

ALEXANDER SCHNEIDER

Violin

RALPH KIRKPATRICK

Harpsichord

NEIGHBORS OF WOODCRAFT HALL

Monday, August 7

Wednesday, August 9, 1944

MANAGEMENT: SUSIE PIPES

PROGRAM

MONDAY, AUGUST 7

I

Sonata in A major *G. F. Handel*
(1685-1759)

Andante
Allegro
Adagio
Allegro

II

Sonata IV in C minor *J. S. Bach*
(1685-1750)

Siciliano: Largo
Allegro
Adagio
Allegro

III

Ritratto dell'Amore *Francois Couperin*
(1668-1733)

Le Charme
L'Enjouement
Les Graces, Courante françoise
Le je-ne-sçay-quoy
La Vivacité
La Noble Fierce, Sarabande
La Douceur
L'et Coetera, ou Menuets

INTERMISSION

IV

Sonata in G minor ("The Devil's Trill") *Giuseppe Tartini*
(1692-1770)

Larghetto affectuoso
Tempo giusto
Sogni dell'autore and Trillo del diavolo al pié del letto

V

Three Lessons *Domenico Scarlatti*
(1685-1757)

VI

Sonata in A major (K. 526) *W. A. Mozart*
(1756-1791)

Allegro molto
Andante
Presto

WEDNESDAY, AUGUST 9

I

Sonata in A major (K. 305) *W. A. Mozart*
(1756-1791)

Allegro molto
Tema con Variazioni

II

Sonata I in B minor *J. S. Bach*
(1685-1750)

Adagio
Allegro
Andante
Allegro

III

Sonata in F major (K. 376) *W. A. Mozart*
(1756-1791)

Allegro
Andante
Rondo Allegretto grazioso

INTERMISSION

IV

Sonata III in E major *J. S. Bach*
(1685-1750)

Adagio
Allegro
Adagio ma non tanto
Allegro

V

Sonata in D major (K. 306) *W. A. Mozart*
(1756-1791)

Allegro con spirito
Andante cantabile
Allegretto

For numbers on these programs, inquire at Music Room, Public Library.

ON RECORDS...

RALPH KIRKPATRICK'S playing is brilliantly captured by *Musicraft* in a superb album of six records of Harpsichord music by Bach, Scarlatti, Couperin, Purcell, Gibbons, and Rameau (\$6.50).

THE BUDAPEST QUARTET has made many great records, but none surpass these three: the *Beethoven Quartets No. 12 in E flat (opus 127)* and *A minor, (Opus 132)* (\$5.50 each); and Mozart's hauntingly beautiful *String Quintet in G minor* (\$4.50).

ARTHUR SCHNABEL is best known as an interpreter of Beethoven — his *Concertos No. 4 in G major* (\$4.50) and *No. 5 in E flat* (\$5.50) for instance — but have you heard Schnabel's superb readings of the *Bach Italian Concerto* (\$2.50) and *Schubert Sonata in D major (opus 53)*? All four of these sets are now in stock.

(Record Prices Do Not Include Tax)

5 CELEBRITY CONCERTS

\$6.60

\$5.40

GRACE MOORE, Soprano

BRONISLAW HUBERMAN
and Full Symphony Orchestra

MILIZA KORJUS, Soprano

EGON PETRI, Pianist

CONRAD THIBAUT, Baritone

Auditorium 1944-45

SEASON TICKETS NOW

Mail Orders

BE. 2979

KORJUS

THE *Record* SHOP ★ 3rd Floor
808 S. W. ALDER AT PARK

ALEXANDER SCHNEIDER, Violin
RALPH KIRKPATRICK, Harpsichord

1944

Alexander Schneider became known to concert goers all over the world as second violinist of the Budapest String Quartet. He was born in Vilna, Russia in 1908, and began to play the violin when he was five years old. When he was ten he entered the Vilna conservatory, and at sixteen he went to the Frankfort conservatory to study with Adolph Rebner. At nineteen, he was the concertmaster of the Symphony Orchestra in Frankfort, subsequently holding the same post in Saarbrücken and in Hamburg. During this time his own quartet played extensively in Germany. From 1932 to 1944 he was second violinist of the Budapest Quartet, which toured Europe, North Africa, the East Indies, Australia and America, with a success as yet unequalled by any chamber music organization.

Ralph Kirkpatrick, the distinguished American harpsichordist, was born in 1914. He began his musical studies at the age of six, graduated from Harvard in 1931, and was sent abroad for further study. In Paris he worked with Boulanger and Landowska; in England with Dolmetsch; and in Berlin with Ramin and Tiessen. He had begun to play the harpsichord while still a student in college, and it was then that he gave his first harpsichord performances. He made his first European appearances in 1933 and returned to the United States in the same year. In 1936 he was awarded a Guggenheim fellowship for research in 17th and 18th century chamber music, and since 1940 he has held a visiting lectureship at Yale. Since 1933 he has performed extensively in recitals and with major orchestras, and is considered in this country the outstanding authority on the music of the 17th and 18th centuries. From 1938 to 1942, at Williamsburg, Virginia, a series of festivals of 18th century chamber music took place under Mr. Kirkpatrick's direction.

Ralph Kirkpatrick - Alexander Schneider

first met when the Budapest Quartet played at Williamsburg in the autumn of 1941. Mr. Schneider was so fascinated by Mr. Kirkpatrick's playing that he proposed that they meet in New York to play some sonatas. Mr. Kirkpatrick claims that it was he who was so fascinated by Mr. Schneider's playing that *he* proposed the meeting, but at any rate, they found such pleasure in playing together, that they arranged for several weeks of intensive work during the following summer. Mrs. Elizabeth Sprague Coolidge heard a rehearsal and was so much impressed by the combination that she immediately engaged them for two concerts at Harvard. Mr. Schneider's commitments with the Quartet prevented further public performances with Mr. Kirkpatrick, but they continued to work together for their own satisfaction and for that of their friends who were privileged to attend rehearsals. Almost immediately on Mr. Schneider's resignation from the Budapest Quartet, they were engaged by the Coolidge Foundation of the Library of Congress for a transcontinental tour in July and August, 1944, and they are due to fill many engagements in New York and other major cities during the next winter season.

These forthcoming appearances by Mr. Schneider and Mr. Kirkpatrick will make available to the public some of the finest chamber music of the eighteenth century, hitherto rarely heard in its original form. Their repertoire includes the complete works of Bach for violin and harpsichord, especially the famous six sonatas with obligato harpsichord parts, so seldom heard as they were originally written, and many sonatas of Mozart, especially those composed during the infancy of the piano, and for which the harpsichord was used in Mozart's time. In addition, Mr. Schneider and Mr. Kirkpatrick have restored to their original brilliance many well known violin pieces of Handel, Corelli, Tartini, Couperin and their contemporaries. In November, 1944, Schneider and Kirkpatrick will present, first in New York, their complete cycle of nine Mozart and six Bach sonatas.

Personal Representative
PATRICIA TAYLOR
31 Beekman Place, New York 22