

National Gallery of Art Washington, D. C.

TENTH AMERICAN MUSIC FESTIVAL

Under the direction of Richard Bales

Sunday Evenings

April 26 through June 7

1953

AT EIGHT O'CLOCK

IN THE WEST GARDEN COURT

These concerts are broadcast by the Continental Network, originating with Station WCFM, through the courtesy of Local 161 of the American Federation of Musicians.

524th Concert

Sunday, April 26, 1953, 8:00 P.M.

NATIONAL GALLERY ORCHESTRA

RICHARD BALES, Conductor

DONALD WAXMAN Second Overture (1951)
(First performance)

STANLEY JENKS (?) "A Chant for Washington's Funeral", on "Mount Vernon—1799" (Arr. Quinto Maganini)

Introduction—The Army in Motion—General Orders—Acclamation of the Americans—Drums Beat "To Arms"—Washington's March at the Battle of Trenton—The Army Crossing the Delaware—Ardor of the Americans at Landing—Trumpets Sound the Charge—The Attack—The Hessians Begging Quarter—The Flight Renewed—General Confusion. The Hessians Surrender Themselves Prisoners of War—Grief of the Americans for the Loss of Their Comrades Killed in the Engagement. Yankee Doodle—Quickstep—Trumpets of Victory. General Rejoicing.

INTERMISSION

Charles Ives Symphony No. 1 in D Minor (1897-98)

Allegro Adagio molto Vivace Allegro molto

(First performance)

The orchestral music for this occasion is provided by the cooperation of Local 161 of the American Federation of Musicians, through a grant from the Music Performance Trust Fund of the Recording Industry. The Music Performance Trust Fund is an extension of a program of public service originated by the Recording and Transcription Fund of the American Federation of Musicians, James C. Petrillo, President.

525th Concert

Sunday, May 3, 1953, 8:00 P.M.

The A. W. Mellon Concerts

NATIONAL GALLERY ORCHESTRA

RICHARD BALES, Conductor

SOLOIST

George Wargo, Viola

RICHARD BALES Three Songs of Early America (1946) William Billings			
Mark Fax Music on a Happy Theme (1949) (First performance)			
HERBERT E. McMahan "Mourning Music", for Viola and Strings, In Memoriam: King George VI of England, Opus 24, No. 3 (1952) Sostenuto Animato Chorale: "Christ lag in Todesbanden" (First performance)			
Douglas Moore "Farm Journal", Suite for Chamber Orchestra (1947) Up Early Sunday Clothes Lamplight Harvest Song			
Intermission			
Walter Spencer Huffman Concerto for Viola and Orchestra (1953) Moderate Slow Moderate (First performance)			
JOHN PHILIP SOUSA "The Glory of the Yankee Navy" (1909)			

526th Concert

Sunday, May 10, 1953, 8:00 P.M.

The A. W. Mellon Concerts

JOHN KIRKPATRICK, Pianist

Charles Ives Sonata No. 2 (1904-15), "Concord, Mass., 1840-60"		
 an attempt to present one person's impression of the spirit of transcendentalism. Emerson (1909-12) a composite picture" Hawthorne (1910-11) an extended fragment trying to suggest some of his wilder, fantastical adventures into the half-child-like, half-fairy-like phantasmal realms" The Alcotts (1904-15) a sketch" Thoreau (1915) an autumn day of Indian Summer at Walden" 		
Intermission		
Theodore Chanler		
ROBERT PALMER Second Piano Sonata (1942 and 1948) Andante con moto tranquillo Allegro agitato (First Washington performance)		
Ross Lee Finney Nostalgic Waltzes (1947)		
Chattery—Intimate—Capricious Conversational (ostinato alternativo) Boisterous		

527th Concert

Sunday, May 17, 1953, 8:00 P.M.

The A. W. Mellon Concerts

NATIONAL GALLERY ORCHESTRA

RICHARD BALES, Conductor

Mary Howe "Axiom"—Free Passacaglia with Fugue (1952) R. Deane Shure "Chesapeake" Suite (1951) White Heron (all white keys) Gull in the Path of the Moon Lighted Ships VERNON KIRKPATRICK, English Horn SYLVIA MEYER, Harp WALTER HOWE, Timpani

LA SALLE SPIER "USA", Tone Poem for Orchestra (1952)

*Flathead Indian Song from Montana

*Hymn Tune, "Hamburg", from New Harmonica Sacra (Virginia)

Colonial Minuet

Creole Song

Western Song

Square Dance

Hornpipe

Negro Spiritual

Cakewalk

Dissonance New York Harbor at Night

(Played without pause; all tunes are original except those marked with asterisk)

INTERMISSION

WILLIAM GRAVES March, For Small Orchestra (1952)

DOROTHY RADDE EMERY Oriental Moods (1953)

Drinking Alone in the Moonlight (Li T'ai-po, 701-762 A.D.)

Spring in Lo-Yong Town (Emperor Ch'ien Wen-ti, 6th Century A.D.)

EMERSON MEYERS Symphony No. 1, For Small Orchestra (1953)

Enchainez: Largo e maestoso Largo e mesto Allegro scherzando

These works were composed especially for this concert by members of the Washington Composers Club, and receive their first performances this evening.

528th Concert

Sunday, May 24, 1953, 8:00 P.M.

The William Nelson Cromwell Concerts THE AMERICAN UNIVERSITY QUINTET

GEORGE STEINER AND DONALD RADDING, Violins

LEON FELDMAN, Viola

Morris Kirschbaum, Cello

EVELYN SWARTHOUT, Piano

Walter Piston Quintet for Piano and String Quartet (1949)

Allegro comodo Adagio Allegro vivo

Ulysses Kay String Quartet (1949)

Allegro Andante—Tema con Variazioni Allegro scherzando Allegro moderato

(First performance)

Intermission

Ernest Schelling Divertimento for String Quartet and Piano Obbligato (1918)

1. Les Fontaines de Garengo

Evocation Catalane-à la mémoire d'Enrique Granados

Raga Tamil—chant cashmir Gazal—Persan

Berceuse pour un enfant malade

Irlandaise

The Last Flight-Aviation Field X, Oct., 1918

529th Concert

Sunday, May 31, 1953, 8:00 P.M.

The William Nelson Cromwell Concerts

SYLVIA MEYER, Harp
BRITTON JOHNSON, Flute
GEORGE STEINER AND DONALD RADDING, Violins
NORMAN LAMB, Viola
JOHN MARTIN, Cello

George Berres Harp Quintet, for Harp and String Quartet (1951)

Allegro Andante Allegro

(First performance)

CARLOS SALZEDO Scintillation, for Harp Alone (1936)

RUDOLF FORST Trio, for Flute, Viola, and Harp (1940)

Dialogue Pastorale Dance

INTERMISSION

BEN Weber Aubade, for Flute, Harp, and Cello (1949) (First performance)

NORMAND LOCKWOOD from Trio for Harp, Flute, and Cello (1941)

Allegro grazioso Adagio

(First Washington performance)

Daniel Gregory Mason Three Pieces for Flute, Harp, and String Quartet, Opus 13 (1923)

Sarabande Elegy Caprice

530th Concert

Sunday, June 7, 1953, 8:00 P.M.

The William Nelson Cromwell Concerts

NATIONAL GALLERY ORCHESTRA LUTHERAN CHURCH OF THE REFORMATION CANTATA CHOIR

RICHARD BALES, Conductor PEGGY ZABAWA, Soprano JULE ZABAWA, Baritone NOEL SMITH, Speaker

WILLIAM BERGSMA Suite from the Ballet, "Paul Bunyan" (1937)Dance of the Blue Ox - Country Dance Night-Paul's Work Completed DAVID DIAMOND Music for Shakespeare's "Romeo and Juliet" Overture - Balcony Scene Romeo and Friar Laurence — Juliet and Her Nurse The Death of Romeo and Juliet INTERMISSION RICHARD BALES "The Confederacy", a Cantata based on Music of the South During the Years 1861-65 (1953) ORCHESTRA General Lee's Grand March (Schreiner) SOPRANO All Quiet Along the Potomac Tonight (Beers-Hewitt) Chorus The Bonnie Blue Flag (Macarthy-Vousden) Baritone Lorena (Webster) Chorus The Yellow Rose of Texas (Anonymous) Soprano and Baritone Somebody's Darling (De La Coste-Hewitt) Chorus We All Went Down to New Orleans for Bales (Parody on the Northern Song, When Johnny Comes Marching Home, by Gilmore) Chorus The Conquered Banner (Ryan-Von La Hache) Speaker General Robert E. Lee's Farewell Order to the Army of Northern Virginia, Appomatox Courthouse, Virginia, April 9, 1865

(First performance)
(The chorus was prepared for this performance by Jule Zabawa)

CHORUS Dixie's Land (Emmett), With Quickstep, and

Interlude: Year of Jubilo (Work)

NATIONAL GALLERY ORCHESTRA

RICHARD BALES, Conductor

Violins	Basses	Trumpets
George Steiner Alexander Levin Henri Sokolov	Charles Hamer Melvin Walter	Lloyd Geisler Richard Smith Morton Gutoff
Mark Ellsworth Dino Cortese Collin Layton Paul Cianci Donald Radding	Flutes James Arcaro Spencer Sinatra Oboes	Trombones Armand Sarro Orville Braymer Edward Gummel
Irving Ginberg Abe Cherry Myron Kahn	Vernon Kirkpatrick Bruno Laakko	Tuba Louis Pirko
Marius Thor George Gaul Samuel Feldman	Clarinets Rex Hinshaw Robert Marcellus	Timpani Walter Howe
Violas George Wargo Norman Lamb Leon Feldman Grace Powell	Herman Olefsky Bassoons	Percussion Frank Sinatra
	Kenneth Pasmanick Dorothy Erler	Harp Sylvia Meyer
Cellos John Martin Sidney Hamer Dorothy Stahl Preston Shelly	Horns William Klang Jacob Wishnow Richard Beard John Rossi	Piano and Celesta Henry Kindlam Personnel Manager Samuel Feldman

LUTHERAN CHURCH OF THE REFORMATION CANTATA CHOIR

Jule Zabawa, Minister of Music

Sopranos	Altos
Peggy Zabawa	Mary Lou Alexander
Julia Shonk	Barbara Bachschmid
Eleanor Pressly	Estella Hyssong
Jean Mars	Olive Yost
Betty Schulz	Doris Peterson
Lydia Nordberg	Marion Kahlert
Jan Campbell	Maryln Smith
Marion Sine	Grace Lovell
Ruth Siems	Moreen Robinson
Beatrice Shelton	Lois Hutchinson
Dorothy Richardson	Sigrid Carlson
Marilyn Anderson	

Tenors John Nordberg Raymond Mosser Otto Kundert Robert Zboray Einer Nisula Robert Ernst Ellsworth Kyger Celius Anderson

Basses Edward Bachschmid Anker Harbo Harald Strand Gilbert Mitchell Dwight Doty Don Richards William Kissinger Don Robinson Gerard Siems Donald Anderson