

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.

Since 1905, the Naumburg Orchestral Concerts has continuously presented free, outdoor classical music concerts to New Yorkers of all walks of life. Named after founder and philanthropist Elkan Naumburg, who donated the Naumburg Bandshell to New York City in 1923, and inspired by his own love of music, the series seeks to stimulate and encourage new and expanded audiences for classical music in the informal and beautiful setting of Central Park.

In late nineteenth century New York, Mr. Naumburg felt a need to encourage and stimulate the public's interest in symphonic and semi-classical music. In 1873, Naumburg founded the Oratorio Society of New York in the family parlor, where Leopold Damrosch, Theodore Thomas and Marcella Sembrich, among others, played weekly in the 1870's, 80's & 90's. Mr. Naumburg's wife, Bertha, gave that group its name. Elkan's son, Walter, further reinforced the family tradition of supporting classical music, when he established the Walter W. Naumburg Prize in 1926, as did his grand-niece, Eleanor Naumburg Sanger, who co-founded WQXR, New York's classical music radio station.

In 1912, the Concert Ground's earlier Central Park Bandstand was deemed inadequate. Elkan's replacement greatly improved the conditions for musical performance over the earlier facility. A nephew, William G. Tachau, designed the building in 1916. In 1992 a lawsuit was filed against the Central Park Conservancy and the Parks Department to save the Bandshell from imminent demolition. A decision on July 6th, 1993 by New York's high court ended both the litigation and the planned demolition.

After Elkan Naumburg's death in 1924, his sons, Walter W. Naumburg and George W. Naumburg continued the park concerts. When Walter W. Naumburg died in 1959, his will provided for the perpetuation of these concerts.

Today, the concerts feature promising new talent and promote the professional development of young composers and conductors. It is the oldest such concert series in the United States. The Naumburg Orchestral Concerts is a non-profit organization managed by a volunteer board of trustees; contributions towards its programs are fully tax-deductible.

BOARD OF TRUSTEES

Christopher W. London, *President*
Judith E. Naumburg, *Treasurer*
Anne Bergeron, *Secretary*
William L. Bernhard
Elizabeth M. Bryden
Sandra Deitch

Thomas J. Healy, Jr.
Mrs. Robert P. Morgenthau
Mrs. George W. Naumburg Jr.
Carol Wincenc
Honorary Dr. George W. Naumburg, Jr.
Honorary 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 & AFM Local 802.

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

OUR SUMMER CONCERTS ARE PART OF THE 2006 JPMORGAN CHASE SUMMER ART SERIES

101ST ANNIVERSARY SEASON OF FREE CONCERTS
FOR THE PEOPLE OF NEW YORK

NAUMBURG ORCHESTRAL CONCERTS

PRESENTS

IMANI WINDS
Woodwind Quintet

ANDRÉ MICHEL SCHUB
Piano

7:30 PM TUESDAY JUNE 27, 2006

THE NAUMBURG BANDSHELL
ON THE CONCERT GROUND OF CENTRAL PARK

PLEASE VISIT WWW.NAUMBURGCONCERTS.ORG FOR MORE
INFORMATION ON OUR SERIES.

OUR NEXT CONCERTS ARE JULY 11 & 25 AND AUGUST 8, 2006.

IN CELEBRATION OF 101 YEARS OF FREE CONCERTS
FOR THE PEOPLE OF NEW YORK CITY.
THE OLDEST CONTINUOUS FREE OUTDOOR CONCERT SERIES IN THE UNITED STATES

IMANI WINDS
Woodwind Quintet

MONGO SANTAMARIA (1917-2003)
ARR. V. COLEMAN (B. 1970)
AFRO BLUE

MAURICE RAVEL (1875-1937)
ARR. MASON JONES
LE TOMBEAU DE COUPERIN
I Prelude
II Fugue
III Minuet
IV Rigadoun

WOLFGANG AMADEUS MOZART (1756-1791)
IN HONOR OF THE 250TH ANNIVERSARY OF HIS BIRTH
QUINTET FOR PIANO AND WINDS IN E FLAT MAJOR KV 452
ANDRÉ MICHEL SCHUB *piano soloist*
I Largo—legro Moderato
II Larghetto
III Rondo: Allegretto

INTERMISSION

ASTOR PIAZZOLLA (1921-1992)
ARR. JEFF SCOTT
OBLIVION

PAQUITO D'RIVERA (B. 1948)
AIRES TROPICALES
I Alborada
II Son
III Habenera
IV Vals Venezolano
V Dizziness
VI Contradanza
VI Afro

VALERIE COLEMAN (B. 1970)
UMOJA

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 101-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,

Christopher W. London
President

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 Horace W. Goldsmith
Foundation
Christabel Gough
Jephson Educational Trusts
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
Atlantic Trust Stein Roe
Investment Counsel

DONOR

Tom Bernhard & Deborah Goldberg
William W. Drew
Mr. & Mrs. Thomas J. Healy, Jr.
Mrs. Gloria L. Herman
Mandakini Puri
Mrs. Frederick R. Selch
Joel & Susan Tirschwell
The Urbane Gardeners

SUPPORTER

Dr. & Mrs. Hyam Bolocan
Paul E. Dassenko
Susan O. Friedman
Michael Gravitz & Tracey Marks
Robert & Zoe Gravitz
Abbe A. Heller & Scott Kurnit
Anne & Joe McCann
Philip H. Naumburg Jr.
Mimi O'Connell Scully
Stuart & Caroline F. Schimmel
Arlene & Bruce Simon
Jack Taylor
William B. Walsh, Jr.

CONTRIBUTOR

Mary J. Bartos
Charlotte Bluestone
David E. Brown
Mrs. Philip S. Cook
Haila & Charles B. Crowell
Jenny Eisenberg
Heidi Riegler Feldman
Mary Lou Fox
Mr. & Mrs. Steven H. Goldberg
Mr. & Mrs. Paul Gouray
Phillip A. Hertzman, MD & Jeri
Berger Hertzman
Sarah Jackson
John & Beverly Jacoby
Linda C. Jones
E. William Judson
Herman Kroshinsky
George Labalme, Jr.
Jerome J. Lawton
Mark Leibold, MD
04-Maurice Mann
Rhoda & Bill Marks, Jr.
Joyce Matz
Janet Nelson
Pamela & Stephen Nicholas
Virginia Parkhouse
Molly O. Parkinson
Leonard A. Peduto, Jr.
David & Eileen Peretz
Marilyn S. Pomerance
Patricia Renfro
G. Edward Rubinstein
In Memory of Meroslow Salyk
Joan B. Sanger
04-Beverly Moss Spatt
Michael & Elsa Suisman
Mr. & Mrs. Walter S. Tomenson, Jr.
David C. Towbin
Beth & Dustin Wees
Joy A. Weiner
Janet & Peter White
Steven & Maggie Wieting
A. C. Wood
Lois Woodyatt
James E.G. Zetzel
Barbara Zucker-Pinchoff, MD

FRIEND

Jean Artesi
Annice M. Alt
Jennifer Ash
Elizabeth Ashby
Kevin J. Avery
Simeon Bankoff
Caroline Thorn Binney
Jerry & Maria Bloedow
Elizabeth A. Brewer
Joan & David Bright
Sandra Brooks
Richard & Susan Butt
George Calderaro
Lydia M. Chapin
Elinore Chechak
Berton M. Chernizer
Paula R. Damiano
Jordan P. Davis
Mary Ann Dickie
Jane M. Doty
Vera Gardner
Macellis K. Glass, MD
Alfred Goldstrom
Richard & Carol Headley
Hansel A. Hernandez
Fletcher Hodges III
Frank Hosticka
Professor Irma B. Jaffe
Ruth Josephs
Dr. Edith Jurka
Thomas & Meta Katz
Edna M. Konoff
Suzanne Lemakis
Anne & John Linville
Gloria Magida
Martin & Emily Marks
George McFadden
Joel Miller
Carla G. Naumburg
Robert Parker
Stanley Perlman
Alice H. Proskauer
Selma Raynor
Cecile Rodau
Jean Rosenberg
Joseph W. Ryan
Mr. & Mrs. Kenneth E. Sanger
Emily Park Scharf
Barbara Schnoor
Peter & Marcy Schuck
Rebecca S. Shanok, Phd.
Robert T. Snyder
Deirdre Stanforth
Hazel & Bernard Strauss
John P. Sullivan
Margot Wellington
Kate Wood & David Sprouls
Joan Zucker
Dr. Howard D. Zucker
James Zetzel

IMANI WINDS

Mariam Adam *clarine* Valerie Coleman *flute* Monica Ellis *bassoon*
Jeff Scott *horn* Toyin Spellman *oboe*

Notes

Imani Winds—African—American/Latino woodwind quintet—extend the limits and interactions between various musical genres. Having captured the hearts of New York's music underground, the ensemble is considered one of the leading woodwind quintets in the US. Their repertoire merges classical European and Pan-African music, providing a unique blend of classical, world and jazz music. The group's distinctive mix of music combined with the virtuoso performances of its individual players makes their concerts particularly enjoyable. In flutist Valerie Coleman and horn player Jeff Scott, the group boasts two thoughtful composers who creatively reconcile the searing rhythms of the African Diaspora with the melodic intricacies of European traditions. Bassoonist Monica Ellis, who acts as the group's percussionist, provides the roiling undercurrents upon which oboist Toyin Spellman and clarinetist Mariam Adam play their luxuriant melodies.

André Michel Schub—piano soloist—is the 1974 winner of the **Walter W. Naumburg International Piano Competition**. Schub made his Naumburg recital debut at New York's Alice Tully Hall and boasts a distinguished international career today. He has appeared as guest artist with Mostly Mozart, Tanglewood, Ravinia, the Blossom Festival, Wolf Trap, and the Casals Festival in Puerto Rico. He also has performed with the Boston, Chicago, Cincinnati, Dallas, Detroit, St. Louis, and Milwaukee Symphonies; the Cleveland and Philadelphia Orchestras; the Los Angeles, New York, and Rochester Philharmonics; the Royal Concertgebouw; the Bournemouth Symphony, and the New York Pops in Carnegie Hall. Schub has been the artistic director of the Virginia Arts Festival Chamber Music Series since 1997.

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 completed repairing the roof of the Naumburg Bandshell in 2005. 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.

