

FROM E.B. WHITE'S *Here is New York, 1949*

Another hot night I stop off at the band concert in the Mall in Central Park. The people seated on the benches fanned out in front of the band shell are attentive, appreciative. In the trees the night wind sings, bringing leaves to life, endowing them with speech; the electric lights illuminate the green branches from the under side, translating them into a new language. On a bench directly in front of me, a boy sits with his arm around his girl; they are proud of each other and are swathed in music. The cornetist steps forward for a solo, begins, "Drink to me only with thine eyes. . ." In the wide, warm night the horn is startlingly pure and magical. Then from the North River another horn solo begins—the "Queen

Mary" announcing her intentions. She is not on key; she is a half tone off. The trumpeter in the bandstand never flinches. The horns quarrel savagely, but no one minds having the intimation of travel injected into the pledge of love. "I leave," sobs Mary. "And I will pledge with mine," sighs the trumpeter. Along the asphalt paths strollers pass to and fro; they behave considerately, respecting the musical atmosphere. Popsicles are moving well. In the warm grass beyond the fence, forms wriggle in the shadows, and the skirts of girls approaching on the Mall are ballooned by the breeze, and their bare shoulders catch the lamplight. "Drink to me only with thine eyes."
It is a magical occasion, and it's all free.

The Naumburg Orchestral Concerts, named after their founder Elkan Naumburg, have been heard continuously each summer since 1905. Mr. Naumburg saw the need to encourage and stimulate the public's interest in symphonic and semi-classical music. The Oratorio Society of New York was founded in the family parlor, where Leopold Damrosch, Theodore Thomas and Marcella Sembrich, among others, played weekly in the later 19th century. Mr. Naumburg's wife, Bertha, gave the group its name. The family tradition of supporting classical music was further reinforced by Elkan's son, Walter, who began the Walter W. Naumburg Prize in 1926, and his grand-niece, Eleanor Naumburg Sanger, who co-founded WQXR, New York's classical music radio station. The Concert Ground's earlier Central Park Bandstand was deemed inadequate in 1912, so Elkan donated the Naumburg Bandshell to the City of New York in 1923. A nephew, William G. Tachau designed the building in 1916. In 1992, a lawsuit filed against the Central Park Conservancy and the Parks Department rescued the Bandshell from imminent demolition. A decision on July 6, 1993 by New York's highest court ended both the litigation and its planned elimination. This precluded the building's removal and confounded the biased historic perspective of the Central Park Conservancy's 'vision' for this area. After Elkan Naumburg's death in 1924, the concerts were continued by his sons, Walter W. Naumburg and George W. Naumburg. When Walter Naumburg died in 1959, his will provided for the perpetuation of these concerts. It is now the oldest continuous free outdoor concert series in the United States.

BOARD OF TRUSTEES

Anne Bergeron	Mrs. Robert P. Morgenthau
William L. Bernhard	Dr. George W. Naumburg Jr.
Elizabeth M. Bryden	Mrs. George W. Naumburg Jr.
Thomas J. Healy, Jr	Judith E. Naumburg
Christopher W. London	Erich Vollmer

Music Director—Stephen Lugosi

Funding derives principally from the Walter W. Naumburg Memorial Fund. We also receive generous contributions from the Donors and a grant from the Music Performance Fund of AFM Local 802.

WE WOULD LIKE TO THANK MARC STAGER – STAGER SOUND SYSTEMS & HEIDI RIEGLER – PUBLIC RELATIONS

OUR SUMMER CONCERTS ARE PART OF THE 2005 JPMORGAN CHASE SUMMER ART SERIES

100TH ANNIVERSARY SEASON OF FREE CONCERTS
FOR THE PEOPLE OF NEW YORK

NAUMBURG
ORCHESTRAL CONCERTS

PRESENTS

CARLOS MIGUEL PRIETO
Conductor

SUSANNA PHILLIPS
Soprano

7:30 PM SUNDAY JULY 12, 2005

OUR FOUR CONCERTS THIS SUMMER ARE DEDICATED TO SEVERAL MEMBERS OF THE NAUMBURG FAMILY, IN RECOGNITION OF AND GRATITUDE FOR THEIR VERY GENEROUS AND THOUGHTFUL SUPPORT OF THE SERIES:

THIS CONCERT DEDICATED TO JUDITH E. NAUMBURG

THE NAUMBURG BANDSHELL
ON THE CONCERT GROUND OF CENTRAL PARK

PLEASE VISIT WWW.NAUMBURGCONCERTS.ORG FOR MORE
INFORMATION ON OUR SERIES AND UPCOMING 2005 CONCERTS.
OUR NEXT CONCERTS ARE JULY 26 AND AUGUST 9, 2005.

IN CELEBRATION OF 100 YEARS OF FREE CONCERTS
FOR THE PEOPLE OF NEW YORK CITY.

THE OLDEST CONTINUOUS FREE OUTDOOR CONCERT SERIES IN THE UNITED STATES

.....
CARLOS MIGUEL PRIETO
Conductor
.....

CHARLES IVES (1874-1954)
FOUR RAGTIME DANCES (1923)
I Allegro moderato
II Allegro moderato
III Allegro
IV Allegro

ALBERTO GINASTERA (1916-1983)
VARIACIONES CONCERTANTES (1953)

<i>I Tema per Violoncello ed Arpa</i>	<i>VIII Variazione in modo di Moto perpetuo per Violino</i>
<i>II Interludio per Corde</i>	<i>IX Variazione pastorale per Corno</i>
<i>III Variazione giocosa per Flauto</i>	<i>X Interludio per Fiati</i>
<i>IV Variazione in modo di Scherzo per Clarinetto</i>	<i>XI Ripresa dal Tema per Contrabasso</i>
<i>V Variazione drammatica per Viola</i>	<i>XII Variazione finale in modo di Rondo per Orchestra</i>
<i>VI Variazione canonica per Oboe e Fagotto</i>	
<i>VII Variazione ritmica per Tromba e Trombone</i>	

AARON COPLAND (1900-1990)
THREE LATIN-AMERICAN SKETCHES (1959-1972)

I Estribillo
II Paisaje Mexicano
III Danza de Jalisco

INTERMISSION

SILVESTRE REVUELTAS (1899-1940)
HOMENAJE A FEDERICO GARCIA LORCA (1936)

I Baile (Dance)
II Duelo (Sorrow)
III Son (Sound)

SAMUEL BARBER (1910-1981)
SUSANNA PHILLIPS *Soprano soloist*
KNOXVILLE SUMMER OF 1915, OP. 24 (1947) *text by James Agee*

LEONARD BERNSTEIN
ON THE TOWN: THREE DANCE EPISODES (1945)
I The Great Lover
II Lonely Town: Pas de Deux
III Times Square: 1944

NAUMBURG ORCHESTRAL CONCERTS

DEAR FRIENDS:

We hope you enjoy tonight's musical performance presented by the Naumburg Orchestral Concerts.

The Naumburg Orchestral Concerts has a 100-year tradition of providing free outdoor classical music concerts to New Yorkers. This was the vision of my great-grandfather, who founded the series in 1905, and of my great-uncle, who endowed it in 1959.

Rising costs and a stagnant endowment, however, had forced us to reduce the number of concerts from its original four to two or three each year. We hope that, with the help of our friends and devoted followers, we can remain with our four concert season.

We invite you to become a patron of the Naumburg Orchestral Concerts, a non-profit 501(c)3 located in Manhattan and managed by a board of trustees. All contributions are fully tax-deductible and will be used towards the direct costs of presenting the concerts- musicians' honoraria, park fees, chair rentals, printing and promotion.

Your gift will help to ensure that we can continue what has become a delightful musical tradition in the beautiful setting of Central Park. Please contribute what you can- all gifts, great or small, will be enormously appreciated and help us raise money from other funders.

Thank you for your interest and support.

Sincerely Yours,

.....
NAUMBURG ORCHESTRAL CONCERTS
c/o C.W. London 300 Central Park West, 18 H New York, N.Y. 10024-1513

YES! I want to become a patron of the Naumburg Orchestral Concerts to help sponsor free concerts in Central Park.
Enclosed is my fully tax-deductible contribution:

_____ Friend	\$35 - \$99	_____ Donor	\$500 - \$999
_____ Contributor	\$100 - \$249	_____ Benefactor	\$1,000 & above
_____ Supporter	\$250 - \$499		

Name: _____
Address: _____
Tel: _____ E-mail: _____

PLEASE MAKE CHECKS PAYABLE TO 'NAUMBURG ORCHESTRAL CONCERTS, INC.'
AND MAIL TO THE ADDRESS ABOVE.

The Naumburg Orchestral Concerts is a non-profit corporation. To obtain a copy of its most recent financial report, please write to: N.Y. State Dept. of Law, Charities Bureau, 120 Broadway, 3rd Floor, N.Y. N.Y. 10271.

DONORS LIST

We gratefully acknowledge the following gifts which were most generously donated to the Naumburg Orchestral Concerts.

DISTINGUISHED BENEFACTOR

The Estate of Philip H. Naumburg
The Estate of Stephen Naumburg
The Estate of Walter W. Naumburg

BENEFACTOR

Anonymous
J. Dinsmore Adams, Jr.
Anne Bergeron &
Stephen Wellmeier
William L. Bernhard &
Catherine Cahill
Charlotte Bluestone
Lewis & Elizabeth Bryden
J P Morgan Chase
Company Foundation
The Gladys Kriebel
Delmas Foundation
The Fan Fox &
Leslie R. Samuels Foundation
The Horace W. Goldsmith
Foundation
Christabel Gough
Jephson Educational Trust
The Hess & Helyn Kline
Foundation
Christopher W. London
MacDonald-Peterson
Foundation
Susan & Bob Morgenthau
Music Performance Fund of
AFM Local 802
Betsy Naumburg &
Carl Hoffman
Eric G. Naumburg, MD &
Becky Zeligman
Dr. & Mrs. George W.
Naumburg Jr.
Judith E. Naumburg
Mrs. Philip H. Naumburg
The Nelkin Foundation, Inc.
The New York Times
Company Foundation
96.3 FM, WQXR
The Classical Station
Eliot C. Nolen
Stein Roe Investment Counsel
Tirschwell & Loewy, Inc.

DONOR

Tom Bernhard &
Deborah Goldberg
Paul E. Dassenko
William W. Drew
Jack W. C. Hagstrom, MD
(in honor of Ned Naumburg)
Mr. & Mrs. Thomas J. Healy, Jr.
Mrs. Gloria L. Herman
Roger D. London MD
Mandakini Puri
Lisa & Michael Schultz
Joel & Susan Tirschwell

SUPPORTER

Susan O. Friedman
Michael Gravitz & Tracey Marks
Robert & Zoe Gravitz
Abbe A. Heller & Scott Kurnit
Linda C. Jones
Anne & Joe McCann
John D. Metcalfe
Philip H. Naumburg Jr.
Kenneth & Joan Sanger
Mimi O'Connell Scully
Mrs. Frederick R. Selch
Arlene & Bruce Simon
Jack Taylor
The Urbane Gardeners
Cynthia C. Wainwright
William B. Walsh, Jr.

CONTRIBUTOR

Jean Artesi
Mary J. Bartos
Burton Bluestone
Norman Champ &
Sally Shreeves
Mrs. Philip S. Cook
Mr. & Mrs. Joseph D. Cooper
Jenny Eisenberg
Mr. & Mrs. Steven H. Goldberg
Mr. & Mrs. Paul Gourary
Phillip A. Hertzman, MD &
Jeri Berger Hertzman
Sarah Jackson
John & Beverly Jacoby
E. William Judson
Edna M. Konoff
Herman Kroshinsky
George Labalme, Jr.
Joan Landorf
Jerome J. Lawton
Mark Lebwohl, MD
Betty Linver
Maurice Mann
Katrina Maxtone-Graham
Denise Mourges
Virginia Parkhouse
Molly O. Parkinson
Leonard A. Peduto, Jr.
Marilyn S. Pomerance
Alice H. Proskauer
Patricia Renfro
G. Edward Rubinstein
In Memory of Meroslow Salyk
Joan B. Sanger
Stuart & Caroline F. Schimmel
Barbara Schnoor
Beverly Moss Spatt
Hazel & Bernard Strauss
John P. Sullivan
Mr. & Mrs. Walter S. Tomenson, Jr.
Beth & Dustin Wees
Janet & Peter White
Steven & Maggie Wiering
A. C. Wood
Lois Woodyatt

FRIEND

Nan Ahern
Annice M. Alt
Simeon Bankoff
Elizabeth A. Brewer
Hal Bromm
Sandra Brooks
Lydia M. Chapin
Berton M. Chernizer
Gladys M. Comeau-Morales
Joseph D. Cooper
Jordan P. Davis
David Dean
Mary Ann Dickie
Jane M. Doty
Ginger & George Elvin
Donald W. Fowle
John M. Fritz
Vera Gardner
Leonore Garnock
Macellis K. Glass, MD
Alfred Goldstrom
Carol Headley
Caroline C. Herrick
Daniel Jacobs
Professor Irma B. Jaffe
Ruth Josephs
Dr. Edith Jurka
Thomas & Meta Katz
Elizabeth Kline
Katherine Kline/
Terrance Benson
Suzanne Lemakis
Anne & John Linville
Rosemarie Lombardi
Gloria Magida
Robert M. Makla
Martin & Emily Marks
Rhoda & Bill Marks, Jr.
George McFadden
Joel Miller
Ira M. Nathan
Carla G. Naumburg
Tahlia Naumburg
Myrna K. Paine
Robert Parker
Stanley Perlman
Mady Pincus
Selma Raynor
Jennifer Rolfe
Frank Rutella
Joseph W. Ryan
Michelle Ryding
Elizabeth Sanger
Emily Park Scharf
Peter & Marcy Schuck
Gloria & Gerald Scorse
Robert T. Snyder
Deirdre Stanforth
Judith Stecher
Sophia C. Vackimes
George W. Van Der Ploeg
David Van Leer & Miles Parker
Carl Vicars II
Betty Cooper Wallerstein
Joy Weiner
Barbara & Barry Zucker Pinchoff, MD
Joan Zucker
Dr. & Mrs. Howard D. Zucker
James Zetzel

NAUMBURG ORCHESTRA

VIOLIN

Abe Appleman *Concertmaster*
Karen DiYanni *Principal 2nd*
Roxanne Bergman
Eric De Gioia
Katsuko Esaki
Nina Evtuhov
Michael Gillette
Lara Hicks
Shinwon Kim
Mariko Komuro
Heather Paaue

VIOLA

Jack Rosenberg *Principal*
Crystal Garner
Juliet Haffner
Ardith Holmgren

CELLO

Daniel Miller *Principal*
Pamela Greitzer
Amy Ralske

BASS

Jeffrey Carney *Principal*
William Ellison

FLUTE

Elizabeth Mann *Principal*
Melanie Bradford

OBOE

Randall Ellis

CLARINET

Owen Kotler *Principal*
Anthony Bracket
Lino Gomez

BASSOON

Harry Searing

HORN

Jon Gustely *Principal*
Peter Schoettler

TRUMPET

Tom Hoyt *Principal*
John Dent
Arthur Murray

TROMBONE

Jim Pugh *Principal*
Keith Green
Jeff Caswell

TUBA

Kyle Turner

TIMPANI

David Fein

PERCUSSIONS

Dean Witten *Principal*
Pablo Rieppi

PIANO

Peggy DeArmond

HARP

Anna Reinersman

Notes

Carlos Miguel Prieto—Conductor—is considered one of the most dynamic and interesting young conductors in recent years. He is music director of Mexico's oldest orchestra, the Xalapa Symphony Orchestra, associate conductor of the Houston Symphony and music director of the Huntsville Symphony (Alabama). He regularly conducts all the main orchestras of Mexico, and has made guest appearances with such North American orchestras as the Dallas, Houston Milwaukee & San Antonio Symphonies, Dayton, Florida & Louisiana Philharmonics, and others. Internationally, he has conducted orchestras in Germany, Holland, Russia, Portugal, Spain, France, Ireland, Israel and throughout Latin America. He was voted "Conductor of the Year 2002" by the Mexican Union of Music and Theater Critics, and in 1998 he received the Mozart Medal of Honor presented by the Government of Mexico and the Embassy of Austria.

Prieto, an accomplished violinist, has been a member of the Cuarteto Prieto (a tradition now for four generations) from an early age, with whom he has performed in the most important halls of Mexico, in the U.S. and throughout Europe. He has participated in the festivals of Aspen, Tanglewood, Interlochen, San Miguel Allende, Cervantino and has played as soloist with the National Symphony Orchestra of Mexico.

A graduate of Princeton and Harvard Universities (where he was concertmaster of the orchestra), Prieto studied conducting with Jorge Mester, Enrique Diemecke, Charles Bruck and Michael Jinbo.

Susanna Phillips—Soprano soloist—is a native of Alabama, who regularly draws capacity audiences to her performances in Huntsville or New York. She received her Master's from Julliard in May 2004, where she was a student of Cynthia Hoffmann. Phillips performed as the New York Pops' soprano soloist at Carnegie Hall on April 23, 2004.

While in Huntsville, she studied at Ars Nova School of the Arts with Ginger Beazley. As a frequent master class participant, she has worked in Europe and the United States with artists such as Marilyn Horne, Leontyne Price, Thomas Hampson, Barbara Bonney, Elly Ameling, Jose Van Dam, Grace Bumbry, and Warren Jones. During the summer of 2004 Phillips covered the role of Donna Elvira in Don Giovanni with the Santa Fe Opera.

A winner of the Marilyn Horne Foundation competition in 2002, Phillips was a finalist in the Joy in Singing competition in New York City. In March 2005, Phillips joined Lyric Opera Center for American Artists at the Chicago Lyric Opera.

FOR MORE COMPLETE INFORMATION ON CONDUCTOR & SOLOISTS
PLEASE CONSULT OUR WEBSITE: WWW.NAUMBURGCONCERTS.ORG

MUSIC PAVILION

In 1859 Jacob Wrey Mould, an amateur musician and the architect who designed many of the original structures in Central Park, persuaded his wealthy friends to pay for free band concerts at a temporary bandstand in the Ramble, and he arranged their musical programs. The first concert, on July 13, included the Festival March from *Tannhäuser*, Mendelssohn's song, "I would that my Love," selections from *La Traviata* and Strauss's *Sorgenbrecher Waltz*. In the summer of 1860 concerts were transferred to the Mall, and *The New York Herald* reported that the September 22 concert attracted "at least five thousand persons gathered around the performers, while outside of these were stationed an immense number of carriages... filled with the beauty and fashion of New York." The overwhelming popularity of the concerts prompted Central Park's board to finance them and to build a permanent Music Pavilion on the west side of the Mall near the Terrace. Mould designed the elaborately painted and brightly gilded Moorish-style wooden structure, completed in 1862. The Parks Department razed the Music Pavilion in 1923.

The Naumburg Bandshell, a gift of Elkan Naumburg to 'the City of New York and its Music Lovers', replaced in purpose the former structure. Though the Naumburg Bandshell opened on September 29th 1923, the Art Commission of New York had approved of the change in 1912 and the design of the Bandshell in 1916. 'On the Mall', composed by Edwin F. Goldman in 1923, to honor Elkan Naumburg, was premiered that September afternoon, conducted by Franz Kaltenborn. Astonishingly, during that summer, 959 concerts were presented on the Concert Ground, over 400 of which were underwritten by the Parks Department. It was a popular place, providing a well-liked activity.

The Naumburg Bandshell design has historic precedents for its shape in the Pantheon of Rome, or even more closely, in the Imperial Russian pleasure park's pavilion at Gatchina Palace by Vincenzo Brenna—his 'Eagle Pavilion' of the 1790's, and also in the later work of the architect F.G.P. Poccianti, particularly his 'Cisternone' at Livorno of 1829-42. It has historic precedents for its function in the outdoor theatres and pavilions of Versailles, for example, or the temples and 'eye-catchers' found in the park-like gardens of British country houses such as Stourhead and Stowe. The use of European park architecture as a model for what to insert in Central Park was in keeping with Olmsted's design sources and methods of nearly 60 years earlier. The Naumburg Bandshell was set into the Manhattan schist hillside, which nestles it, to prevent views being blocked across the Mall and Concert Ground which caused an earlier proposal of Carrère & Hastings to be found wanting by city and park officials. The design also admirably reflects the architect William G. Tachau's own Ecole des Beaux-Arts classicist and historicist training. The result was Central Park's only Neo-Classical building.

THE MALL, CENTRAL PARK

*Saturday, May 23, 1874**

The double rows of American Elms, planted fourteen years earlier, create a green tunnel. Sunlight filters through the canopy of new leaves and throws dappled patterns of light and shade on the gravel walk. It is a beautiful day, the Mall is crowded: ladies in voluminous skirts and colorful hats; Irish nurses in bonnets and white aprons, pushing baby carriages; gentlemen in frock coats and top hats; a few young clerks in stylish broadcloth suits; the children in a variety of dress, miniature versions of their parents. It is a decorous crowd; tomorrow - Sunday - is when working people have a holiday and attendance will be even larger.

At the north end of the Mall, on the west side, is the bandstand. Mould has pulled out all the stops for this design. The raised platform is covered by a Moorish-style cupola, dark blue and covered with gilt stars. It is topped by a sculpture of a lyre. The roof is supported by crimson cast-iron columns. The bandstand is unoccupied—the Saturday - afternoon concerts start next month. The annual summer series is so popular - **up to forty-five thousand people attend** - that the park board has provided extra seating and has taken the unprecedented step of allowing listeners to sit on the grass. Not everyone admires these free concerts. "The barriers and hedges of society for the time being are let down," sniffs the *Times*, "unfortunately also a few of its decencies are forgotten."

The barriers of society are not altogether absent. Across the Mall from the bandstand is a broad concourse where the wealthy park their carriages and, separated from the lower orders by a long wisteria arbor, listen to the music in comfortable isolation. Beside the concourse stands a large one-story building with a swooping tiled roof and deep overhanging eaves. Originally the Ladies Refreshment Stand, it has recently been converted into a restaurant called the Casino.

An excerpt from Witold Rybczynski - *A Clearing in the Distance*, pp.317-18 in which a letter of Frederick Law Olmsted - a principal designer of Central Park is quoted.

***Please note how popular and crowded concerts were in 1874 on the Concert Ground. When will this area of the park be made available again, for use as originally intended in the Greensward Plan for Central Park?**

The final determination of the landmark legal decision assuring the Naumburg Bandshell's future was made on July 6th 1993. I am most grateful to the people who have aided this effort so far, yet there are still difficulties with the building's physical condition and use of this beautiful site, the Concert Ground, for music performances.

The Parks Department has just completed repairing the roof of the Naumburg Bandshell. No other restoration of the building is planned at present. The structure lacks two graceful pairs of decorative urns at either side of the half-domed structure and a suspended cast bronze light within its ceiling. It also needs the paint removed from the coffered ceiling, its stonework repaired and the losses replaced, the doors restored, the gilded donor inscription returned and the backstage renovated and fitted with working bathrooms once again. I hope the Central Park Conservancy and the Parks Department will restore the Naumburg Bandshell and with it the Concert Ground's role, dating to the 19th century, as a place of great beauty and tranquility in which to enjoy musical concerts in Central Park.

The Naumburg Bandshell is available primarily only on Monday and Tuesday evenings throughout much of the summer due to present NYC Parks Department policies affecting its use.