.

F. A. Starck Piano Co. 234 SOUTH WABASH AVENUE, CHICAGO 4, ILLINOIS

ROBBINS MUSIC CORPORATION
proudly announces the acquisition of
ORIGINAL PIANO PUBLICATIONS
from the distinguished catalog of

EDIZIONI CURCI

Milan, Italy

The celebrated works of Beethoven, Bach, Brahms, Mozart, Chopin, Liszt, Handel and other master composers with publications edited by contemporary piano authorities such as Alfredo Casella, Alessandro Longo and Giuseppe Piccioli. Edizioni Curci is also noteworthy for its selection of contemporary compositions by significant writers of the present era.

Write For Free Catalog

ROBBINS MUSIC CORPORATION

799 Seventh Avenue

New York 19, N. Y.

Sole Selling Agents in North America for **EDIZIONI CURCI**

MUSIC EDUCATION IN JAPAN (Continued from Page 13)

harp), Samisen (3 stringed banjo), shakuhachi (bamboo flute), tzuzumi (shoulder and elbow drums), they must study these with private teachers. However, the Japanese school music song books contain many lovely folk songs which are usually accompanied in home life on these traditional instruments, but which have been arranged for piano, and in more recent years, for orchestral instruments.

Preparation of Music Teachers

There are very few schools for the preparation of music educators, the largest one still being the Tokyo University of Arts, which also prepared many of the performing musicians. Other colleges are introducing major music programs for the preparation of musicians and teachers, but they are limited in their ability to bring to Japan the assistance of foreign trained musicians, and not too many Japanese can afford to travel to the Western world for study, although this situation is being remedied somewhat through the Fulbright program.

However, the special teacher of music is given a thorough grounding in music theory, piano, and frequently, at least one orchestral instrument, plus courses in educational methods. Several American and German text books on methods of teaching have been translated into Japanese by Professors Takeshi Inoue and K. Tao of the University of Arts, and by Mr. Masao Hamano, Director of Music of the Tokyo Public Schools. Carefully prepared curricula outlining objectives, procedures, materials, and evaluation have been prepared by various school systems for study by the teaching staff and by students in training. The University of Arts also has an "attached" high school of music under the direction of Prof. Masabe Kita, which seeks to develop talented high school students for careers in performance and teaching.

Classroom teachers for the elementary schools are given music methods courses as part of their curriculum and are encouraged to learn to play the piano, or rather the harmonium, which, in the four octave size, can be purchased for approximately \$25 in American money. One of the astonishing experiences is to find a small harmonium in almost every classroom, and to see how the classroom teachers enjoy sitting down to this instrument and picking out melodies which they are teaching the class, and frequently trying to improvise an accompaniment as well. The song books contain simple chordal or bass line accompaniments which can be played either by the children or the teacher. In addition they learn how to

handle many of the lovely rhythm band instruments including sleigh bells, castanets, cymbals, drums, rhythm sticks as well as the simple melody instruments such as the xylophone, tonette and simple six hole flute.

Elementary Schools

Kindergartens are usually organized by private means rather than as part of the total public educational system, and the usual musical activities are found in such groups; game songs, free rhythmic activities, quiet listening. However, beginning with the first grade, music periods are usually scheduled twice a week for 45 minutes duration, and music books are available with Grade 1. The music books found in the Tokyo schools are published in four series, comparable to the four major series found in America. The books have been edited by both school music teachers and composers. They are attractively illustrated with creative imagination, and the songs are based on children's interests. In the early grades, note heads may be shaped like stars, flowers, cherries, insects, depending upon the story of the song. Tonal devices are illustrated with various sized flowers and dolls to visualize the rise or fall of the tonal pattern. Rhythmic game songs of bouncing ball, jumping rope, flying kites, rowing boats, animal movements, flying birds, are delightfully illustrated.

The music period of 45 minutes permits of a wide variety of activities including singing, tonal rhythmic drills, bodily rhythmic expression, written notation at the seats with large wall charts as models, quietly listening for form and analysis, using recordings which combine the traditional koto as accompaniment for singing or orchestral instruments, as well as the works of the European masters; the introduction of rhythm band activities, music for which is part of the text book. Children are encouraged to bring to class any musical instrument which they may be studying privately in order to participate in a classroom orchestra.

Beginning with about the third grade, every child is encouraged to learn to play some type of instrument such as the harmonica, xylophone, simple 6 hole flute, tonette, and music for these instruments is also included as part of the text book material. In addition, elaborate orchestrations are made for these types of instruments utilizing not only folk songs, but themes from symphonic literature. The xylophone is one of the most popular of the melodic instruments in use in the classroom.

The method of teaching the instruments is quite simple. Children learn to sing a song by rote, the teacher then writes the notation on the blackboard,

children then learn to sing the song with the pitch names, and then are given a few minutes to try to learn to finger or find the notes on their instruments. Note reading is thus definitely encouraged through instrumental experience, and the instrument experience is closely articulated with the vocal experience, children learning the whole song and then moving to its analysis phrase wise, and to its rhythmic components instrumentally.

Children who are studying orchestral instruments bring their instruments to music class, and the teacher will frequently transpose, where necessary, a special part or the melody part for these instruments. Thus the classroom orchestra combines the rhythm bands, melody instruments and orchestral instruments, in addition to the children singing in one group.

Beginning about the fourth grade part singing is introduced as we do it in this country, and formal drill on scale structure, meter signatures is developed through written notation activity. There is much stimulation of musical imagery by having children attempt to notate familiar rhythmic patterns, and a theory note card with movable section helps children to understand scale construction at the piano keyboard with key signatures.

Instrumental Instruction

Since musical instruments are extremely expensive, very few Japanese children can afford to purchase them. However, string instruments are among the least expensive of such instruments, and the violin in particular is very popular for that reason. There is in Tokyo a Talent Finding School operated by a Prof. Suzuki with several thousands aspiring violinists enrolled, and the writer heard a demonstration at the Hibiya Concert Hall of 1200 children ranging in age from four years to seven years, playing in unison. Some of Prof. Suzuki's disciples are teaching in the public schools and are developing elementary school orchestras that are quite good.

Several schools have been able to develop wind instrumentalists as well, and the Tokyo schools have a massed Middle School (Junior High) band of 200 which appears at the annual Festival of Music sponsored by the Tokyo Metropolitan Board of Education.

Japanese children love to sing, and the nature of the spoken language being based on pure vowels like Italian, the quality of the singing is lovely to hear. Formal ear training, chord blending, vocalizes are an integral part of the music lessons in the Middle Schools, and the students are very proud of their ability to carry independent parts in their choral activities.

Where enough instrumentalists for an orchestra or band are available, time is scheduled for regular rehearsals, and some Middle Schools have developed reasonably good organizations. The Kamikyo Middle School Band in Kyoto has won first prize in competition with adult bands in the Kansei area of Japan.

Recognizing that talent must be encouraged and developed, the Tokyo Board of Education has set up a special high school of music, the Komaba High School, which boasts fine choral groups and an excellent orchestra. Many of the students from this school eventually take the examinations for entrance into the Tokyo University of Arts.

The Fulbright Commission in Japan, realizing the importance of music in the life of the people, recently sent two of the most distinguished musicians to the United States for a tour of musical centers and schools. Mr. Shinjiro Noro, Professor of Music at Aoyama University and music critic of the Asahi newspapers, and Mr. Masa Hamano, Director of Music of the Tokyo Public Schools, each spent 90 days visiting schools, teacher education centers, attending concerts, interviewing musical celebrities, music publishers, performers, and above all, taking pictures, text books, recordings, films, to use as illustrative materials for lectures upon their return to Japan. Both gentlemen have written extensively in Japanese journals of their experiences in America, and will probably write books based on their experiences. They are truly fine Ambassadors in a great cause of sharing educational experiences. (See next month's ETUDE for an article by Mr. Hamano.—Ed.)

The writer left with the Tokyo University of Arts Library a collection of about 700 music books for teaching orchestral instruments, voice, methods, and music texts used in American schools. These books have been sent on a tour of the American Cultural Centers so that Japanese music educators may study them.

Professional Organizations

There are several music education associations comparable to our Music Educators National Conference which hold regional meetings and sponsor competition-festivals. They welcome assistance from visiting music educators and are constantly seeking ways and means of improving their teaching. They are interested in the latest research in the psychology of music, and are avid readers of the newest books both in English and German. Students in the music education teacher preparation course at the Tokyo University of Arts organized the first student chapter

of the Japan Music Educators after the writer described the Student Chapters in America. The writer also organized and sponsored the first American Student Chapter of the Music Educators National Conference, which establishes some kind of precedent.

There is no doubt that by any standards the Japanese schools are doing a very creditable job of music education for the general public. Proof of this lies in the fine choral singing of adult groups who can really read music; in the fine radio programs broadcast daily by stations all over Japan; in the wholehearted support of symphonies, where the majority of the audience are young people; in the tremendous interest of Music Lovers Clubs who come together to listen to recordings; in the sell-out performances of recitalists; in the music programs heard in local coffee houses which play hi-fi recordings of serious music all day, frequently publishing a printed program of recordings to be played a week ahead so that students may bring scores along to follow as they listen. (How different from our juke-box civilization!)

While we here in America are proud of our music education program, the people of Japan are learning fast, and they are adapting our best methodology to fit their own patterns of culture and a wonderful combination to the music of East and West. I heartily recommend to all music lovers to watch what is happening in Japan in the way of musical activity, and predict that within the next generation some of our internationally famous composers and performers will be coming from that country.

THE END

WHAT IS A FUGUE?

(Continued from Page 16)

as indicated in the following skeletal outline of bars 22-24.

Another badge of polyphony is concerned with the treatment of cadences. It is very rare, and then only for reasons of formal significance, that all voices cadence simultaneously. Usually, the polyphonic style features an ending point which coincides with or overlaps a beginning point. Observe, for example, the way in which even in a single part, the terminal note, C, of the subject in bar 2 is also the beginning of the continuation. For a neat example of the behavior of several voices in glossing over a cadence study bar 7. The top voice

cadences on A-flat, at least in the definitive edition, the two middle parts move through the cadence, and the lowest part introduces the subject after an eighth rest. Another fine example occurs just before the end of the piece where in bar 48 of a five-part setting (in a four-part fugue!) the lowest middle voice introduces the subject after the other parts have gotten well under way, and continues through the resting point, E-flat, reached by the outer parts in bar 49. A good rhythmic sense and independent fingers are the requisites for a successful delivery of this desideratum of the polyphonic style, examples of which abound in all well constructed fugues.

The second part of our description of the fugue points out that it is essentially a monothematic enterprise. Beware of this! Do not perform a fugue, as too many pianists do, with a trip hammer touch addressed to the subject against a feathery delivery of the supporting parts. The important feature is the polyphonic web spun by the complex of parts, rather than the constant celebration of the subject. Observe how Bach in our fugue, as in others, is much concerned with the shifting of registers and the constantly varied relationship of part to part. If these factors are kept in mind, the subject will certainly make its presence known, and a much to be desired variety in performance will be achieved. The same advice to the performer also emerges from the third part of our description concerning the prevailing imitative scheme of the fugue.

The fourth and final part of our description refers to the tonal plan as opposed to any presumed sectional design of the fugue. Perhaps no misconception is more widespread, and certainly none militates more vigorously against the successful performance of a fugue, than the view that it is essentially a three-part form. The truth of the matter is that the fugue is a continuous type of piece which achieves overall unity and variety, not through any inevitable sectionalism, but rather through the tonal path that it follows, punctuated by episodes and entrances of the subject. This does not exclude the kind of sectionalism that can be found in the C minor Fugue of Book II where Bach cadences clearly and convincingly, in bars 14 and 23, before each of the stretto sections. It is intended primarily to warn the performer from imposing such a formal plan where it does not exist in the piece itself. It is, in fact, often pointless to separate exposition from continuation, for even here no rule of the thumb can be profitably applied.

Nevertheless, it becomes an obligation of the pianist to seek out the unique plan of any given fugue if he is prepar-

ing anything more than a haphazard performance of it. In the A-flat Fugue, there is a clear overall tonal plan which incorporates harmonic movement and changes in texture. The example that follows attempts to reveal this plan. The principal centers of tonal activity are notated as half and quarter notes, while the supporting or confirming areas are represented as unstemmed notes.

Observe the way in which changes of texture from entrances of the subject to episodes contribute to this tonal plan.

A final, but very important word remains to be said about the necessity of seeking out the unique features of any given fugue, those that give it its stamp of individuality. Many comments of this order could be made about the A-flat Fugue. Suffice it here, however, to make only one which is concerned with a point of rhythm. Observe the characterizing weak beat position of the upper tones of the subject as it makes its various entrances up to bar 37. Immediately thereafter Bach shifts the accentual and harmonic scheme in such a way that the upper tones now fall on strong pulses, a shift that has very few parallels in the Baroque fugue. In this piece, the transfer has significant, but disguised consequences which must be incorporated in any musician's performance. Note how, as a result of the change of emphasis in bar 37, a disagreement between metric strong pulse and the rhythm of the subject makes its appearance in bars 39 and 40, where the metric pulses, two and four, are to be regarded, rhythmically, as one and three. The disagreement continues through bar 41 and its apparently "correct" metric position of the subject, and does not find reconciliation until bar 42.

If Bach were Stravinsky he might well have notated these bars as illustrated below.

Keep in mind, however, that this illustration is not intended as a proposed revision of Bach who, it can be safely said, knew what he was doing, here as well as elsewhere.

The fugue is a rewarding kind of music for the pianist, and a challenging kind too. If we have written at length about it here, it has been in the hope that the nature of the challenge could be at least clarified, and the reward, perhaps, increased. THE END

JEUNESSE MUSICALE

(Continued from Page 17)

country, *Jeunesse Musicale* operates entirely independently. But jointly, they form the *International Jeunesse Musicale*, with an estimated total of 80,000 members.

How do these youngsters use their great power? "*Jeunesse Musicale* is a fighting organization," explained an 18-year-old Belgian boy to me. "In the beginning, we fought against the Nazi Gestapo—today, we're fighting the fifth columns of world-wide indifference, laziness, even hostility, which exists in the midst of our own generation against the so-called long-haired music . . . We expect to win out over the foes of the great musical geniuses of all times just as we won out over the Nazis . . ."

"We are like a sports-club," another member of *Jeunesse Musicale* in Bruxelles told me—a little girl of about sixteen—"a sports-club, where all members participate actively in the practice and the propagation of our chosen sport: music."

Active participation seems to be the keynote to *Jeunesse Musicale*. "There is a world of difference, between the work of what I call 'ordinary youth concerts' and what our organization does," stated Marcel Cuvelier, who is as passionately interested in the organization which he helped bring to life as he was sixteen years ago, and who now acts as General Secretary of the *International Jeunesse Musicale*. "Music educators have been arranging youth concerts as far back as before the turn of the century," he went on. "One of the most outstanding early examples was the series put on by Ernest Schelling with the New York Philharmonic Orchestra under the name of Children's Orchestral Concerts, in 1925. And there have been countless fine similar ventures in the United States and the rest of the world as well. All these serve a fine purpose—but we go way beyond what they do . . . No member of *Jeunesse Musicale* can get away with being just a passive member of the audience. Every member has his or her clearly defined duties within the organization."

It was during those first, and perhaps

darkest days of the Nazi occupation, in the summer of 1940, that Marcel Cuvelier, in his capacity as director of the Bruxelles Philharmonic Society, was summoned to the *Propaganda Abteilung*—that much-feared Nazi nerve-center—to be reprimanded for having programmed a forbidden work on one of the Philharmonic concerts at the *Palais des Beaux Arts*. While listening silently to the threats of the *Kommandant* in case of a similar disobedience in the future, he spotted on this man's desk a file bearing the inscription "Jugend" (Youth).

Cuvelier kept seeing in his mind this file, long after he left the *Propaganda Abteilung*. The thought of this file kept him awake that night. The existence of such a file made it obvious to him that the Nazis were preparing to organize the Belgian youth for their sinister purposes.

The young in Belgium—much like their elders—lived those days in a kind of a state of shock. Nazi propaganda, it flashed through Cuvelier's mind, would find them spiritually unarmed, defenseless. Cuvelier was well aware that these children were at a complete loss as to what to do in their free time. Sports were forbidden. Excursions unthinkable. In the movies they played Nazi films which no Belgians wanted to see.

As he sifted these thoughts through his mind that night, the solution finally came to Cuvelier. Early next morning he hurried to one of the public high schools frequented by a number of his friends' children. He caught them in their first ten minutes' break between classes, and talked to them briefly about his plan. The following day he visited another school, then another and still another. In every school, he spoke to a handful of youngsters only, encouraging them to start a whispering campaign (with strictest instructions against putting anything on paper) about an organization, now being formed, for the purpose of arranging clandestine concerts for the young, where all the music forbidden by the Nazis would be performed.

Eight weeks later, some six hundred youngsters gathered, pale with excitement, in a well guarded room at the *Palais des Beaux Arts* to listen to the first of hundreds of similar concerts that were to follow. It was a historic event and one that shall never be forgotten by those who attended it. The Belgian baritone, Maurice de Groote, sang Negro spirituals at this concert—in English. A double demonstration against Nazi rules, for not only were Negro spirituals most strictly banned as "degenerate" music but the use of the English language was equally strictly forbidden. The enthusiasm at this concert was indescribable.

At the next secret concert there were 1500 youngsters present—and before the occupation was over, *Jeunesse Musicale*, operating strictly underground, had 12,000 members in Belgium. Twelve thousand children, of whom not one betrayed the secret of the organization's existence with a word or unguarded expression.

It was a real test of character, and the youngsters passed the test with flying colors. It was, as Cuvelier had hoped it would be: these secretly held concerts gave the Belgian youth the very moral support they needed. They helped keep their spirits free—and high. These secret concert-meetings helped crystallize in their minds and souls the ideals worth living for.

Nor did the young peoples' interest lag after liberation, as predicted by pessimists who felt that the end of the "glamor" of secrecy would spell the end of the movement.

Today, the Belgian *Jeunesse Musicale* has 20,000 members who act in effect as spark-plugs for the younger *Jeunesse Musicales* in other countries. They are engaged in an incredible number of activities.

In the 1955-56 season, *Jeunesse Musicale*, in Bruxelles alone (the organization has branches in other Belgian cities as well), put on 39 symphonique concerts, with the participation of the Bruxelles Symphony and internationally celebrated conductors and soloists.

There are also a number of so-called "Concerts d'Initiation" every year—for the very young members. Programs of such concerts are so set up that the youngsters have a chance to learn the workings of every instrument within the orchestra as well as every major musical form.

On top of the above enterprises, *Jeunesse Musicale* also organizes a long line of other events, such as students' concerts, where youngsters are the performers as well as the listeners, music appreciation courses, theatrical performances, poetry and prose-reading sessions and the like. They also publish a weekly as well as a monthly paper, organize music festivals within Belgium and in co-operation with *Jeunesse Musicales* in other countries.

The youngsters are in full charge of all these activities and they manage to run all of them smoothly and efficiently. They are able to do this thanks to their vast and firmly-knit organization, geared to such professional perfection that many an adult world-organization could do well to copy its methods.

The *esprit de corps* among members of this inspired movement is unique. It is the secret of their success and of their phenomenal growth. Paraphrasing

the famous Lincolnian words, *Jeunesse Musicale* calls itself "the organization of the young, by the young, for the young." And the not-so-young can only bow their heads in admiration seeing the great and wonderful service these dedicated boys and girls are rendering to the cause of serious music. THE END

CHAPTER MEETING

(Continued from Page 45)

hymns too loudly. As it happens, the console is next to the pipes, so he's closer to the sound than anyone else in the church. He could tell in a minute if the sound were too loud. Of course he laughed the whole thing off, but it shows how unreasonable people can be.

WHITEBEARD: Playing a hymn too loudly is a serious fault. When a congregation can't hear itself it sulks and refuses to sing. What kind of a set-up does your friend have?

PENTECOST: A square building, organ-pipes, choir loft and pulpit along one wall, facing the pews.

WHITEBEARD: How about registration?

PENTECOST: The usual stuff—flues, reeds, mixtures, Tuba Mirabilis—

WHITEBEARD: Great scott, boy, you're not using that Tuba Mirabilis in the ensembles?

(PENTECOST looks sheepish; ADVENT

and TALLIS burst out laughing)

WHITEBEARD: I helped design that installation. The Tuba Mirabilis is a special effect, meant to be used with caution. Another thing: You aren't next to the pipes, you're actually under them. That blast of tone is going over your head and hitting the congregation square in the face. It's a wonder some of your older parishioners haven't gotten concussion of the brain.

ADVENT: Speaking of hymns, how do you feel about free accompaniments?

WHITEBEARD: I am glad you brought that up. Here is a recording from Brother Blackburn in New York. Listen to it; I want to test your power of observation. (plays record). Now describe what you have just heard.

PENTECOST: The first verse is conventional, straight out of the hymnbook.

WHITEBEARD: Right; and then?

ADVENT: The second verse is re-harmonized—very effectively, for my taste.

WHITEBEARD: And for mine too. Next?

TALLIS: The third introduces a soprano descant, but with the usual harmony.

WHITEBEARD: And a good idea, too. This is a rather theatrical descant; it reminds me of the *Miserere* in "Il Trovatore." Re-harmonizing on top of that

(Continued on Page 64)

Success IN THE STUDIO OR ON THE STAGE
REQUIRES AN INSTRUMENT YOU CAN RELY ON ALWAYS

there is nothing more reliable than a

Mason & Hamlin

pianofortes of professional performance

DIVISION OF AEOLIAN AMERICAN CORPORATION, East Rochester, New York

Edited by Elizabeth A. Gest

Jubilee Concert

by Geraldine Trudell

ONE OF THE greatest music festivals ever held was given in Boston, Massachusetts, June 16 to 19, 1869. It was called the *Great National Peace Jubilee*, and the advertisements announced it as "The Greatest Festival Ever Known in the History of the World."

President Grant and his Cabinet, Governors of many States, Army and Navy officials attended this event, which commemorated the restoration of Peace after the Civil War.

All railroads co-operated by running special excursion trains to Boston to carry the immense crowds to the Festival. The great band-master, Patrick S. Gilmore (who had been a band-master in the United States Army) was the projector, general director and conductor (with two assistant conductors) of this grand affair.

The third day of the Festival was designated as the day to commemorate the battle of Bunker Hill and a military-type and patriotic program was arranged for that day. Some of the numbers presented were: *Overture to "Fra Diavolo"* by Auber, played by a grand

orchestra of 1000 performers, including 500 trumpeters. Another number was the *Anvil Chorus* from Verdi's opera, "Il Trovatore," in which the Peace Jubilee Chorus participated, supported by the band of 1000 players, including 100 anvils. The anvils were played (if one plays the anvil!) by 100 members of the Boston Fire Department, attired in red shirts. Several drum corps and bells were also in the band. Artillery was fired by means of electric buttons on a table in front of the conductor.

The Grand Chorus was composed of 108 separate musical organizations, numbering 10,000 singers. This chorus was accompanied by an organ especially constructed for this purpose; and a large orchestra, in which the first violins were led by the famous Norwegian violinist, Ole Bull. An *Overture* by Flotow was performed by a band of 500 reed instruments. A special March was composed for the occasion by a man named Janetta.

The *Star Spangled Banner* and *Hail Columbia* were presented by the full

(Continued on next page)

JUBILEE CONCERT
Boston, Massachusetts, 1869

HAPPY 1957

New Year's Resolution

by Elsa Land

I try to practice carefully
On scales and things each day;
Though it is lots more fun for me
To just sit there and play.
But I will try, this coming year,
To play with greater care;
I'll get a mark that's really good;
I'm tired of getting "fair."

IQ or AQ?

by Gertrude Greenhalgh Walker

Robert and Edward were good friends and were friendly rivals, among others, trying out for the first violin chair in the school orchestra. Walking home from school they were discussing an IQ test they had just been given.

"I feel pretty sure I made a high grade in that IQ," said Edward, "because I know most of the answers."

"Well, IQ tests are fine as far as they go, but as for me, I'm relying on my AQ test," replied Robert.

"What's that?" asked Edward.

"Give a guess," suggested Robert.

At last the try-out time came. Robert arranged his music, rosined his bow and attended carefully to all details. When the director asked if any one would play a solo, he was the only boy who had a piece memorized and ready to play. So—he was selected to fill the first violin chair.

"Congratulations," exclaimed Edward. "You won, AQ or not, but you have not yet told me what the letters mean."

"Oh! Well, AQ means the *accomplishment quotient*. I think a successful candidate must not only have theoretical knowledge and be able to come up with the right answers, but he must also have the ability to perform and demonstrate on the given subject. And I believe that is the reason I was selected."

"Well, Bob, you deserved it. I wish I had practiced a solo, too. I could have done it," answered Edward.

"Yes, you could have, but you did not do it! That's what makes the difference."

Jubilee Concert

(Continued)

chorus, Grand Orchestra, Military Band and "other accompaniments" (not described on the printed program).

The *One Hundredth Psalm* was sung by the chorus, supported by the organ, orchestra and band, the audience being "respectfully invited to join in the last verse."

Yes, this was a music festival produced on a gigantic scale, yet, three years later, Gilmore organized a similar festival in which he doubled the band's number to 2000 and the chorus to 20,000!

Who Knows the Answers?

Places

(Keep Score. One Hundred is Perfect)

1. In what town in Germany was Bach born? (10 points)
2. From what country does the Highland Fling (dance) come? (5 points)
3. In what city was Handel's oratorio, "The Messiah," first produced? (15 points)

4. Which city in America had the first symphony orchestra? (10 points)
5. From where does the patriotic song, *The Maple Leaf Forever* come? (10 points)
6. In which country is the scene of the opera "Aida" laid? (5 points)
7. In which town in England did Haydn receive the degree of Doctor of Music? (15 points)
8. In which city of Norway was Grieg born? (10 points)
9. In what city is Handel buried? (10 points)
10. In the melody by Stephen Foster, given with this quiz, from what State did the singer come? (a—5 points); to which State was he going? (b—5 points)

Answers on this page

Dear Junior Etude:

This ambitious little boy is starting his music career very young—two years and nine months old! After hearing music and seeing his sister's band uniform around the house he decided he'd like to join the band too, so now he is Mascot of our High School Band. I am enclosing his picture.

Paula K. Warner (Age 15),
Rhode Island

NO CONTEST THIS MONTH

Notice

No contest this month, but instead, mail to Junior Etude, not later than January 31st, a list of (a), your ten favorite piano compositions, regardless of whether you can play them or not; (b), your five favorite piano pieces which you can play; (c), your five favorite compositions for orchestra. Perhaps you will hear some of them in

concerts or over the air. The titles of the compositions receiving the highest votes will be given in a later issue. (Don't forget to give your name, age and address, as well as the names of the composers).

Keep your ears open, listen to as many concerts as possible, and begin to decide on your favorites.

Letter Box

Send replies to letters in care of Junior Etude, Bryn Mawr, Pa., and if correctly stamped, they will be forwarded to the writers. Do not ask for addresses. Foreign postage is 8 cents. Foreign air mail rate varies, so consult your Post Office before stamping foreign air mail. Print your name and return address on the back of the envelope.

Dear Junior Etude:

Our school is subscribing to ETUDE Magazine. I have been studying music for ten years and my mother is my teacher. She has a B.M. graduate degree. I also study violin and am taking ballet lessons. My hobbies are swimming, bicycle riding, stamps, and coins. I would like to hear from others who are interested in music.

Victoria Zamora Neri (Age 14),
Philippines

Dear Junior Etude:

I have studied piano and harmony and trombone for several years and play in a civic orchestra and trombone choir. I also enjoy skating and cooking. I would like to hear from others.

Eleanor Abbey (Age 19),
New York

Dear Junior Etude:

I have been taking piano lessons for over four years. Last year I won a Bulova watch on a local talent program, playing Rachmaninoff's Prelude. I also play trumpet in our Junior High School Band. I would like to hear from others.

John Yurtinus (Age 12), Ohio

Dear Junior Etude:

I have taken piano lessons for ten years and organ for two years and hope to make a career of music. I accompany the mixed chorus and glee clubs in our school and played flute in the band for a while. I have a great admiration for flute players and would like to hear from them, as well as from piano and organ enthusiasts. I would like to hear from foreign countries as well as from the United States.

Jean Bonin (Age 16), Wisconsin

Musical Anagrams Game

by Marion Benson Matthews

Change the letters around in each of the following to make each one the name of a well-known composer. The first one to finish correctly is the winner.

1. Handy; 2. O pinch; 3. Fable; 4. Glare; 5. New rag; 6. Same nets; 7. Drive; 8. Neat sam. 9. Mad can; 10. Near sky.

(Answers on this page)

Answers to Quiz

1. Eisenach; 2. Scotland; 3. Dublin, Ireland; 4. Boston; 5. Canada; 6. Egypt; 7. Oxford; 8. Bergen; 9. London (in Westminster Abbey); 10. a—Alabama; b—Louisiana.

Answers to Anagram Game

1. Haydn; 2. Chopin; 3. Balfe; 4. Elgar; 5. Wagner; 6. Massenet; 7. Verdi; 8. Smetana; 9. Cadman; 10. Arensky.

THE MASCOT

Rhode Island
Peter J Warner (2 years 9 months)

LINGUAPHONE for LANGUAGES

SPANISH (American or European)
FRENCH • GERMAN
JAPANESE • RUSSIAN
MODERN GREEK
any of 34 languages
available for

FREE TRIAL AT HOME

With LINGUAPHONE—The World's Standard Conversational Method—You Start to SPEAK another language TOMORROW—or IT COSTS YOU NOTHING!

For just 20 Minutes a Day you listen to Linguaphone's Life-like, Conversational Recordings. It is easy—AND FUN—to learn another language with LINGUAPHONE—AT HOME the same natural way you learned to speak before you went to school.

Only LINGUAPHONE brings 6 to 12 of the world's best native language teachers into your home. You hear both men and women speak about everyday matters in their native tongue. YOU understand—YOU SPEAK correctly as they do.

That's why Linguaphone is used 'round the world by schools, colleges, governments and business firms. More than a million home-study students of all ages.

Send today for Free booklet, "Passport to a New World," and details on how you may obtain a COMPLETE Course-unit in the language you choose on FREE TRIAL.

LINGUAPHONE INSTITUTE

T-39-017 Radio City, N. Y. 20

Please send me: ☐ FREE Book ☐ Information on FREE Trial. No obligation, of course.

My language interest is

NAME

ADDRESS

CITY ZONE STATE

World's Standard Conversational Method For Over Half a Century

Chicago Musical College OF ROOSEVELT UNIVERSITY

Undergraduate and graduate courses leading to the Bachelor's and the Master's degree. Member of the National Association of Schools of Music.

Applied music instruction in piano, organ, voice and orchestral instruments.

Bulletin upon request

"Where music lives"

430 South Michigan Ave.—Chicago 5

"Look, I can use
my hands again!"

Let's Finish the Job!

**JOIN THE
MARCH OF DIMES
IN JANUARY**

AN APPROACH TO CHOPIN'S ETUDES

(Continued from Page 20)

and overworked clichés. The same is true of music. Like words, musical indications must be calculated in terms of their immediate suitability. In itself, *lovely* is an expressive word, but it is not a blanket term for everything pleasing. One would hardly speak of a *lovely* tiger! The best use of a word is determined by the discrimination of the user. Similarly, musical terms depend on their contextual setting. *Sforzando*, for example, does not indicate a single, unchanging effect. It is used one way in a *pp* setting, and quite differently in a *ff* passage. And *pp* and *ff* are also variable, depending on their contexts. What emerges, then, is never a rigid, hide-bound reading, but an awareness of proportion. And the use of proportion is important in Chopin Etudes.

"Chopin perfected his own feeling for proportion in an excellent school—which all may attend! In his youth, he studied the Inventions and Preludes and Fugues of Bach and the Sonatas of Mozart. These trained his ear and his touch to be the servants of his mind in expressing his ideas—which, of course, is the essence of piano playing. From these valuable sources, Chopin learned to depend on his fingers (rather than on pedal, 'feeling,' etc.) to give life to the several voices of Bach's polyphony; to bring out Mozart's delicate dynamic gradations which range not only from *pp* to *ff* but through all the fine nuances in between. Since the piano in Chopin's day had no *sostenuto* pedal, he had to depend on his fingers! This carries a valuable hint—don't over-pedal Chopin! Indeed, Etudes Opus 10, Nos. 1 and 4, and Opus 25 No. 11 require the barest minimum of pedaling.

"To Chopin, music meant the expression of mood. To lightness of touch and reliability of fingers, he added the creation of atmosphere. He was perhaps the first great composer to do this, and laid the foundations for the impressionistic school. The middle sections of the Octave Etude and the Etude in Thirds are essentially studies in mood, expressing inwardness, introspection, without any outward flash. The quality of Chopin's moods varies, of course, and must be carefully explored in each work. André Gide spoke of Chopin's morbidity; Artur Schnabel says he is completely free of morbidity. To my mind, neither view tells the full story. Certainly, Chopin is by no means the essentially morbid invalid that many people take him to be; still, moments of morbidity do occur. In other words, Chopin was a man, subject to highs and

lows of all moods. The important thing, however, is that he never lost himself in these moods; like a great actor, he always held a bit of himself aloof to control the expression of his moods. That, precisely, is why he was a great pianist! This means that Chopin's interpreters must also control both quality and degree of emotion, maintaining a sound balance between academic frigidity and sentimental sloppiness. The phrase does not control you—you guide it, planning ahead exactly how you wish it to sound, and never letting bursts of 'feeling' run away with you.

"The Etudes contain technical problems aplenty, but I consider them chiefly studies in mood. Opus 25 No. 5, for instance, is like a delicate fairy ballad. Opus 10 No. 10 is a study in color. The first time the theme appears, it is accented on the highest notes; the second time, on each triplet; the third time, on each bottom note; the fourth time, the figure is completely staccato. These variations in accent and color must be carefully planned, so that the Etude suggests a dance floor under different colored lights. In Opus 25 No. 3, the accent is in the middle part (best taken with the third and second fingers); at first, the sixteenth and dotted eighth notes hold the figure, the thumb and little finger taking the accompaniment, and only later (when indicated) does the little finger become part of the melody. I like to think of the Etudes as songs without words, with technique always subservient to the establishing of mood.

"We must also consider ornamentation. Generally, one is taught to think of the melody line as the important value, and to add the ornamentation later. In the Chopin Etudes, it is possible to think differently, treating ornamentation as an integral part of the melody, and thereby giving it added stature. In Opus 25, No. 7, for instance, the long scale passages are not mere ornamental frills, but part of the theme. How is one to differentiate between ornaments which are truly ornaments, and those which are part of melody? In Mozart, it is fairly easy to make the distinction since the melody is valid without the ornaments. On the harpsichord, melody was often enhanced by little filigree touches introduced for elegance and considered to be "French"—just as Bach introduced extra elegance into his French Suites. It is not quite the same with Chopin whose innate elegance, both of nature and taste, enabled him to express these qualities directly, without extra additions. In the second

movement of the F-minor Concerto, for instance, the gorgeous little scales are not 'ornaments' but part of the theme. The scales in the 'Winter Wind' Etude are also part of the melody (and should not be too much pedaled). In Opus 10 No. 11, the broken chords are again an integral part of the melodic theme. The 'Aeolian Harp' Etude is generally played as a melody with ornamentation added. I think the arpeggio-like lacework is really part of the running melody, like a voice in a Bach fugue. In fingering this work, try as far as possible to connect the notes; don't separate them in jumps. I use the thumb in the middle voice as a pivot to connect it with the upper melody and I treat it as a melodic voice, not as mere speed or ornamentation; then, when the melody notes are indicated for this middle voice, they come naturally without sticking out. The 'Black Keys Etude' should also fly along as a single, soaring whole.

"Avoid extremes of dynamics in the Etudes. Instead of stressing melody and keeping accompaniment soft, recognize all the voices; think of blending rather than stressing, and play each Etude as a whole, as you would Bach. In Opus 10, No. 3, performers often begin by treating the Etude as a theme which they suddenly interrupt for the *molto brava* passage, and then resume as if nothing had happened! One should not desert the Etude for the *molto bravura*—both are part of the same thought. There is also a masterly *bravura* in Opus 10 No. 1—but there is so much more besides! Here is a glowing expression of pride, joy, sheer wholesomeness! Phrase it! Think of harmonic structure; follow the indications; play it musically, rather than as a challenge to louder and faster percussiveness!

"Technique must be developed, of course, but solely as a means to the end of musical expression. Chopin advocated the metronome (even in slow passages) for the development of rhythmic accuracy. Chopin's *rubato* is often made a thing of sentimental gush, which can be repugnant. Rachmaninoff once gave me a valuable lesson in *rubato*; he took a rubber band and stretched it a little; then he over-stretched it until it broke. This, he said, illustrated the *rubato*—when overdone, it breaks the sense of the passage!

"If results are slow, in working at the Etudes, don't worry. They are difficult works and require much time to master. Work at them, put them away for a while, and go back to them. Do this over and over again! In time, clear gains of progress will appear. No earnest work is ever lost. And Chopin's Etudes so richly deserve years of earnest work!"

THE END

CONVERSE COLLEGE SCHOOL OF MUSIC

Edwin Gershefski, Dean,
Spartanburg, S. C.

Diller-Quaile MUSIC SCHOOL

Adult Beginners • Professionals
• Children of all ages •
Pre-instrument Classes—Private Piano
Musicianship Classes
Teacher Training Course
Mrs. G. E. Lyons, Exec. Dir.
24 East 95 St., N. Y. 28 EN 9-1484

Northwestern University School of Music Evanston, Illinois

George Howerton, Dean

MME. LOTTE LEHMANN

Eminent concert and operatic soprano

will return to Northwestern University to conduct a series of lecture-demonstrations in Vocal Literature on April 1, 3, 5, 8, 10, and 12, 1957.

Further information available from School of Music Office, Northwestern University, Evanston, Illinois

DePaul UNIVERSITY SCHOOL of MUSIC

SECOND SEMESTER BEGINS FEBRUARY 4

Register Jan. 30 & 31, Feb. 1 & 2

Write, call or visit

The Office of Admissions, DePaul University

64 E. Lake Street, Chicago 1, Illinois

Financial 6-4000

MUSIC CAREERS

PIANO—VOICE—INSTRUMENTAL

Public School Music—Church Music

Opera—Radio—Television

Bachelor and Master Degrees

ST. LOUIS INSTITUTE of MUSIC

7807 Bonhomme Avenue—St. Louis 5, Mo.

A non-profit educational institution of higher learning approved for non-immigrant foreign students and for G.I. Training Institutional Member National Association of Schools of Music.

Lois Banke
Austin, Texas

\$750 WON BY YOUNG TEACHER

Lois Banke, pupil of Dalies Frantz, won First Place in Event Three, Recording Festival of the Guild, "Best Playing Teachers."

Enroll NOW for Spring Tournaments.

National
Piano Teachers

GUILD

Nat'l Hdqtrs: Box 1113, Austin 66, Texas

EDUCATION FOR SUCCESS IN THE MUSICAL PROFESSION

One- and two-year Certificate courses prepare for private studio teaching. Four- and five-year courses lead to Bachelor's and Master's Degrees, and include cultural courses at Downtown Center of University of Chicago. Piano, voice, organ, violin, 'cello, wind instruments, composition, public school music. Faculty of renowned European and American artists. Many opportunities for public recital, solo and group performance. Member of the National Association of Schools of Music. Founded 1895. Splendidly equipped lake-front building in the heart of cultural Chicago. Lake-front dormitory facilities. For catalog, write Arthur Wildman, Musical Director.

SHERWOOD MUSIC SCHOOL

SHERWOOD BUILDING • 1014 S. MICHIGAN AVE. • CHICAGO 5, ILL.

EASTMAN SCHOOL of MUSIC

of The University of Rochester

HOWARD HANSON, Director

ALLEN I. McHOSE, Director of The Summer Session

Training Young Musicians for Professional Careers

Offering undergraduate and graduate programs of study leading to degrees in Applied Music, Composition, History of Music, Theory and Public School Music.

Residence Halls for Men and Women

APPLICATIONS NOW BEING ACCEPTED FOR 1957

For information write

Edward H. Easley, Director of Admissions

EASTMAN SCHOOL OF MUSIC — ROCHESTER 4, N. Y.

PEABODY CONSERVATORY

COLLEGE OF MUSIC
Reginald Stewart, Director

Complete musical training in all branches. Diploma, M. Mus., B. Mus., Teacher's Certificate. Affiliation with Johns Hopkins University, Goucher and Loyola Colleges. Member of the National Association of Schools of Music and of the Middle States Association of Colleges and Secondary Schools. Dormitories.

Registrar, 9 E. Mt. Vernon Place

Baltimore 2, Maryland

MUSIC and ARTS INSTITUTE of SAN FRANCISCO

Bachelor of Music Degree

Free Literature

2622 Jackson, S.F. 15

Ross McKee, Director

LOUIS MOREAU GOTTSCHALK

(Continued from Page 48)

lowed *The Last Hope* is a shade better than most of the salon music then popular. And there are occasional flashes of the old fire—*Souvenir de Porto Rico*, a march of ruthless step beginning in dark mystery; *Pasquinada*, a deliciously impudent lampoon; *The Union*, a grandiose montage of the Civil War shrewdly aimed at an inflamed public and revealing as well where his sympathies lay in the tragic conflict.

Of all his compositions, our favorite is his *Berceuse* (Cradle Song), based on a French lullaby, *Fais dodo, mon bébé*. He played it extensively after his return from a six-year Indian sojourn, and made of it a song, *Slumber On, Baby Dear*.

On January 1, 1863, Gottschalk, recovering from an illness, gave way to seasonal melancholy:

"It is seven o'clock, New Year's Day! Magical epoch, which, when we are children, excites in us a glow of indescribable felicity, and which, as we become old,* brings with it only the remembrance of lost happiness."

Something had just arrived, however, to make his hotel room look a little less bleak. It was a fan-letter from an Indianapolis mother to the *Home Journal* concerning his *Berceuse*. Immensely cheered by it, he recalled how he came to write the *Berceuse* as an expression of gratitude for the recovery of a younger sister. The lady from Indianapolis concludes her effusion—"A good man must he be—the composer of the *Berceuse*."

We would hesitate to inform the lady that uplifting music is not necessarily written by paragons of virtue. Just the same, a simple creature of the Victorian era had sensed a side of Gottschalk's nature seldom mentioned by more learned people since her time. The tendency is to expose his showmanship and cynicism.

But the Gottschalk of the *Berceuse* is he who interrupted his concert in Toronto to go to the immediate aid of a friend in New York, who could not say no to a being in distress, and whose greatest gift at such a time was that of his actual presence. The Lisztian tradition of donating fees to charity was observed whenever possible, and many are the instances of the impulsive largesse. This generosity extended as well to his attitude toward fellow-artists—professional jealousy was foreign to his nature.

The mood of that New Year's Day—a vaguely oppressive feeling of a life mispent—returned some years later while he was visiting an "obscure hole on the coast of the Pacific," Acapulco, now a

*He was then only thirty-three.

BALDWIN-WALLACE

CONSERVATORY OF MUSIC

BEREA, OHIO (suburb of Cleveland)

Affiliated with a first class Liberal Arts College. Four and five year courses leading to degrees. Faculty of Artist Teachers. Send for catalogue or information to:

CECIL W. MUNK, Director, Berea, Ohio

HAROLD BRADLEY

School of Music

Piano, Violin, Theory

Harold Bradley, Principal

Isidor Philipp, Principal Emeritus

Western New York, Niagara Peninsula

21 Falls St., Niagara Falls, N. Y.

Beginners don't need Strads, but their violins-violas-cellos-basses are never "right" unless they're the right SIZE; unless they "speak" easy, "sing" clear, and (AND!) stay in tune. (That's right, stay in tune!) For full details, write the name of this publication above your signature on a post card. Do it now!

VARITONE, INC., 545 5th Ave., N. Y. 17

Pianists

Improve your playing and teaching, with the world's most up-to-date piano methods. Write for a free copy of PIANO TEACHING TODAY. With it you will also be sent complimentary, a master lesson on MUSIC'S MOST UNUSUAL CHORD. Both from the pen of Robert Whitford, Founder-President, International Piano Teachers Association. Robert Whitford Music Education Bureau 3010 N.W. 2nd Ave. Miami 37, Fla.

KNOX COLLEGE

Department of Music
Galesburg, Illinois
Member N. A. S. M.

THOMAS W. WILLIAMS

Chairman

Catalog sent upon request

NORTH PARK COLLEGE

DEPT. OF

MUSIC

DONALD F. OHLSEN

Director

For Free Catalog Write Dept. ET

Foster at Kedzie, Chicago 25 Member NASM

Philadelphia Conservatory of Music

80th Year

MARIA EZERMAN DRAKE, Director

Degree Courses

Piano, Orchestra, Opera, Chorus,

Strings, Composition, Voice, Winds.

214 S. 20th St.

LOcust 7-1877

SHENANDOAH CONSERVATORY OF MUSIC

B.M. in Applied Music
B.M. in Church Music
B. Music Education

Member NASM
Coeducational
Also Junior College

Study piano, organ, woodwinds, strings, voice. Excellent practice equipment and facilities. Church related. Low rates. Scholarships. Day and resident. Accredited. For a catalog write:

Shenandoah College, Box E, Dayton, Virginia

MILLIKIN UNIVERSITY SCHOOL OF MUSIC

DECATUR, ILLINOIS

Offers thorough training in music. Courses leading to degrees of: Bachelor of Music, Bachelor of Music Education, Master of Music, and Master of Music Education.

Member of the National Association Schools of Music

Bulletin sent upon request

HARRY B. WELLIVER, DEAN

popular resort. His pleasure on encountering there an aged compatriot from New Orleans was tempered when the old man asked somewhat testily, "Whatever became of that little prodigy Gottschalk who promised marvelous things, and whose father sent him to Europe in hopes of making a great musician of him? Nobody has heard anything more said about him. What has become of him?" Gottschalk's answer:

"I confess that I found myself a little embarrassed in answering this question. My self-esteem was considerably hurt. I told him the little prodigy was still a pianist, and that without having precisely realized the expectations of his countrymen, he had notwithstanding continued to work at music."

We are taking a kinder view. Gottschalk was a civilized, sentient human being, an artist buffeted by circumstance, of a world tripartite: North America, Europe and Latin America. To each he brought all three, to all he gave himself. His was a meteoric career, a life lived fully in momentous times.

THE END

THAT'S JACKIE GLEASON

(Continued from Page 47)

this plan. Gleason himself, too, will record some of the recitations in the future, and he has composed music for the legend of "Sleeping Beauty."

★ ★ ★

This month's New York Philharmonic-Symphony (Sunday afternoons, CBS-radio) broadcasts find Bernstein in a thoroughly qualified niche, along with fellow-composer Igor Stravinsky, as guest conductor. Bernstein doubles as pianist in Ravel's Piano Concerto in G major (Jan. 6), supports Isaac Stern in Prokofiev's Second Violin Concerto (Jan. 20), and offers his own new "Candide" Overture (Jan. 27), while Stravinsky conducts a program of his own works (Jan. 13)—"Fireworks," "The Rite of Spring," and "Persephone," which features Vera Zorina as narrator, tenor Richard Robinson, and the Westminster Choir.

The long-awaited American premiere of Prokofiev's opera "War and Peace" is scheduled for Sunday afternoon, Jan. 3 by the NBC Television Opera Theatre, while in their usual spots on Monday evenings again the "Telephone Hour" (NBC-radio) will present distinguished soloists like Zino Francescatti (Jan. 7), George London (Jan. 14), Brian Sullivan (Jan. 21), and Grant Johannesen (Jan. 28).

THE END

BOSTON UNIVERSITY COLLEGE of MUSIC

A Division of the

School of Fine and Applied Arts

Courses in all branches of music and music education leading to the degrees, B.Mus., M.Mus., D.Mus.A.

In conjunction with the Graduate School, M.A. and Ph.D.

In conjunction with the School of Education, M.Ed. and D.Ed.

Eminent Faculty Includes:

George Bornoff
Alexander Borovsky
Rafael Bronstein
Lee Chrisman
George Faxon
Arthur Fiedler
Karl Geiringer
Julius Herford
Allan Lannom
David Blair McClosky
Harriet Nordholm
Emanuel Ondricek
Gardner Read
Jules Wolfers

and 70 other distinguished artists, musicians and educators.

For catalog write:

Robert A. Choate, Dean

25 Blagden Street, Boston 16, Mass.

Before you decide—

CHECK THE

CONSERVATORY OF MUSIC

SPECIALIZED ORCHESTRA TRAINING: Boston Symphony's concertmaster Richard Burgin trains the NEC Orchestra. Graduates are found in the major symphonies throughout the country.

NEC GRADUATES have been engaged annually since 1890 by the Metropolitan Opera Company, Eleanor Steber, Mildred Miller, and Rosalind Elias are NEC alumnae now at the Met. Others are at N. Y. City Center, abroad, and with the New England Opera Theatre under Boris Goldovsky.

DIRECTORS AND SUPERVISORS OF MUSIC— these are the positions held by our Music Education graduates; they are trained to be leaders and to excel as teachers.

THE NEW ENGLAND CONSERVATORY is an accredited college of music which grants the degrees of Bachelor and Master of Music.

HARRISON KELLER, President

FOR ILLUSTRATED CATALOG, mail coupon

Dean Chester W. Williams Room 13
NEW ENGLAND CONSERVATORY OF MUSIC
290 Huntington Avenue, Boston 15, Mass.

Please send me the college catalog. I am interested in the Bachelor's ☐ Master's ☐ Popular Music ☐ course for the year.

Name

Address

City, State

Oberlin Conservatory OF MUSIC

Dedicated to the Superior Training of American Talent

Intensive professional study of MUSIC, balanced with a liberal arts program in America's first coeducational college. Dormitories. Concert series by guest and Oberlin artists. Excellent practice facilities. Faculty of 55 eminent musicians.

Member National Association of Schools of Music

Write for:

- Conservatory catalog describing degrees awarded
- Bulletin on admission and audition procedures
- Calendar of music events of the current year
- Programs of concerts, recitals given during past season

Director of Admissions, Oberlin College

Box 517, Oberlin, Ohio

AMERICAN CONSERVATORY OF MUSIC—CHICAGO

70th year. Faculty of 130 artist teachers
Courses in All Branches of Music Leading to B.M. and M.M. Degrees
Member of National Association of Schools of Music
Send for a free catalog—address: John R. Hattstaedt, Pres., Fine Arts Bldg., Chicago

BUTLER UNIVERSITY JORDAN COLLEGE OF MUSIC

A rich tradition, a progressive philosophy, an outstanding faculty, complete accreditation. Baccalaureate degrees in Dance, Drama, Music, Music Education, Radio.
Write for catalogue and desired information
JORDAN COLLEGE OF MUSIC (Box E), 1204 North Delaware Street
Indianapolis 2, Indiana

Manhattan School of Music

BACHELOR and MASTER of MUSIC DEGREES

catalog sent on request
238 East 105th Street, New York 29, N. Y.

LONG ISLAND INSTITUTE OF MUSIC

Approved by New York State Dept. of Education

Dr. Edward B. Hornowski, Director

MASTER COURSES

Violin by Mishel Piastro
Piano by Leopold Mittman

For information call or write to Registrar

78-39 Parsons Blvd., Flushing, New York

RE 9-7419

OL 8-9882

AMERICAN SCHOOL MUSIC

(Continued from Page 23)

vitality of musical experiences. Music was chosen, and indeed often composed—or perhaps better, manufactured—simply for the sake of teaching the fundamentals in the predetermined order. It tended to be uninspiring and artistically worthless.

The plan never gave good results. Few children learned to read music. Many of them developed a lasting antipathy to music. As an agency for building a musical culture, and for making music a lasting influence in many lives, it was clearly a failure.

Recently there has been a strong reaction against such procedures. It is believed that children should be made aware of the relationship of music to many aspects of living, that they should be encouraged to sing freely, to engage in dramatizations, rhythmic activities, and dancing, that they should have opportunities to play simple instruments and to experiment with standard instruments, that they should be helped to create music for themselves.

Clearly all this amounts to a great extension of scope, and so far it counts on the positive side. But on the negative side there has been a tendency to ignore serious, organized music study—to ignore sequence, that is to say. Many music educators, in their laudable enthusiasm for rich, varied, stimulating experience, have tended to overlook the importance of substantial and genuine musical development.

School music has now reached a level of maturity where the claims of both scope and sequence can receive a balanced and judicious recognition. What does this mean in practice? The question is far too large for any complete answer here; but I will venture to point out three essential considerations.

A. If music is to play an enduring and constructive rôle in the life of any individual, he must grow musically. Certainly he must enjoy music, and deal constantly with music of intrinsic worth and appeal. Certainly he must engage in manifold attractive musical activities and experiences, and be made aware of the relation of music to manifold aspects of living. But also he must have a growing musical competence and insight, for otherwise music will come to seem trivial and childish to him as he becomes older. Thus school music cannot achieve its central aim if it consists largely of "fun and games." A serious development of musicianship is essential.

B. A concentration on music reading as a tool skill is a falsification. The thing to aim at is musicianship, which is an altogether broader concept. Musicianship is a comprehension of and a

sensitivity to the expressive content of music itself. An emphasis on musicianship is the very core of all sound music teaching. Musicianship is the only true basis both of reading ability, and of performance; for musical performance should always mean the translation of musical insights into sound, and not the acrobatic manipulation of some instrument.

C. The way to develop musicianship is by coming to understand the content of music of artistic worth, not by studying isolated fundamentals laid out in some inevitably arbitrary sequential order. Children should be helped to understand something of the musical content of the songs they sing and the pieces they play. How much they understand must, of course, depend on their maturity. But if this plan is followed for twelve formative years, they are likely to come out with a genuine musical competence and insight—a genuine musicianship.

Here we have a reconciliation of the claims of scope and sequence. For musicianship—i.e. a grasp of the constituent elements of music—develops as an enrichment, enhancement, and deepening of musical experiences and activities that are both varied and intrinsically valuable.

4. We must provide musical experiences that are consistently of high artistic worth. This is essential. It has been stressed by President Schuman in his reprinted address, and by Professor Gehrken in his admirable summary of fifty years of music education ("Five Decades of Music Education," Education, vol. 76, no. 7, March 1956).

Professor Gehrken has suggested that, in recent years, there has been a falling off of the excellence of the music used in our schools. If so, it is a grievous fault. The belief that music for children and young people can properly be inferior is hard to understand. Yet inferior music has certainly been far too widely tolerated, for instance in the effort to teach reading in the elementary school, and also in secondary-school performing organizations.

Nothing could be more disastrous, or more certain to frustrate our basic aim. Our purpose, to repeat, is to open up the rich resources of the musical art as a lifelong resource, individual, social, and spiritual. For this by far the strongest influence we have is the ineffable yet potent appeal of music of high excellence, presented in such a way that its beauties are appreciated, understood, and impressively realized. Such music has a living power of its own, and the highest function of any teacher, in the schools or elsewhere, is to open the way to making that power effective.

In closing I would like to comment

WHERE SHALL I GO TO STUDY?

RICHARD McCLANAHAN

Teacher of Piano

Matthay exponent, formerly his representative. Private lessons, technic courses; available as visiting lecture-recitalist, or critic-teacher. Six-Day Piano Seminars
801 Steinway Bldg., 113 W. 57th St., N.Y.C.

EDWIN HUGHES

PIANISTS PREPARED FOR PUBLIC PERFORMANCE AND FOR COLLEGE, UNIVERSITY AND CONSERVATORY TEACHING POSITIONS
117 East 79th St., New York, N. Y.

HELEN ANDERSON

"Teacher of Successful Pianists"
Master's Technique—Tone—Interpretation
Special Courses: Harmony, Improvisation
166 W. 72nd St., N. Y. C. Tel. Sc 4-8385

Mme. Giovanna Viola Hull (Desmond)

Teacher of singing—European trained
"Bel Canto"
Voice culture—diction—coaching
Phone: Trafalgar 7-8230
608 West End Ave. New York City

CRYSTAL WATERS

Teacher of Singing

Popular Songs and Classics
TV—Radio—Stage Concert
105 East 54th St., New York 22, N.Y.
Studio re-opens October 1

LEOPOLD WOLFSOHN

Pianist, Teacher, Composer

Teacher of Aaron Copland, Elie Siegmeister and many artists and teachers.
BEGINNING TO ARTISTIC FINISH
Hotel Ansonia, B'way at 73rd St., New York City

WILLIAM FICHANDLER

Pianist, Teacher

314 West 75th St., New York, Su-7-3775
Compositions published by G. Schirmer
Theodore Presser,
Belwin, Inc., and Chappell & Co.

ERNESTO BERUMEN

CONCERT PIANIST AND PEDAGOGUE

teaching in New York City.
Students given opportunity for public appearances.
For information write:
150 Greenway Terrace, Forest Hills
75, L.I., New York

GEORGE FORGE

Honolulu, Hawaii

Piano Organ

Teacher of Specialized Techniques for beginning students of all ages. Classics, Art of Modern Improvisation and Musical Therapy for the Retarded.
P. O. Box 2474 Tel. 998291

MARY BOXALL BOYD

Pupil of Leschetizky and Artur Schnabel
"Pianist and teacher of renown"—ETUDE music magazine
Now teaching at Nola Studios, Steinway Hall
113 W. 57th St. New York City
44 Nassau Street Princeton, N. J.

EVANGELINE LEHMAN, Mus. Doc.

Teacher of Singing.

Specialist in Proper Breathing
Creative Vocal Exercises for individual needs.
Coach in Classic, Opera, Oratorio,
Secular and Modern Repertoire
(no charge for auditions)

STUDIOS:

167 Elmhurst, Detroit 3, Mich. Phone: To 5-8413
4344 Harvard Blvd. Toledo 14, O. Phone: Wa:2594

HARRY EULER TREIBER: Mus. D.

Voice Building

Pupil of the late Wm. L. Whitney
(Vannucini Method)

Studio 509: 270 Huntington Ave., Boston, Mass.

LUCIUS DUNCAN

VIOLINIST

Lo 7-0723 104 N. Mole St., Phila. 2, Pa.

ISABEL HUTCHESON

Refresher Course for Piano Teachers:
Modern Piano Technic: Coaching Concert Pianists:
Group Work: For further information address
Studio 202, 1005½ Elm St., Dallas, Texas

EDNA GUNNAR PETERSON

Concert Pianist—Artist Teacher

17447 Castellammare Pacific Palisades, Calif.
Gladstone 4-1803

MAE GILBERT REESE

PIANIST

Specialized training for teachers and concert artists

857 S. Rimpau Blvd., Los Angeles 5, Cal.
We 4-4272

HAROLD HURLBUT

Has taught singers of METROPOLITAN Opera, Chicago and San Francisco Operas, stage, screen, radio, television, including
NADINE CONNER, HOWARD KEEL, Evelyn Herbert, Henry Cordy and many others.

2150 N. Beachwood Dr., Hollywood, Cal.

ALFRED TROEMEL

Teacher of violin

Leopold Auer's Great Secret: Tone, technic, artistry bound together. 6 years with Auer.
Res. Studio, 336 E. 71, New York 21, N. Y.
Faculty member, Manhattan School of Music
Teacher of "brilliant" violinist Walter Brewster

ANNA THE SYDNEYS DAVID

Voice Teachers

Unmask the mystery

Develop the Bell of the Voice

Sing with the Ease of Speech

Diction, languages, stage deportment

All phases of theatre and vocal technique

8 West 13th St. (near Fifth Ave.)

Chelsea 2-3390 • New York, N. Y.

DE 2-9106 Boston, Mass.

HAZEL GRIGGS

Pianist

Beginners to Young Artists

Teacher's Workshops

522 Steinway Hall SC 3-6085

113 West 57th Street, New York 19, N. Y.

SEND FOR Free Record

START SPEAKING FRENCH OR SPANISH ALMOST OVERNIGHT!

HERE'S the easiest way to learn FRENCH, SPANISH, Russian, German, Italian, Japanese or Brazilian. Listen to FREE 2-sided non-breakable record. Let your eyes follow words in FREE sample lesson. Almost at once you'll be chatting in a new language with a perfect accent! That's all you hear! No dull, tedious work. Just listen—imitate! It's that easy! Offer may end soon. Rush \$5 to help cover cost of special packaging, shipping. State language you want. We'll also send free information on full Cortina course. No obligation. **CORTINA ACADEMY**, Dept. 251, 136 W. 52nd St., New York 19

PIANO TUNING PAYS

Learn this Independent Profession AT HOME

Our patented **TONOMETER** simplifies learning and assures accuracy, with or without knowledge of music. Action Model and tools furnished. Diploma granted. Great shortage of tuners makes this a **PROFITABLE** and **UN-CROWDED** field. 56th year. G. I. APPROVED. Write for free booklet. **NILES BRYANT SCHOOL**, 3731 Stockton Blvd., Dept. A, Sacramento 20, California

ACCORDIONS ETC. FREE ETC. CATALOG

KING SIZE DISCOUNTS TO 80%. Convince yourself. SPECIAL—Metronomes, \$7. Music Stands, \$2. Retail at wholesale prices. All musical merchandise.

JAY STEMMERMAN
8932 88th St., Woodhaven 21, N. J.

TO AUTHORS seeking a publisher

If you are looking for a publisher, send for our free, illustrated booklet titled *To the Author in Search of a Publisher*. It tells how we can publish, promote and distribute your book, as we have done for hundreds of other writers. All subjects considered. New authors welcomed. Write today for Booklet E.T. It's free.

VANTAGE PRESS, Inc., 120 W. 31 St., N. Y. 1
In Calif.: 6253 Hollywood Blvd., Hollywood 28

TRAIN Your VOICE!

RESULTS GUARANTEED

STRENGTHEN your voice this tested, scientific way. You may now be able to improve the POWER of your speaking and singing voice... in the privacy of your own room. Self-training lessons, mostly silent. No music required. Write today for *Scopus Voice*, a great booklet! How to Develop a Successful Voice. It's absolutely FREE. You must state your age. Booklet mailed postpaid in plain wrapper. No salesman's call. JUST SEND YOUR NAME AND AGE RIGHT NOW!

FREE BOOK

PURE VOICE INSTITUTE, 210 South Clinton St., Dept. ET-100 Chicago 8, Ill.

all-strings

A Basic Method by George Best
Full Score FREE to string teachers on request
VARITONE, INC., 545 5th Ave., N. Y. 17

briefly on what seem to be the two outstanding weaknesses of American music education, judged by its outcomes. The first is the inveterate prejudice against what is called "classical music." The second is the lack of intelligent, instructed musicianship, which, on the whole, I prefer to call musical understanding. Both weaknesses militate against the rich and continuing use of music as a resource for better living. Neither can be cured by magic panaceas or clever devices. Young people cannot be converted wholesale to "classical music" by a conventional course in "appreciation;" nor can they acquire an intelligent and sensitive musicianship from a high school course in theory. But I believe that there is a hopeful, even assured, cure. It consists of a vital program of musical experiences and learnings, rich and varied yet sequential, beginning at an early age, proceeding in a musically stimulating environment, and bringing children and young people into convincing contact with the richest treasures of the art.

THE END

A MADRIGAL GROUP IS FUN!

(Continued from Page 21)

used. Perhaps pointing out what to avoid in the selection of material is wiser than suggesting what to look for. Numbers which require great sonority of sound such as music from the Russian school are not effective. Numbers with much humming accompaniment do not sound. Music with a wide division of parts should be avoided. Though accompanied numbers are suitable, students in madrigal groups always seem to prefer a cappella numbers. Selecting one singer with enough pianistic background to double on piano is preferable to assigning a pianist to the group.

Because madrigal singing had its beginning in the atmosphere of the Elizabethan home, one should be true to the tradition of madrigal singing and avoid the kinds of compositions which destroy the intimate relationship between performer and listener. How does one ascertain this quality? Measuring such an intangible is difficult, but the instructor quickly learns to discriminate through experience with a small group which music is right and which is not right. And finally probably the most important secret of a successful performance by a madrigal group is that the singers must convey to their audience the conviction that they are performing for their own enjoyment. They must be uninhibited and free. They must have fun!

How is musical leadership for a small group achieved? Musical leadership may be achieved in at least three ways.

The director may conduct, standing in front of the group. He may lead by singing in the group. He may assign leadership to students. Assigning leadership to students is the plan most gratifying to the director, student leaders, and members of the ensemble. How does the director select a student leader? Early in the fall, after the director has taught a group long enough to know his students and for them to know each other, he should assign them two numbers of contrasting style to be learned. Tryouts, permitting those who are interested in attempting to lead the group from within as they sing, should be held. A secret ballot among the participants will determine the leadership, for students invariably recognize those qualities that constitute leadership. The selection of two leaders divides responsibility; gives two students, often future music teachers, fine experience; and provides for a substitute in the event of illness at the time of a performance, since both leaders learn all numbers.

How should a madrigal group be organized for maximum development of the students as well as for their maximum assistance to the director? A president can assist by calling the group to order, giving announcements, and serving as the head of the group when the director is not present, whether in rehearsal or performance. A secretary can take complete charge of attendance; and a librarian can be responsible for the library and for distribution, collection, and care of music. Student leaders should be trained so that after a new selection has been presented to the group and interpreted by the director, they can carry on.

What are some of the values to be derived from participation in a madrigal group? Washington-Lee High School students have answered this question. They say that from small ensemble experience they are gaining increased knowledge of music; emotional growth; an appreciation of the importance of hard work; experience in budgeting time; self-discipline; ability to assume responsibility individually and as a group; preparation for living and working together; a feeling of security, of belonging in a large school; preparation for leadership; a sense of accomplishment; development of poise and stage presence; an outlet for talent; pleasure in bringing joy to others; and lasting friendships. Their director agrees with all of these ideas. Furthermore, she finds that work with a small ensemble of intensely interested, highly motivated students who appreciate not only the opportunity of more specialized learning but also the opportunity for service in the community is a rich experience. For both student and director, a madrigal group is fun! THE END

CLASSIFIED ADS

HARMONY, Composition, Orchestration, Musical Theory. Private or Correspondence Instruction. Manuscripts revised and corrected. Music arranged. Frank S. Butler, 32-46 107 St., East Elmhurst 69, N. Y.

LEARN PIANO TUNING—Simplified, authentic instruction \$4.00—Literature free. Prof. Ross, 456 Beecher St., Elmira, N. Y.

WRITE SONGS: Read "Songwriter's Review" Magazine, 1650-ET Broadway, New York 19, 15¢ copy; \$2.00 year. (Est. 1946).

SWING PIANO—BY MAIL. 30 self-teaching lessons \$3. Samples. Over 50 publications. Phil Bostom Publications, P.O. Box 1402, Omaha 8, Nebraska.

LEARN PIANO TUNING AT HOME. Course by Dr. Wm. Braid White, world's leading piano technician and teacher. Write Karl Bartenbach, 1001A Wells St., Lafayette, Ind.

FREE MAIL-ORDER CATALOG: Hundreds of self-instructive books for musicians from jazz to symphony. Walter Stuart Music Inc., 421-B Chestnut St., Union, N. J.

SACRIFICING 200 ACCORDIONS—ALL KINDS. Discounts to 70%. Free catalog. Clarinettes or other musical instruments secured. Discount House, 8932 88 St., Woodhaven 21, New York, VI 7-0866.

BACK POPULAR SHEET MUSIC TO 1850. Catalog 15¢. Classics exchanged for popular. Fox's, E3151 High, Denver 5, Colorado.

OLD VIOLINS AND OTHER INSTRUMENTS. Repairing. Supplies. Eaken, 310 E. Washington St., Chambersburg, Pa.

TIPIANO. The Touch System of Playing the Piano. The Powell Piano Mask blocks the sight of the keyboard but permits sight of the music. Play like the artists—by the exclusive senses of touch and hearing. Effectively aids hand independence, ear-training, sight reading, memorizing. One piano mask with manual of instruction and original exercises. Send \$2. Address John E. Gutner, 1001 Churchill Ave., Utica, N. Y.

GROTHIAN-STEINWEG PIANOS, internationally acclaimed "The World's Finest," imported from Germany. Write **HOLSTAD MUSIC HOUSE**, 337 Oak Grove, Minneapolis, Minn.

PIANO TUNING COURSE—Complete self-instruction lessons. Also teaches you piano regulating, repairing and other servicing operations. Wonderful illustrations. Full price only \$4.95 postpaid—or c.o.d. plus postage. Satisfaction guaranteed or refund. Nelson Company, 210 S. Clinton, Dept. AT-100, Chicago 6, Ill.

PLAY ALL THE LATEST POPULAR PIANO SHEET MUSIC at sight, professional style. \$1.00. Walter Kazaks, 234 E. 58th St., New York 22.

ACCORDIONS—Direct from importer—save 50% and more! Free trial. Lifetime guarantee. Trades accepted. Free Catalog. Write Accordion Manufacturers Outlet, Dept. 126EU, 2003 Chicago, Chicago 22, Illinois.

HAND BUILDING EXERCISES FOR PIANISTS by Weldon Carter. Teachers, concert pianists, advanced students. A better technic with 20 minutes daily practice. Send \$1.00 for copy to Washington Musical Institute, 1730 Sixteenth Street, N.W., Washington, D.C.

MODERN INDIVIDUALIZED PIANO or organ taught by tape recording and correspondence. Write for information: **GEORGE FORGE NATIONAL CORRESPONDENCE COURSE**, Box 56, ETUDE Magazine, Bryn Mawr, Pa. (George Forge is the author of the copyrighted text "The Law of Chord Construction.")

SCIENTIFIC SIGHT READING guarantees immediate sight reading improvement—36 pages—\$1—Morong, Box 21, Brooklyn 25, New York.

FOR SALE. Rare recordings, free lists. Collections bought. E. Hirschmann, 100 Duncan Ave., Jersey City, New Jersey.

RECORDERS (Wood Flutes). Ideal for home, school, club—easy to learn. Free catalog. The Recorder Shop, 309 W. Fourth, Los Angeles 13, Calif.

LEARN WHILE ASLEEP! Method university-proved. Results guaranteed. Details free. Research Association, Box 610, Omaha.

HULL'S SUPPLY HOUSE. Importers and Jobbers. Stringed instruments, supplies, violin makers' tools and material. Fine repairing. 33 years' experience. John S. Hull, Violin Maker, Fort Hunter, New York.

PIANO TEACHERS—Sell all music to your students. We supply teaching music wholesale (50% of retail price). Write for free list. **STUART MUSIC INC.**, 421-B Chestnut St., Union, N. J.

TEACHERS, PIANISTS, BEGINNERS! Don't waste time! Learn professional piano secrets now. World's most amazing popular music system. Free Literature. Ernest Weidner System, 423 E. 7th St., Boston 27, Mass.

FOR SALE: Hook-Hastings two manual used pipe organ. First Methodist Church, Wilson, N.C.

CHRISTIANS. Your Musical repertoire is not complete, without these two great, "Happy Heart" Songs, "I Want You to Come" and "Miracles of Jesus." At your favorite music counter, or send one dollar, receive both copies, postpaid. The "Wright" Music, 2213 Christine St., Wayne, Michigan.

VIOLINS FOR SALE—New and old instruments from \$35 to \$100. Each of outstanding tonal quality. Violins repaired or rebuilt for tone improvement. Ralph Coss, Harvard, Ill.

WANTED—Mrs. Virgil Method—Red Book—Vol. I., Arline Marohn, 188 Brompton Road, Garden City, N. Y.

Any intelligent person who is handy with tools can make a beautiful violin from one of our complete kits. Free brochure. Premier Music, 309 W. Fourth St., Los Angeles 13, Calif.

FOR SALE: 50 years of the ETUDE in excellent condition 1907-1956, Harold Brown, Athol, Mass.

ROCKET RECORD MFG. CO., ANNOUNCES RELEASE OF A SPLENDID SEMI-CLASSIC PIANO NUMBER. INTO THE INFINITE (in F Minor) **THE SONATA IMMORTAL**, BY C. ISABEL MAYER. COMPANION NUMBER, **ROMANZA ANDALUZA**, by SARATE, Violin concerto, Artist George Cochran, formerly with Portland Symphony. #9466 Introductory price \$1.25 postpaid. Also new songs by new writers a specialty. New material desired. Rocket Record Mfg. Co., Box 3896, Portland 8, Oregon.

REVOLUTIONARY METHOD! "HOW TO HELP CHILDREN LEARN MUSIC" (HARPER & BROS., \$3.50). Classes and Materials now available. Write: **CONE-ROYT MUSIC LEARNING AIDS**, Studio 866, Carnegie Hall, New York 19.

CUSTOM-BUILT HARPSICHORDS, VIRGINALS & CLAVICHORDS from \$500 delivered in U.S.A. Illustrated catalogue air mailed on request. The John Paul Company, 39 Grove Road, Eastbourne, England.

NEW PIANO MUTE LETS YOU PRACTICE DAY OR NIGHT WITHOUT DISTURBING OTHERS, mutes piano about 85%. Easily attached or detached without harming mechanism. State upright, grand, or spinet! Sold only on money back guarantee. Send \$5 for mute and full instructions. Richard Mayo, Dept. 004, 2827 S. Darien St., Philadelphia, Pa.

ATTENTION, SINGERS! ACCOMPANIMENTS RECORDED TO ORDER, or L.P. ALBUM. Also, your tape material transferred to records. **ESQUIRE RECORDS**, 690 Washington St., Brookline, Mass.

BARGAIN OFFER. We have too much piano, vocal, choral, and violin music—all unused. Send \$1 for each "grab-bag" (at least \$5 retail value) wanted. Menchey Music, Hanover, Pa.

SHAPE NOTES, WHITE SPIRITUALS

(Continued from Page 15)

to sing plain diatonic tunes at sight was concerned, Little's system worked wonders—and still does. No one who has experienced the amazing virtuosity of Southern shape note singers, trained in a method essentially identical to Little's, can possibly doubt this. In fact, the shape note idea is infinitely superior, for this sort of music, to the Tonic Sol-Fa system so widely used in the British Isles, where most public school music is printed in both regular and Sol-Fa notation. Nevertheless, shape notes were flatly rejected by those who shaped the patterns of American music education early in the 19th century.

The reasons why the shape note idea was spurned in the big cities had nothing to do with its value as a teaching aid. They had to do with the kind of music with which shape notes happened to be linked. The fact that the shape note system was identified, from the moment of its first appearance, with music in a unique New England idiom but then under heavy attack as uncouth, undignified, illiterate, and cheap, apparently blinded urban teachers to its usefulness. The prejudiced attitude of sophisticated musicians was admirably set forth in the preface to "David's Harp" (Baltimore, 1813), an otherwise undistinguished tune book probably compiled by John Cole:

The good old notes, as well as the good old style are here united; indeed these will always be found hand in hand—and it is a pleasing reflection to the lovers of good music, that the new-fangled block-headed notes and the music which is printed with them, are in general of a piece; so that they are spared the pain of torturing their eyes in looking for pearls among the rubbish.

Or, in Thomas Hastings' scornful words, written in 1835:

Little and Smith, we regret to say, are names which must stand in musical history closely connected with wholesale quantities of "dunce notes." Probably no other book in the country had ever such an amount of purchasers as theirs; or did so much in the day of it to hinder the progress of taste.

Obviously, "block-headed notes" and "dunce notes" were beneath contempt. They were never admitted to American classrooms.

Although the editor of "David's Harp" rejoiced in 1813 to see that "both [shape] notes and [New England] music are dying a natural death"—a singularly erroneous observation—quite a

few respectable singing masters had picked up Little's idea by then. The best known convert to the shape note cause was the cantankerous Andrew Law, who printed the fourth edition of his "Art of Singing" (Cambridge, 1803) "upon a new plan" which consisted of the use of Little's shapes (with the note heads for fa and la interchanged) and the omission of staff lines. Other tune books antedating "David's Harp" inspired by "The Easy Instructor" included J. J. Husband's edition of the Andrew Adgate "Philadelphia Harmony" (Philadelphia, 1807) and Charles Woodward's "Ecclesia Harmonia" (Philadelphia, 1807), both using the shape note idea but different shapes, and a long series of bald piracies by John Wyeth, editor and printer of the Harrisburg newspaper *The Oracle of Dauphin* beginning with Wyeth's own "Repository of Sacred Music" (Harrisburg, 1810) and Joseph Doll's "Liechter Unterricht" (Harrisburg, 1810), a German-language plagiarism.

(To be continued next month)

CHAPTER MEETING

(Continued from Page 53)

would be too much of a good thing.

PENTECOST: The last verse is introduced by a short, brilliant modulation into a higher key.

WHITEBEARD: Another theatrical device, the "Rossini crescendo." But you have missed the most important point of all.

(PENTECOST, ADVENT and TALLIS scratch their heads.)

ADVENT: There's certainly nothing remarkable about the tune itself. It's *Adeste Fideles*, which at Christmas you can't stir ten feet without hearing on a juke-box.

WHITEBEARD: Right! And now let me give you another sailors' analogy. When a rope gets heavy wear, running through a block, for instance, we turn it end-for-end so the little-used portion can do the hard work. We call this "freshening the nip." Now the only reason for embellishing a hymn-tune is to freshen the nip, when we feel our congregation is tired of the standard version. If they are singing an unfamiliar hymn the introduction of fancy variations will only confuse and irritate them. Tony, how often have you been using free accompaniments?

ADVENT: Er—well, I guess, in just about every hymn we sing.

WHITEBEARD: Get out of the descant business for a while, unless it's a tune your people can sing under water.

TALLIS: I still ask: Are we to uphold the highest musical standards, or aren't we?

WHITEBEARD: Certainly we are. But let's not confuse ourselves as to what we mean by "musical standards." These standards are not some abstraction which can be measured by a platinum yardstick kept in the Bureau of Weights and Measures. They are a constantly evolving thing, reflecting the taste and temper of the age. The nineteenth century, which found Mozart vapid and old-fashioned, thought highly of Jean Nepomuk Hummel. Nowadays it is the other way around. Often musicians who talk about musical standards are merely indulging some favorite hobby, such as unaccompanied Russian liturgical music.

TALLIS (*Stiffly*): I haven't had any complaints.

WHITEBEARD: That is because your music committee has formed the erroneous idea that you are a delicate, sensitive artist who must be handled gingerly. They asked me to speak to you about the matter. I have now done so.

TALLIS: Well, it just so happens that the Russian liturgy includes some of the greatest masterpieces ever written.

WHITEBEARD: Everybody knows that; but it also happens that enough is as good as a feast. You will recall that they recently undertook an extensive rebuilding of your installation in the hope that when it was finished you would condescend to play the thing once in a while. And what did they get the next Sunday? Russian church music, sung a cappella!

(PENTECOST and ADVENT are amused; TALLIS glowers.)

TALLIS: Well, it's easy for you to talk. You've got the ideal set-up. You say yourself that if you asked for the moon your music committee would merely inquire whether you wanted it full or in the first quarter. You've forgotten what it is to work with crotchety people.

WHITEBEARD: Oh, I have, have I? You young rascal, I was arguing with music committees before you were born. I got my way by making them think they were getting theirs. In case of a difference of opinion I never dismissed the possibility that I might be mistaken, rather than that the other fellow was a congenital idiot. You would be surprised how often people resent being taken for idiots.

PENTECOST: (*In oratorical tones*) Colleagues, I withdraw the resolution submitted earlier at this meeting. In its place I wish to introduce a resolution of appreciation for that wise counselor, valued mentor, trusty friend, the venerable Ancient—

WHITEBEARD: (*Hastily rapping his gavel*) I declare the meeting adjourned. The Junior Fellows may serve the refreshments.

THE END

etude—january 1957

The things that money can't buy come into your home with a Steinway

What is a piano's most precious value? Concert artists consider the Steinway's purity of tone and sensitive action the qualities most needed to capture audiences. And the Steinway's role at home, in this age of automation, reaches even beyond. The child, under the Steinway's gentle authority, develops confidence and the will to work and rise above push-button ease. The Steinway stresses, in an era of surplus, the values money can't buy—and the values money *can*. This 'standard piano of the world' has rugged construction that resists depreciation, and the Steinway over the years is actually the most economical of pianos.

 Steinway
THE INSTRUMENT OF THE IMMORTALS

Steinway, the choice of great artists . . . JACOB LATEINER (at piano), Casadesu, Cleveland Orchestra, Deering, Firkusny, Heifetz, Schatzkammer, Philippa Duke Schuyler, Szell, etc. . . . nearly all of the nation's leading orchestras, radio-TV stations.

Our booklet, "How to Choose Your Piano," will be sent free if you write Steinway & Sons, 45-02 Ditmars Blvd., Long Island City 5, N. Y.

Your Steinway dealer is a piano authority. Ask him "What makes the Steinway superior?" He will demonstrate differences on one of six Verticals, like the traditional Hepplewhite above. Liberal terms can be arranged.

SO MUCH
*in one
package*

NOWHERE ELSE can a young person get so much as at BOB JONES UNIVERSITY

In addition to the

**High academic standards,
Strong and well-balanced
educational program, and
Cultural opportunities,**

the

"world's most unusual university"

affords a

**Spiritual atmosphere, an
Evangelistic emphasis, and a
Sensible and scriptural philosophy
of life.**

**All-new, post-war plant with magnificent
buildings and equipment located in the
delightful year-round climate of the
healthful Piedmont area of South Carolina.**

**BOB JONES
UNIVERSITY**

Greenville, South Carolina

Music, speech, and art without additional cost above regular academic tuition.

Academy and seventh and eighth grades in connection.