

**Leonard
Bernstein**
at 100

New York
 Boosey & Hawkes, Inc.
 229 West 28th St, 11th Floor
 New York, NY 10001
 USA
 +1 (212) 358-5300
 composers.us@boosey.com
 www.boosey.com

The Leonard Bernstein Office, Inc.
 121 West 27th St, Suite 1104
 New York, NY 10001
 USA
 +1 (212) 315-0640
 info@leonardbernstein.com
 www.leonardbernstein.com

London
 Boosey & Hawkes Music Publishers Limited
 Aldwych House
 71-91 Aldwych
 London, WC2B 4HN
 UK
 +44 (20) 7054 7200
 composers.uk@boosey.com
 www.boosey.com

Berlin
 Boosey & Hawkes • Bote & Bock GmbH
 Lützowufer 26
 10787 Berlin
 Deutschland
 +49 (30) 2500 13-0
 musikverlag@boosey.com
 www.boosey.de

Content & Review
 Marie Carter
 Trudy Chan
 Patrick Gullo
 Steven Lankenau

Introduction
 Carol J. Oja

Translations
 Straker Translations
 Jens Luckwaldt
 Dr. Kerstin Schüssler-Bach
 Sebastián Zubietra

Art Direction & Design
 Kristin Spix Design
 Iris A. Brown Design

Printing & Packaging
 UNIMAC Graphics

Cover Photograph
 Alfred Eisenstaedt

Special thanks to The Leonard Bernstein Office, The Craig Urquhart Office, and the Library of Congress

The "g-clef in letter B" logo is a trademark of Amberson Holdings LLC.

2015 ® & © Boosey & Hawkes, Inc.

Table of Contents

- 2 **A Welcoming**
- 4 **Introduction (English)**
- 8 **Introduction (Español)**
- 11 **Introduction (Deutsch)**
- 14 **A Leonard Bernstein Timeline**
- 16 **Orchestras Conducted by Bernstein**
- 18 **Abbreviations**
- 21 **Works**
 - 22 Stage
 - 36 Ballet
 - 36 Full Orchestra
 - 38 Solo Instrument(s) & Orchestra
 - 40 Voice(s) & Orchestra
 - 42 Ensemble & Chamber without Voice(s)
 - 43 Ensemble & Chamber with Voice(s)
 - 45 Chorus & Orchestra
 - 46 Piano(s)
 - 46 Band
 - 47 Songs in a Theatrical Style
 - 47 Songs Written for Shows
 - 48 Vocal
 - 48 Choral
 - 49 Instrumental
- 50 **Chronological List of Compositions**
- 52 **CD Track Listing**

A Welcoming

Leonard Bernstein's essential approach to music was one of celebration; it was about making the most of all that was beautiful in sound. This was how he shared the music he conducted—and it was most certainly the impulse galvanizing the music he composed. As his 100th birthday (in 2018) approaches, we have an unprecedented opportunity to reciprocate the celebration by sounding out his marvelous notes for all the world to hear.

As a kid, I could respond easily to my father's music. I loved the Overture to *Candide*, with its splashy, exuberant orchestrations and its kaleidoscopic mix of catchy melodies. I loved the widely spaced clarinets that begin the "Lonely Town" ballet music from *On the Town*; even at the age of four, I would get a lump in my throat, hearing that wistful, melancholy sound.

When I got older, I was better able to appreciate the ingenious sophistication of my father's compositions. The fugue in the "Cool" ballet from *West Side Story*: wow! The intricate choral work in the "Kaddish" symphony: amazing! The wildly fluctuating rhythms in the *Profanation* from the "Jeremiah" symphony: crazy!

But the essential, visceral joy in my father's notes remained as palpable to me as ever. The 7/8 jump of the opening tune in *Chichester Psalms* who could sit still? Not me.

The Leonard Bernstein Centennial is a perfect occasion for everyone to bring their collective sense of celebration to my father's music, which itself so deeply celebrates the best aspects of our own humanity. My brother Alexander, my sister Nina, and I invite you all to join in the festivities.

—Jamie Bernstein

Photo: Paul de Heuck, courtesy The Leonard Bernstein Office, Inc.

Photo: Leonard Bernstein Collection, Music Division, Library of Congress

Introduction (English)

Leonard Bernstein—celebrated as one of the most influential musicians of the 20th century—ushered in an era of major cultural and technological transition. He led the way in advocating an open attitude about what constituted “good” music, actively bridging the gap between classical music, Broadway musicals, jazz, and rock, and he seized new media for its potential to reach diverse communities of listeners, young and old. Longtime conductor of the New York Philharmonic, renowned composer of works for the concert hall and Broadway stage, glamorous television personality, virtuosic pianist, and committed educator, Bernstein was a multi-tasker long before the term was coined. Bernstein—or “Lenny,” as he was often affectionately called—was an extravagantly gifted musician with a common touch. He maintained a life-long focus on advocating for social justice, notably civil rights at home and peace around the world.

Bernstein's restless creative vision defies traditional categories, with a limber affinity to combining styles and genres in unexpected ways. He wrote music that was often thoroughly accessible on the surface yet presented rewarding challenges for performers. In the process, he shaped works that appealed to musicians of all calibers. Leonard Bernstein was born in 1918 in Lawrence, Massachusetts, and the family soon after relocated to Boston. His parents, Samuel Bernstein and Jennie Resnick, were Russian-Jewish immigrants whose upward mobility was rapid. As a child, the young Bernstein studied piano and discovered the sheer fun of working in theater. He directed teenage friends in summer productions of *The Mikado*, *H.M.S. Pinafore*, and *Carmen* (the latter performed in drag and in Yiddish). Thus central traits of the adult Bernstein were apparent early on,

including his precocious musicianship, affinity for theater, talent for leadership, and delight in working with young people. Bernstein graduated from Boston Latin High School, then Harvard College (Class of 1939). Two years later, he received a diploma in conducting from the Curtis Institute of Music. While an undergraduate, Bernstein forged a significant alliance with Aaron Copland, impressing the older composer with performances of his *Piano Variations*. Bernstein later recalled tossing off the *Variations* at college parties. “I could empty a room, guaranteed, in two minutes,” he quipped. Marc Blitzstein also became a valued mentor: the two men first connected when Bernstein directed *The Cradle Will Rock* as a college senior. During these

early years, Bernstein made his first major forays into composition, writing chamber music with a modernist edge. His *Piano Sonata* (1938) reflected his ties to Copland, with links also to the music of Hindemith and Stravinsky, and his *Sonata for Clarinet and Piano* (1942) was similarly grounded in a neoclassical aesthetic. The composer Paul Bowles praised the clarinet sonata as having a “tender, sharp, singing quality,” as being “alive, tough, integrated.” It was a prescient assessment, which ultimately applied to Bernstein's music in all genres.

Bernstein's professional breakthrough came with exceptional force and visibility, establishing him as a stunning new talent. In 1943, at age twenty-five, he made his debut with the New York Philharmonic, replacing Bruno Walter at the last minute and inspiring a front-page story in the *New York Times*. In rapid succession, Bernstein produced a major series of compositions, some drawing on his own Jewish heritage, as in his *Symphony No. 1, “Jeremiah,”* which had its first performance with the composer conducting the Pittsburgh Symphony in January 1944. “Lamentation,” its final movement, features a mezzo-soprano delivering Hebrew texts from the Book of Lamentations. In April of that year, Bernstein's *Fancy Free* was unveiled by Ballet Theatre, with choreography by the young Jerome Robbins. In December, Bernstein premiered the Broadway musical *On the Town*, another collaboration with Robbins. While the conceptions of these two dramatic works were closely intertwined, their plots, music, and choreography

were quite different. *Fancy Free* featured three sailors on shore leave in a bar, showing off their physical agility as they competed for the attention of two women. The men were tightly bound to one another. *Fancy Free* fused gymnastics, vaudeville, and cartoons with modern ballet, Latin rhythms, and swing dances. *On the Town* also centered around three sailors, and dance was again central to telling the story. Yet in the Broadway show, the sailors tour New York City to find romance—and just as importantly, they are pursued aggressively by self-confident women. *On the Town* marked Bernstein's first major collaboration with Betty Comden and Adolph Green. It also established a life-long tension between his devotion to high art and popular culture. Bernstein later recalled that the Russian-American conductor Serge Koussevitzky, another of his core mentors, said of *On the Town*: “Good boy, Lenushka, it is a noble jezz.” Betty Comden added crisply to that memory: “But don't do it again.”

Bernstein's ascent continued in the post-war years, and the geographic range of his activities broadened as trans-Atlantic travel resumed. In 1946, he debuted in Europe, conducting in Prague and London. That same year he met the Chilean actress Felicia Montealegre Cohn, whom he married in 1951. Bernstein's life-long devotion to the Israel Philharmonic Orchestra also began during this period.

Two major post-war compositions were the ballet *Facsimile* (1946), conceived with Jerome Robbins and premiered by Ballet Theatre, and Symphony No. 2, “The Age of Anxiety” (1949), first performed

by Koussevitzky and the Boston Symphony Orchestra. In both works, Bernstein explored personal challenges in a world emerging from trauma. *Facsimile* concentrated on a romantic tangle of two men and one woman who “grappled with abstract psychological ideas,” as *Life Magazine* described it at the time. The ballet portrayed “moods of passion, jealousy and boredom that attack... ‘insecure people.’” Symphony No. 2, for orchestra and piano solo, was based on W. H. Auden's *The Age of Anxiety: A Baroque Eclogue*, a book-length poem. Like *Facsimile*, the symphony probed isolation and loneliness in the modern world. It was written in two large “parts”; “The Masque,” one of its internal sections, features an infectious jazz-based piano solo. Once again, core traits of Bernstein's style were present: confronting the realities of contemporary life while negotiating a balance between popular and concert idioms.

During this same period, Bernstein composed *Four Anniversaries* (1948) and *Five Anniversaries* (1949–51), written for piano solo. Each segment was dedicated to a different friend—a technique related to the musical portraits of Virgil Thomson.

From 1950 until 1958, when Bernstein accepted an appointment as Music Director of the New York Philharmonic, he focused on composing music for the stage, together with one film score. This highly productive phase yielded *Peter Pan* (1950), *Trouble in Tahiti* (1952), *Wonderful Town* (1953), *On the Waterfront* (1954), *Candide* (1956), and *West Side Story* (1957). In 1954, Bernstein debuted in the “Omnibus” series, inaugurating a long and successful career on television.

Among this remarkable series of theatrical scores, *West Side Story* stands as a towering achievement, ranking as one of the most famous works of all time, regardless of genre. Bernstein's collaborators included Arthur Laurents (book), Jerome Robbins (choreography), and Stephen Sondheim (lyrics). The show confronted urban gang violence and discrimination against new immigrants. At the same time, it delivered compelling entertainment. The edgy finger snaps at the opening of the show are among the core sound bites of the 20th century.

The Overture to *Candide*, which Bernstein premiered in a concert version with the New York Philharmonic in 1957, became another of his most beloved works. The Overture is often programmed as a curtain-raiser—a four-minute burst of energy with a lickety-split tempo and dazzling virtuosity.

When Bernstein's leadership of the New York Philharmonic began in 1958, it moved his career as a conductor to the fore. He immediately began televising the orchestra's "Young People's Concerts," which have touched the lives of countless viewers over the decades; he promoted the music of American composers with vigor, and he gained renown as an interpreter of Gustav Mahler's music. Under Bernstein's direction, the Philharmonic moved to Avery Fisher Hall at Lincoln Center, and it made highly publicized tours of Europe, the Soviet Union, Latin America, and Japan.

Bernstein's creative life continued during these years, albeit at a slower pace. In 1961, a film version of *West Side Story* was released, contributing substantially to the canonization of the work.

Then in 1963, Bernstein premiered his Symphony No. 3, "Kaddish" in Tel Aviv. Based on a traditional Jewish prayer for the dead, the symphony was written for narrator, soprano, boys' choir, and SATB choir, with orchestra. The assassination of John F. Kennedy occurred a few weeks before the work's first performance, and Bernstein dedicated the piece to the memory of a president who shared his progressive ideals.

During the 1964–65 season, Bernstein took a sabbatical from the Philharmonic to free up time for composition, and *Chichester Psalms* (1965) was a major result. Yet another work targeted to diverse performers and audiences, it has joined the ranks of Bernstein's most-performed compositions. While drafting *Chichester Psalms*, Bernstein said he wanted the music to be "forthright, songful, rhythmic, youthful," which is precisely what he achieved. *Chichester Psalms* pulsates with hybridity. Responding to a commission from an Anglican cathedral, the work incorporated texts from the Hebrew Bible while drawing upon the rhythms and harmonies of jazz.

In 1969, Bernstein stepped down from the New York Philharmonic, taking on a new role as Laureate Conductor. While launching a major new phase as a world-renowned guest conductor, notably with the Vienna Philharmonic, Bernstein also reaffirmed his commitment to composition, producing an impressive series of works that have yet to receive the attention they deserve.

An ambitiously eclectic work, *Mass: A Theatre Piece for Singers, Players and Dancers*, was composed in 1971 for the opening of the John F. Kennedy Center for the Performing Arts in Washington, DC. Stephen Schwartz was co-lyricist, and Alvin Ailey the choreographer. Written for a cast of over 200, including a rock band, marching band, multiple choruses, and pit orchestra, *Mass* had few precedents. The work resounds with Bernstein's pacifist and ecumenical passions, highlighting youth culture and issues of social justice. With *Mass*, Bernstein "went electric," as Bob Dylan and Miles Davis had done a few years earlier.

In 1974, *Dybbuk*, the third ballet of Bernstein and Robbins, received its debut with the New York City Ballet. In it, they turned to their shared Jewish heritage, drawing on a Yiddish folk drama. Then during the American Bicentennial, Bernstein opened a brand-new Broadway musical: *1600 Pennsylvania Avenue* (1976), with a book and lyrics by Alan Jay Lerner. The show was written in the wake of Richard Nixon's impeachment and cast a skeptical eye on residents of the White House, portraying a race-based upstairs-downstairs scenario in which the ruling class was white and the servants were black. The critical reception was harsh, and the show closed after only a few nights. A *White House Cantata*, a work for chorus, was arranged posthumously from segments of *1600 Pennsylvania Avenue*, and it has enjoyed considerable success.

Other notable compositions from Bernstein's final period include *Slava!* (1977), which is an energetic concert-opener. *Slava!* also drew upon excerpts

from *1600 Pennsylvania Avenue* and was dedicated to the Russian cellist and conductor Mstislav Rostropovich. The opera *A Quiet Place*, with a libretto by Bernstein and Stephen Wadsworth, appeared in 1983, with a major revision the following year. Conceived as a sequel to *Trouble in Tahiti*, the opera revolved around a family that has gathered for a funeral and grapples with one another's differences. Other late works include *Concerto for Orchestra* ("Jubilee Games") (1986–89), with its popular Benediction for baritone and orchestra, and *Missa Brevis* (1988), a choral work based on Bernstein's *The Lark*.

Bernstein died in 1990. In an ongoing tribute to its esteemed maestro, the New York Philharmonic continues to perform the Overture to *Candide* without a conductor. At the same time, ever-new CD and DVD releases keep his presence quite vivid in the public sphere.

Bernstein's songs constitute a major part of his legacy. Often conceived within larger works, they include "New York, New York" and "Some Other Time" from *On the Town*; "It's Love" from *Wonderful Town*; "Make Our Garden Grow" from *Candide*; "One Hand, One Heart," "Tonight," "Maria," "I Feel Pretty," and "Somewhere" from *West Side Story*; "A Simple Song" from *Mass*; and "Take Care of This House" from *1600 Pennsylvania Avenue*.

"The tunes themselves... make or break a show score," Bernstein once acknowledged, and writing memorable tunes—the kind that give singers a thrill and capture an audience's imagination—is a separate skill from composing a symphony.

Bernstein's brilliance resulted from a capacity to do both. At times, his tunes fuse popular song with operatic flourishes, and their distinctive beauty often emanates from unconventional harmonies and melodic intervals. Think of the soul-searching leap that opens "Somewhere" or the gripping tonal ambiguities of "A Simple Song." Some of his songs have entered the pantheon of America's all-time greatest hits. The intimate declaration of commitment in "One Hand, One Heart" has been reiterated at countless weddings, and "New York, New York" serves as an informal theme song for the city it celebrates. Other notable vocal works by Bernstein include *Songfest*, a cycle for six singers and orchestra from 1977, and *Arias and Barcarolles*, a suite of songs for mezzo-soprano and baritone that reflects on life's odyssey through love and marriage. It was his last major work.

Viewed as a whole, Bernstein's compositional output was exceptionally varied, with a core trait of transcending traditional boundaries. He thrived in collaborative, creative environments. He had a deep love for the community-based musicianship of the symphony orchestra, and he wrote with great joy for the Broadway stage. Bernstein's delicious sense of humor sparkled all over the place. Yet he also had the courage to tackle the most profound questions of the human experience.

Carol J. Oja

New York, 2015

Photo: Courtesy of The Leonard Bernstein Office, Inc

Introduction (Español)

Leonard Bernstein—aclamado como uno de los músicos más influyentes del siglo XX—marcó el inicio de una era de profundos cambios tecnológicos y culturales. Fue pionero al defender una actitud abierta hacia lo que se consideraba “buena música”, siempre buscando cerrar la brecha entre la música clásica, los musicales de Broadway, el jazz y el rock, y aprovechó capacidad de los nuevos medios de comunicación para llegar a diversos grupos de oyentes, tanto viejos como jóvenes. Director de la Orquesta Filarmónica de Nueva York por varios años, distinguido compositor de obras para la sala de conciertos y los escenarios de Broadway, glamoroso personaje de televisión, pianista virtuoso y educador dedicado, Bernstein fue un personaje multifacético, mucho antes de que este término fuera acuñado. Bernstein—o “Lenny”, como lo llamaban afectuosamente—fue un músico extraordinariamente talentoso con un gran don de gentes. Mantuvo un compromiso de por vida con la justicia social, los derechos civiles y la paz mundial.

La visión creativa e inquieta de Bernstein desafió las categorías tradicionales, con gran afinidad por la combinación de estilos y géneros de maneras imprevistas. Escribió música que a menudo resultaba plenamente accesible en apariencia, pero que al mismo tiempo presentaba desafíos enriquecedores para los instrumentistas. En el proceso, creó obras que resultaron interesantes a músicos de niveles diversos.

Leonard Bernstein nació en 1918 en Lawrence, Massachusetts, y su familia se mudó poco después a Boston. Sus padres, Samuel Bernstein y Jennie Resnick, eran inmigrantes judíos rusos cuyo ascenso social se produjo rápidamente. Durante su niñez, Bernstein estudió piano y descubrió el placer de trabajar en el teatro. Dirigió a sus jóvenes amigos en producciones de verano *The Mikado*, *H.M.S. Pinafore* y *Carmen* (esta última representada en *drag* y en *Yiddish*). Así, las cualidades esenciales del Bernstein

adulto se manifestaron desde muy temprano en su vida: la precoz habilidad musical, la afinidad por el teatro, el talento para el liderazgo y el gusto por trabajar con jóvenes. Bernstein se graduó de la escuela secundaria Boston Latin High School y, más adelante, de Harvard College (promoción 1939). Dos años más tarde, recibió un diploma en dirección orquestal del Curtis Institute of Music. En sus años de estudiante universitario, Bernstein forjó una importante alianza con Aaron Copland, tras impresionar al compositor, varios años mayor que él, con sus ejecuciones de las *Piano Variations* de este último. Más adelante, Bernstein recordó haber tocado las *Variations* en las fiestas de la universidad. “Podía vaciar un salón en cuestión de dos minutos”, bromearía. Marc Blitzstein también se convirtió en uno de sus valiosos mentores: los dos hombres se conocieron cuando Bernstein dirigió *The Cradle Will Rock* como estudiante universitario a punto de graduarse. Durante estos años, Bernstein hizo sus primeras

incursiones importantes en el área de la composición, escribiendo música de cámara con un toque modernista. Su *Piano Sonata* (1938) reflejaba los lazos con Copland, junto con reminiscencias a la música de Hindemith y Stravinsky, mientras que su *Sonata for Clarinet and Piano* (1942) se encontraba, de forma similar, basada en una estética neoclásica. El compositor Paul Bowles elogió su sonata para clarinete y la describió como poseedora de un “carácter delicado, agudo y vocal”, y como “animada, robusta, integrada”. Fue una evaluación profética que, a la larga, se aplicó a la música de Bernstein en todos los géneros.

El gran logro profesional de Bernstein se produjo con una fuerza y visibilidad excepcionales, y lo consolidó como un nuevo y deslumbrante talento. En 1943, a la edad de 25 años, hizo su debut con la Orquesta Filarmónica de Nueva York, reemplazando a Bruno Walter a último momento, lo cual apareció en la primera plana del *New York Times*. Rápidamente, Bernstein produjo una serie importante de composiciones, algunas inspiradas en sus raíces judías, como la Sinfonía N.º 1 “Jeremiah”, que tuvo su primera representación con el compositor dirigiendo la Pittsburgh Symphony en enero de 1944. “Lamentation”, su movimiento final, presenta a una mezzosoprano cantando textos hebreos del *Libro de las Lamentaciones*. En abril de ese año, *Fancy Free* de Bernstein fue estrenada por Ballet Theatre con coreografía creada por el joven Jerome Robbins. En diciembre, Bernstein estrenó el musical *On the Town*, otra colaboración con Robbins. Si bien la concepción de estas dos obras dramáticas estuvo fuertemente interrelacionada, sus tramas, música y coreografía son bastante diferentes. *Fancy Free* presenta a tres marineros que se encuentran en un bar durante su licencia y hacen alarde de su agilidad para competir por la atención de dos mujeres. Los hombres mantenían un vínculo muy estrecho entre sí. *Fancy Free* fusionaba la gimnasia, el vodevil y las

caricaturas con el ballet moderno, los ritmos latinos y el swing. *On the Town* también se trataba de tres marineros y la danza era fundamental en la narración de la historia. Sin embargo, en el espectáculo de Broadway, los marineros recorren la ciudad de Nueva York para encontrar romance e, igualmente importante, son perseguidos agresivamente por mujeres muy seguras de sí mismas. *On the Town* marcó la primera colaboración importante de Bernstein con Betty Comden y Adolph Green. También estableció una eterna tensión entre su devoción por el “arte” y la cultura popular. Bernstein recordó más tarde que el director ruso-estadounidense Serge Koussevitzky, otro de sus principales mentores, dijo a propósito de *On the Town*: “Bien hecho, Lenushka, es un noble jazz”. Betty Comden añadió lacónicamente a ese recuerdo: “Pero no lo vuelvas a hacer”.

El ascenso de Bernstein continuó durante los años de posguerra y el alcance geográfico de sus actividades se amplió tras el restablecimiento de los viajes transatlánticos. En 1946, debutó en Europa, con presentaciones en Praga y Londres. El mismo año conoció a la actriz Felicia Montealegre Cohn, con quien contrajo matrimonio en 1951. La devoción que Bernstein profesó a la Orquesta Filarmónica de Israel durante el resto de su vida también comenzó también durante este período.

Dos de sus principales composiciones del período de posguerra fueron el ballet *Facsimile* (1946), concebido con Jerome Robbins y estrenado por el Ballet Theatre, y la Sinfonía N.º 2 “The Age of Anxiety” (1949), ejecutada por primera vez por Koussevitzky y la Orquesta Sinfónica de Boston. En ambas obras, Bernstein exploró los desafíos personales en un mundo que emergía de la conmoción. *Facsimile* se concentró en el triángulo amoroso de dos hombres y una mujer que “forcejeaban con ideas psicológicas abstractas”, como *Life Magazine* lo describió en esa época. El ballet retrataba los “estados de pasión, celos y aburrimiento que atacan... a las ‘personas inseguras’”. La Sinfonía N.º 2 para orquesta y piano solista

se basó en *The Age of Anxiety: A Baroque Eclogue* de W. H. Auden, un libro conformado por un poema extenso. Al igual que *Facsimile*, la sinfonía exploraba los sentimientos de aislamiento y soledad en el mundo moderno. Fue escrita en dos grandes “piezas” *The Masque*, una de sus secciones internas, presenta un pegadizo solo de piano típico del jazz. Una vez más, se hicieron presentes las características principales del estilo de Bernstein: el conflicto de las realidades de la vida contemporánea inmerso en la búsqueda de un equilibrio entre los lenguajes popular y de concierto.

Durante el mismo período, Bernstein compuso *Four Anniversaries* (1948) y *Five Anniversaries* (1949–51), para piano solista. Cada segmento fue dedicado a un amigo diferente, usando una técnica relacionada con los retratos musicales de Virgil Thomson.

De 1950 a 1958, período en el que Bernstein aceptó su puesto como Director Musical de la Orquesta Filarmónica de Nueva York, se concentró en componer música dramática y una banda sonora. En esta fase sumamente productiva, vieron la luz obras como *Peter Pan* (1950), *Trouble in Tahiti* (1952), *Wonderful Town* (1953), *On the Waterfront* (1954), *Candide* (1956) y *West Side Story* (1957). En 1954, Bernstein debutó en la serie “Omnibus”, inaugurando una larga y exitosa carrera en la televisión.

En esta notable serie de obras dramáticas, *West Side Story* sobresale como un logro destacado, siendo clasificada como una de las obras más célebres de todos los tiempos en cualquier género. Los colaboradores de

Bernstein fueron Arthur Laurents (autor del libreto), Jerome Robbins (coreografía) y Stephen Sondheim (leyendas). El espectáculo exploraba la violencia pandillera de la ciudad y de esto surgió una gran obra, *Chichester Psalms* (1965). Otra obra dirigida a músicos y audiencias diversos, es una de las composiciones más interpretadas de Bernstein. Mientras se esbozaba *Chichester Psalms*, Bernstein expresó que deseaba que la música fuera “franca,

melodiosa, rítmica, juvenil”, y eso fue exactamente lo que logró. *Chichester Psalms* palpita fusión. Escrita por encargo de una catedral anglicana, la obra incorporó textos de la Biblia hebrea y se basó en ritmos y armonías del jazz.

En 1969, Bernstein dejó su puesto en la Filarmónica de Nueva York y asumió un nuevo papel como Director Honorario. Al mismo tiempo que iniciaba una nueva e importante fase internacional como célebre director invitado y, en especial con la Filarmónica de Viena, Bernstein también reafirmaba su compromiso con la composición, produciendo una impresionante serie de obras que aún no han recibido la atención que se merecen.

Una obra de un ambicioso eclecticismo, *Mass: A Theatre Piece for Singers, Players and Dancers* fue compuesta en 1971 para la inauguración del John F. Kennedy Center for the Performing Arts en Washington, DC. Stephen Schwartz colaboró con la letra y Alvin Ailey fue el coreógrafo. Escrita para un elenco de más de 200 intérpretes, incluida una banda de rock, una banda de marcha, varios coros y una orquesta de foso, *Mass* tenía pocos precedentes. La obra resuena con las pasiones pacifistas y ecuménicas de Bernstein, destacando la cultura de los jóvenes y temas relacionados con la justicia social. Con *Mass*, Bernstein se “volcó hacia lo eléctrico”, como habían hecho Bob Dylan y Miles Davis unos años antes.

En 1974, *Dybbuk*, el tercer ballet de Bernstein y Robbins, tuvo su estreno a cargo del Ballet de la Ciudad de Nueva York. En él, ambos volvieron a sus raíces judías, basándose en un drama folclórico *yiddish*. Más adelante, durante el Bicentenario de los Estados Unidos, Bernstein estrenó un nuevo musical: *1600 Pennsylvania Avenue* (1976), con libreto y letras a cargo de Alan Jay Lerner. El espectáculo fue escrito tras la destitución de Richard Nixon y lanzaba una mirada escéptica a los residentes de la Casa Blanca,

retratando una escena basada en el racismo en la que la clase dominante era de raza blanca y los sirvientes de raza negra. La recepción de los críticos fue dura y el espectáculo fue cancelado luego de pocas presentaciones. *A White House Cantata*, una obra para coro, fue compilada póstumamente a partir de fragmentos de *1600 Pennsylvania Avenue* y gozó de un éxito considerable.

Otras de las composiciones notables del período final de Bernstein fue *Slava!* (1977), una obertura llena de energía. *Slava!* también estaba basada en paisajes de *1600 Pennsylvania Avenue* y fue dedicada al chelista y director ruso Mstislav Rostropovich. La ópera *A Quiet Place*, con libreto de Bernstein y Stephen Wadsworth, apareció en 1983, y fue sometida a una importante revisión al año siguiente. Concebida como una secuela de *Trouble in Tahiti*, la ópera se desarrolla en torno a una familia que se ha reunido para un funeral y cuyos miembros tratan de resolver sus diferencias. Otras de sus últimas obras fue *Concerto for Orchestra* (“*Jubilee Games*”) (1986–89), con su popular *Benediction* para barítono y orquesta y *Missa Brevis* (1988), una obra coral basada en su propia *The Lark*.

Bernstein falleció en 1990. Como un continuo homenaje a su estimado maestro, la Filarmónica de Nueva York sigue interpretando la Obertura de *Candide* sin director. Al mismo tiempo, nuevos lanzamientos en CD y DVD mantienen viva su imagen en la esfera pública.

Las canciones de Bernstein constituyen una parte muy importante de su legado. A menudo concebidas dentro de obras más extensas, estas incluyen “*New York, New York*” y “*Some Other Time*” de *On the Town*; “*It's Love*” de *Wonderful Town*; “*Make Our Garden Grow*” de *Candide*; “*One Hand, One Heart*,” “*Tonight*,” “*Maria*,” “*I Feel Pretty*” y “*Somewhere*” de *West Side Story*; “*A Simple Song*” de *Mass* y “*Take Care of This House*” de *1600 Pennsylvania Avenue*. “Las melodías en sí mismas... hacen o deshacen la

música de un espectáculo”, reconoció una vez Bernstein, y escribir melodías memorables—de las que estremecen a los vocalistas y capturan la imaginación de la audiencia—es una habilidad diferente de la de componer sinfonías.

La genialidad de Bernstein radicaba en su capacidad de hacer ambas cosas. A veces, sus melodías fusionan la canción popular con giros operáticos, y su distintiva belleza emana a menudo de armonías e intervalos melódicos poco convencionales. Piensen en el vacilante intervalo que abre “Somewhere” o en las fascinantes ambigüedades tonales de “*A Simple Song*”. Algunas de sus canciones han ingresado en el panteón de los grandes éxitos estadounidenses de todos los tiempos. La declaración íntima de compromiso en “*One Hand, One Heart*” ha sido reiterada en innumerables bodas y “*New York, New York*” es, informalmente, la canción de la ciudad a la que rinde homenaje. Otras de las obras vocales destacadas de Bernstein incluyen *Songfest*, un ciclo para seis vocalistas y orquesta de 1977 y *Arias and Barcarolles*, una suite de canciones para mezzosoprano y barítono que reflexiona sobre la odisea de la vida a través del amor y el matrimonio. Fue su última gran obra.

Vista como un todo, la labor compositiva de Bernstein es excepcionalmente variada, y posee un deseo inherente de querer trascender los límites tradicionales. Prosperó en los entornos de colaboración y creativos. Profesaba un profundo amor por la maestría musical comunitaria de la orquesta sinfónica y escribió con gran alegría para Broadway. El exquisito sentido del humor de Bernstein chispeaba por todas partes. Sin embargo, también tuvo el coraje de abordar las cuestiones más profundas de la experiencia humana.

Carol J. Oja
New York, 2015

Introduction (Deutsch)

Leonard Bernstein—gefeiert als einer der einflussreichsten Musiker des 20. Jahrhunderts—war Pionier in einer Ära großer kultureller und technologischer Umschwünge. Als einer der ersten Verfechter für eine größere Offenheit gegenüber den Charakteristika „guter“ Musik schloss er die Kluft zwischen klassischer Musik, Broadway-Musicals, Jazz und Rock und nahm die neuen Medien in die Pflicht, um verschiedene Hörerschaften zu erreichen—jung und alt. Als langjähriger Dirigent des New York Philharmonic, renommierter Komponist von Werken für Konzertsäle wie auch Broadway-Bühnen, als charismatische TV-Persönlichkeit, virtuoser Pianist und engagierter Lehrer war Bernstein ein Multitasker, lange bevor dieser Begriff überhaupt geprägt worden ist. Bernstein—oder „Lenny“, wie er oft liebevoll genannt wurde—war ein Musiker mit geradezu verschwenderischem Talent und besonderer menschlicher Kommunikationsgabe. Zu seinen Lebzeiten setzte er sich stets für soziale Gerechtigkeit ein, besonders lagten ihm dabei Bürgerrechte und der Weltfrieden am Herzen.

Mit seiner Neigung, Stile und Genres auf unerwartete Weise zu kombinieren, entzog sich Bernsteins rastlose kreative Vision den traditionellen Kategorien und Schubladen. Er schrieb Musik, die an der Oberfläche für jeden zugänglich ist, für Interpreten aber lohnenswerte Herausforderungen bietet. Dabei schuf er Werke, die Musiker jeder Spielstärke ansprechen.

Leonard Bernstein wurde 1918 in Lawrence, Massachusetts geboren, die Familie zog kurz darauf nach Boston. Seine Eltern, Samuel Bernstein und Jennie Resnick, waren russisch-jüdische Immigranten. Als Kind lernte Bernstein Klavier spielen und entdeckte den Spaß an der Theaterarbeit. Seine gleichaltrigen Freunde führte er bei Sommerproduktionen von *The Mikado*, *H.M.S. Pinafore* und *Carmen* (letzteres als Frau verkleidet und auf Jiddisch) an. So zeigten sich schon bald die zentralen Eigenschaften des erwachsenen Bernstein: seine frühreife und tiefe Musikalität, seine Nähe zum Theater, seine Führungsqualitäten und die Freude an der Arbeit mit jungen Leuten.

Bernstein machte seinen Abschluss erst an der Boston Latin High School, dann 1939 am Harvard College. Zwei Jahre später erhielt er ein Dirigentendiplom vom Curtis Institute of Music. In seiner Studentenzeit fand er einen Verbündeten in Aaron Copland und beeindruckte den älteren Komponisten mit der Darbietung von dessen *Piano Variations*. Später erinnerte sich Bernstein daran, das Werk auf College-Partys zum Besten gegeben zu haben: „Ich konnte unter Garantie einen Raum in zwei Minuten leer machen“, witzelte er. Auch Marc Blitzstein wurde ein wertvoller Mentor: Die beiden Männer trafen sich zum ersten Mal, als Bernstein in seinem letzten Jahr am College *The Cradle Will Rock* inszenierte. In diesen frühen Jahren unternahm Bernstein seine ersten großen Streifzüge als Komponist und schrieb modern anmutende Kammermusik.

modernem Ballett, lateinamerikanischen Rhythmen und Swing-Dance. Auch *On the Town* drehte sich um drei Matrosen, ein zentrales Mittel zur Erzählung der Geschichte war hier ebenfalls der Tanz. Aber in dem Broadway-Stück streifen die Matrosen auf der Suche nach romantischen Abenteuern durch New York City—ebenso wichtig ist, dass sie dabei von selbstbewussten Frauen nachdrücklich verfolgt werden. *On the Town* markiert Bernsteins erste große Zusammenarbeit mit Betty Comden und Adolph Green. Ebenso etabliert das Stück sein lebenslanges Hin-und-Hergerissen-Sein zwischen der Hoch- und der Popkultur. Später erinnerte sich Bernstein daran, was ein weiterer wichtiger Mentor, der russisch-amerikanische Dirigent Serge Koussevitzky, über *On the Town* sagte: „Lenushka, mein lieber Junge, das ist ein nobler Jazz.“ Pointenhaft vervollständigte Betty Comden die Anekdote: „Aber mach das nicht noch einmal!“

Bernsteins Aufstieg setzte sich in den Nachkriegsjahren fort und die geografische Reichweite seiner Aktivitäten dehnte sich mit der Wiederaufnahme des Transatlantik-Verkehrs aus. 1946 debütierte er in Europa, dirigierte in Prag und London. Im selben Jahr lernte er die chilenische Schauspielerin Felicia Montealegre Cohn kennen, die er 1951 heiratete. Seine lebenslange Verbundenheit mit dem Israel Philharmonic Orchestra begann ebenfalls in dieser Periode.

Zwei wichtige Kompositionen nach dem Krieg waren das Ballett *Facsimile* (1946), konzipiert mit Jerome Robbins und uraufgeführt vom Ballet Theatre, sowie die Symphonie Nr. 2, „The Age of Anxiety“ (1949), deren Uraufführung Koussevitzky und das Boston Symphony Orchestra übernahmen. In beiden Werken sondierte Bernstein persönliche Herausforderungen in einer Welt, die nach traumatischen Erfahrungen neu entsteht. *Facsimile* konzentrierte sich auf ein Liebeswirrwarr, in das zwei Männer und eine Frau geraten, die „mit abstrakten psychologischen Ideen ringen müssen“, wie das *Life*

Magazine es seinerzeit beschrieb; das Ballett zeichnete „Stimmungen von Leidenschaft, Eifersucht und Langeweile, die ‚unsichere Menschen‘ befallen“. Die Symphonie Nr. 2 (für Orchester und Soloklavier) basierte auf W. H. Audens Langgedicht *The Age of Anxiety: A Baroque Eclogue* (dt. Das Zeitalter der Angst: Ein barockes Hirtengedicht). Wie schon *Facsimile* erforscht die Symphonie Isolation und Einsamkeit in der modernen Welt. Sie besteht aus zwei großen Teilen, „The Masque“, einer der Binnenabschnitte, sticht mit einem ansteckenden, Jazz-basierten Klaviersolo hervor. Und erneut sind Kernelemente von Bernsteins Stil präsent: die Konfrontation mit den Realitäten zeitgenössischen Lebens bei gleichzeitiger Wahrung der Balance zwischen „U-“ und „E-Musik“.

In der gleichen Periode komponierte Bernstein *Four Anniversaries* (1948) und *Five Anniversaries* (1949–51) für Klavier solo. Jeder Abschnitt war einem anderen Freund gewidmet—eine Anlage, die auf die musikalischen Portraits von Virgil Thomson zurückgeht.

Von 1950 bis zum Amtsantritt als Direktor des New York Philharmonic 1958 konzentrierte Bernstein sich auf die Komposition von Bühnenwerken, von einer Filmmusik abgesehen. Aus dieser hochproduktiven Phase gingen *Peter Pan* (1950), *Trouble in Tahiti* (1952), *Wonderful Town* (1953), *On the Waterfront* (dt. Die Faust im Nacken; 1954), *Candide* (1956) und *West Side Story* (1957) hervor. 1954 debütierte Bernstein in der Serie „Omnibus“ und leitete damit eine lange und erfolgreiche Karriere im Fernsehen ein.

Über all diesen bemerkenswerten Theaterpartituren steht der alles überragende Erfolg von *West Side Story*, einem der berühmtesten Werke aller Zeiten, unabhängig von Genres.

Zu Bernsteins Mitarbeitern gehörten Arthur Laurents (Buch), Jerome Robbins (Choreografie) und Stephen Sondheim (Liedtexte). Das Stück setzte sich mit der Gewalt von Straßengangs und Diskriminierung neuer Immigranten

auseinander. Gleichzeitig bot es fesselnde Unterhaltung. Das ausgefallene Fingerschnipsen im Opening gehört zu den markantesten Klangeffekten des 20. Jahrhunderts. Die Ouvertüre zu *Candide*, die Bernstein in einer Konzertversion mit dem New York Philharmonic 1957 uraufführte, zählt ebenfalls zu seinen beliebtesten Werken. Oft wird die Ouvertüre als Opener ins Programm genommen —ein vierminütiger Energieausbruch voller Virtuosität.

Als Bernstein 1958 die Leitung des New York Philharmonic übernahm, rückte seine Karriere als Dirigent wieder in den Vordergrund. Umgehend ließ er die „Young People’s Concerts“ des Orchesters im Fernsehen ausstrahlen, wo sie über Jahrzehnte hinweg zahllose Zuschauer begeisterten; nachdrücklich trat er für die Musik amerikanischer Komponisten ein; schließlich gewann er einen herausragenden Ruf als Interpret der Musik von Gustav Mahler. Unter Bernsteins Führung zogen die Philharmoniker in die Avery Fisher Hall im Lincoln Center ein und gaben Aufsehen erregende Tourneen in Europa, der Sowjetunion, Lateinamerika und Japan.

Bernstein führte sein kreatives Leben in diesen Jahren fort. 1961 kam die Filmversion von *West Side Story* heraus, die wesentlich zum Repertoireerfolg des Werkes beitrug. Seine Symphonie Nr. 3, „Kaddish“, wurde 1963 in Tel Aviv uraufgeführt. Sie basiert auf dem traditionellen jüdischen Totengebet und ist für Erzähler, Sopran, Knabenchor und gemischten Chor mit Orchester geschrieben. Die Ermordung von John F. Kennedy geschah nur wenige Wochen vor der Uraufführung des Werkes, weshalb Bernstein das Stück dem Andenken des Präsidenten widmete, der seine progressiven Ideale teilte.

In der Zeit von 1964 bis 1965 nahm Bernstein eine Auszeit vom New York Philharmonic, um wieder Zeit zum Komponieren zu finden; ein bedeutendes Resultat waren die *Chichester Psalms* (1965): ein weiteres Werk, das

Interpreten und Hörer unterschiedlichster Coleur anspricht und zu Bernsteins meistgespielten Kompositionen aufstieg. Während er *Chichester Psalms* entwarf, sagte Bernstein, die Musik solle „geradeheraus, liedhaft, rhythmisch, jugendlich“ sein—and genau das erreichte er. Die *Chichester Psalms* bringen verschiedenste kulturelle Impulse zusammen. Entstanden im Auftrag einer anglikanischen Kathedralgemeinde, basiert das Werk auf Texten der hebräischen Bibel, während es gleichzeitig jazzige Rhythmen und Harmonien verwendet.

1969 trat Bernstein beim New York Philharmonic zurück, übernahm eine neue Position als Ehrendirigent. Während er als weltberühmter Gastdirigent—insbesondere bei den Wiener Philharmonikern—in eine neue große Schaffensphase eintrat, intensivierte er seine Kompositionstätigkeit und schrieb eine Reihe imponierender Werke, die immer noch zu entdecken sind.

Mass: A Theatre Piece for Singers, Players and Dancers, ein ambitioniertes und vielseitiges Werk, komponierte Bernstein 1971 für die Eröffnung des John F. Kennedy Center for the Performing Arts in Washington, D.C. Als Co-Liedtexter fungierte Stephen Schwartz, Alvin Ailey als Choreograf. Geschrieben für ein über 200-köpfiges Ensemble einschließlich Rockband, Blaskapelle, mehreren Chören und Orchester, gibt es vor *Mass* nur Weniges, das sich damit vergleichen ließe. In diesem Werk halbt Bernstein leidenschaftliche pazifistische und ökumenische Überzeugung nach: Es behandelt Fragen der Jugendkultur und der sozialen Gerechtigkeit. „Bernstein goes electric“—mit *Mass* folgte er quasi Bob Dylan und Miles Davis nach.

1974 feierte *Dybbuk*, das dritte Ballett von Bernstein und Robbins, Premiere mit dem New York City Ballet. Darin wenden sich beide ihrem jüdischen Erbe zu und beziehen sich auf ein volkstümliches jüdisches Drama. Zu Amerikas Zweihundertjahrfeier brachte Bernstein ein brandneues Broadway-Musical heraus: *1600 Pennsylvania Avenue*

(1976), Buch und Liedtexte von Alan Jay Lerner. Das Stück wurde unter dem Eindruck des Amtsenthebungsverfahrens gegen Richard Nixon geschrieben und warf somit einen skeptischen Blick auf die Bewohner des Weißen Hauses. Das Szenario beschreibt, wie Aufstieg und Abstieg von der Hautfarbe abhängen; die herrschende Klasse ist weiß und die Dienerschaft farbig. Die Kritiken waren harsch, die Show wurde nach wenigen Vorstellungen abgesetzt. Das Chorstück *A White House Cantata* wurde posthum aus Segmenten von *1600 Pennsylvania Avenue* zusammengesetzt und war durchaus erfolgreich.

Zu weiteren bemerkenswerten Kompositionen aus Bernsteins finaler Schaffensphase gehört *Slava!* (1977), ein energiegeladenes Eröffnungsstück für Konzerte. Es stützte sich ebenfalls auf Ausschnitte von *1600 Pennsylvania Avenue* und war eine Hommage an den russischen Cellisten und Dirigenten Mstislav Rostropovich. Mit einem Libretto von Bernstein und Stephen Wadsworth kam 1983 die Oper *A Quiet Place* heraus, im Jahr darauf eine umfangreich überarbeitete Version. Die als „Sequel“ zu *Trouble in Tahiti* konzipierte Oper dreht sich um familiäre Konflikte während einer Beerdigung. Weitere späte Werke sind das *Concerto for Orchestra* („Jubilee Games“) (1986–89) mit seiner berühmten „Benediction“ für Bariton und Orchester sowie *Missa Brevis* (1988), ein Chorstück, das auf Bernsteins *The Lark* von 1955 basiert.

Bernstein starb 1990. Als Tribut an seinen geschätzten Maestro spielte das New York Philharmonic die Ouvertüre von *Candide* in der Folge stets ohne Dirigenten. Gleichzeitig erhalten immer neue CD- und DVD-Veröffentlichungen seine Präsenz in der Öffentlichkeit lebendig.

Bernsteins Songs stellen einen wichtigen Teil seines Vermächtnisses dar. Dazu gehören, oft als Auskoppelung aus größeren Werken, „New York, New York“ und „Some Other Time“ aus *On the Town*; „It’s Love“ aus *Wonderful Town*; „Make Our Garden Grow“ aus *Candide*; „One

Hand, One Heart“, „Tonight“, „Maria“, „I Feel Pretty“ und „Somewhere“ aus *West Side Story*; „A Simple Song“ aus *Mass*; sowie „Take Care of This House“ aus *1600 Pennsylvania Avenue*. „Die Melodien an sich ... entscheiden über Erfolg oder Misserfolg einer Show und ihrer Musik“, gab Bernstein einmal zu, und das Schreiben unvergesslicher Melodien—von der Art, dass sie Sänger und Hörer in ihren Bann schlagen—erfordert ein ganz anderes Geschick als die Komposition einer Symphonie. Bernsteins Brillanz lag darin, beides zu beherrschen. Bisweilen vereinen seine Melodien populären Song mit opernhaften Gesten, und ihre unverwechselbare Schönheit strahlt aus den unkonventionellen Harmonien und melodischen Wendungen. Man denke nur an den sehnsuchtsvollen Aufwärtssprung, der „Somewhere“ öffnet, oder die spannungsvolle tonale Uneindeutigkeit in „A Simple Song“. Einige dieser Musikstücke haben ins amerikanische Pantheon der größten Hits aller Zeiten Eingang gefunden. Die innige Liebeserklärung „One Hand, One Heart“ wurde auf zahllosen Hochzeiten gespielt und „New York, New York“ gilt als inoffizielle Erkennungsme Melodie der Stadt. Andere bemerkenswerte Vokalwerke von Bernstein sind *Songfest*, ein Zyklus für sechs Sänger und Orchester von 1977, sowie *Arias and Barcarolles*, eine Liedfolge für Mezzosopran und Bariton, die die Odyssee des Lebens durch Liebe und Heirat hindurch reflektiert. Es war sein letztes großes Werk.

Bernsteins kompositorisches Werk ist außergewöhnlich abwechslungsreich, doch allem wohnt der Wesenszug inne, traditionelle Grenzen zu überwinden. In kreativer Umgebung und in Gemeinschaft blühte er auf. Er liebte das gemeinschaftliche Musizieren eines Symphonieorchesters und schrieb mit großer Freude für den Broadway. Bernsteins wunderbarer Sinn für Humor war allgegenwärtig. Aber er hatte auch den Mut, sich den tiefgründigsten Fragen der menschlichen Existenz zu stellen.

Carol J. Oja
New York, 2015

A Leonard Bernstein Timeline

- 1918**
 - Born August 25 to Jennie (née Charna Resnick) & Samuel Joseph (Shmuel Yosef) Bernstein (Lawrence, Massachusetts).
- 1928**
 - First piano lessons, with Frieda Karp.
- 1930**
 - Piano lessons with Susan Williams at the New England Conservatory of Music.
- 1932**
 - March 30: participated in first piano recital at New England Conservatory, performing Brahms's *Rhapsody in G Minor*.
 - October: began piano lessons with Helen G. Coates.
- 1934**
 - May 14: first time as concerto pianist (Grieg's Piano Concerto, Mvt. I), Boston Public Schools Symphony Orchestra, Roxbury High School, T. Francis Burk, conductor.
 - Summer: adapted, produced and sang the title role in his version of *Carmen* (Sharon, Mass.).
- 1935**
 - Radio series: "AVOL Presents Leonard Bernstein," Station WBZ, Boston.
- 1936**
 - First radio piano recital, Boston.
- 1937**
 - November 14: met Aaron Copland.
 - First published writing on music in *Modern Music* magazine.
- 1938**
 - June 12: his first public performance as composer-pianist: *Music for the Dance Nos. 1 & 2, Music for Two Pianos*, with Mildred Spiegel at the studio of Heinrich Gebhard (Brookline, Mass.).
- 1939**
 - August: invited by Artur Rodzinski to be Assistant Conductor of the Philharmonic Symphony Society of New York (popularly known as The New York Philharmonic [NYP]).
 - April 21: first appearance as conductor, for his own score to *The Birds* at Harvard.
 - June 22: graduated Harvard, *cum laude in musica* (1935–39).

- 1939**
 - First television appearance (NBC) as piano accompanist for The Revuers, which included Betty Comden, Adolph Green, and Judy Holliday.
- 1940**
 - July 19: spent first summer at Berkshire Music Center, Tanglewood, as a conducting student of Serge Koussevitzky. First appearance as symphonic conductor in Randall Thompson's Symphony No. 2.
- 1941**
 - May 3: received diploma in conducting from Curtis Institute of Music, Philadelphia (1939–41).
- 1942**
 - October 8: began three year directorship of the New York City Symphony.
- 1943**
 - April 8: premiere of Symphony No. 2: *The Age of Anxiety*, Symphony Hall, Boston Symphony, Koussevitzky, conductor, LB as piano soloist.
 - December 10: first television appearance as conductor with the BSO at UN Human Rights Day Concert, Carnegie Hall, New York.
- 1944**
 - November 14: debut with NYP, Carnegie Hall, substituting for Bruno Walter.
- 1945**
 - April 18: conducted premiere of his and Jerome Robbins' ballet *Fancy Free*, Metropolitan Opera House (MOH).
 - December 28: premiere of *On the Town*, Adelphi Theater, New York.
- 1946**
 - September 9: married Costa Rican born actress Felicia Montealegre Cohn.
- 1947**
 - September: appointed Professor of Music at Brandeis University, Waltham, Mass. (through 1955).
- 1948**
 - October–November: led concerts of newly renamed Israel Philharmonic Orchestra in Israel during the War of Independence.
- 1949**
 - April 8: premiere of Symphony No. 2: *The Age of Anxiety*, Symphony Hall, Boston Symphony, Koussevitzky, conductor, LB as piano soloist.
- 1950**
 - June 12: led premiere of *Trouble in Tahiti*, Brandeis University, as part of the school's first Festival of the Creative Arts.
- 1951**
 - September 9: married Costa Rican born actress Felicia Montealegre Cohn.
- 1952**
 - June 12: led premiere of *On the Waterfront* (Columbia Pictures) film score by LB, Astor Theater, New York.
- 1953**
 - February 26: premiere of *Wonderful Town*, Winter Garden, New York.
- 1954**
 - July 29: premiere of *What Does Music Mean?* YPCs continued until 1972, with 53 different programs led by LB.
- 1955**
 - November 14: wrote and performed his first *Omnibus* telecast, on the sketches of Movement 1 of Beethoven's Fifth Symphony, with the *Symphony of the Air*.
- 1956**
 - December 1: premiere of *Candide*, Martin Beck Theatre, New York.
- 1957**
 - September 26: premiere of *West Side Story*, Winter Garden, New York.
- 1958**
 - January 18: began first series of annual televised New York Philharmonic Young People's Concerts on CBS TV, beginning with *Verdi's Falstaff* (Luchino Visconti, director).
- 1959**
 - June 16: death of Felicia Montealegre Bernstein.
- 1960**
 - February 15: led Orquesta Filarmónica de la Ciudad de México, México City, in concert for state visit by President Carter to President Lopez de Portillo.
- 1961**
 - January 19: premiered his *Fanfare* at Inaugural Gala for President John F. Kennedy.
 - October 19: film premiere of *West Side Story* (United Artists), Rivoli Theatre, New York.
- 1962**
 - May 7: birth of son, Alexander Serge Bernstein.
 - November 17: premiere of *The Lark*, incidental music by LB, New York Pro Musica Antiqua, Noah Greenberg, conductor, Longacre Theatre, New York.
- 1963**
 - February 28: death of Samuel J. Bernstein.
 - May 17: led last concert as Music Director of NYP, after having conducted 939 concerts with the orchestra (831 as Music Director), more than any other conductor in its history.
- 1964**
 - March 6: US operatic debut at Metropolitan Opera House, conducting first of ten performances of Verdi's *Falstaff* (Franco Zeffirelli, director).
- 1965**
 - March 14: debut at Vienna State Opera, conducting Verdi's *Falstaff* (Luchino Visconti, director).
- 1966**
 - June 23: led concert with *Orchestra Sinfonica di Roma* (RAI) and choruses, at the Vatican, Rome, for the tenth anniversary of Paul VI's elevation to the Papacy.
- 1967**
 - Fall: guest conducted various orchestras, including his one and only appearance with the Berlin Philharmonic in Mahler's Symphony No. 9.
- 1968**
 - June 6: conducted members of NYP in Mahler's *Adagietto* from Symphony No. 5, at funeral of Robert Kennedy, St. Patrick's Cathedral, New York.
- 1969**
 - January 19: premiered his *Fanfare* at Inaugural Gala for President John F. Kennedy.
 - October 19: film premiere of *West Side Story* (United Artists), Rivoli Theatre, New York.
- 1970**
 - October: led celebrations for 125th anniversary season of NYP.
- 1971**
 - September 8: inaugurated the John F. Kennedy Center for the Performing Arts, Washington, DC, with premiere of Queen Elizabeth II.
- 1972**
 - October 11: premieres of *Songfest*, Three Meditations from "Mass" for Violoncello and Orchestra and *Slava!*, (latter two with Mstislav Rostropovich as cellist and conductor, respectively), LB, conductor, NSO, Kennedy Center, Washington, DC.
- 1973**
 - June 16: death of Felicia Montealegre Bernstein.
- 1974**
 - February 30: death of Jerome Robbins' ballet *Dybbuk*, New York City Ballet, State Theater, New York.
- 1975**
 - January 19: conducted two excerpts from his *Songfest* at Inaugural Concert for President Jimmy Carter, Kennedy Center, Washington, DC.
- 1976**
 - October 10: led premiere of *Songfest*, Three Meditations from "Mass" for Violoncello and Orchestra and *Slava!*, (latter two with Mstislav Rostropovich as cellist and conductor, respectively), LB, conductor, NSO, Kennedy Center, Washington, DC.
- 1977**
 - January 19: conducted two excerpts from his *Songfest* at Inaugural Concert for President Jimmy Carter, Kennedy Center, Washington, DC.
- 1978**
 - October 10: led and recorded *A Quiet Place* at the VSO.
- 1979**
 - April 29–May 11: Leonard Bernstein Festival given by the LSO at the Barbican Centre, including a concert conducted by LB in the presence of Queen Elizabeth II.
- 1980**
 - December 7: received Kennedy Center Honor for Lifetime of Contributions to American Culture through the Performing Arts, Washington, DC.
- 1981**
 - June 17: premiere of *A Quiet Place* (first version), Houston Grand Opera, John DeMain, conductor.
- 1982**
 - April 10: led and recorded *A Quiet Place* at the VSO.
- 1983**
 - August 19: Koussevitzky Memorial concert: Britten's *Four Sea Interludes*, LB's *Arias & Barcarolles* (Carl St. Clair, conductor) and Beethoven's Symphony No. 7, BSO, Tanglewood. His last concert.
- 1984**
 - October 9: announced retirement from public performances because of failing health.
- 1985**
 - October 14: the death of Leonard Bernstein, 6:15 p.m. at his home, 1 West 72nd Street, New York. Cardiac arrest brought on by side effects of treatment for mesothelioma.
- 1986**
 - November 15: refused National Medal of Arts from President George Bush as a protest against revoked NEA grant in connection with a New York City exhibit of AIDS-related art.
- 1987**
 - October 16: private funeral at LB home followed by interment at Green-Wood Cemetery, Brooklyn, NY.

Bernstein with Felicia at their wedding. Bernstein's suit had previously belonged to Serge Koussevitzky. September 9, 1951.

Photo: Bradford Bachrach, Leonard Bernstein Collection, Music Division, Library of Congress

- 1955**
 - November 14: debut with NYP, Carnegie Hall, substituting for Bruno Walter.
- 1956**
 - December 1: premiere of *Candide*, Martin Beck Theatre, New York.
- 1957**
 - September 26: premiere of *West Side Story*, Winter Garden, New York.
- 1958**
 - October 2: conducted opening of Frederic R. Mann Auditorium, Tel Aviv, Israel, new home of the IPO.
- 1959**
 - December 19: appointed as Music Director of the New York Philharmonic.
- 1960**
 - February 26: premiere of *Wonderful Town*, Winter Garden, New York.
- 1961**
 - December: became first American to conduct at La Scala Opera House, Milan in *Cherubini's Medea*, with Maria Callas.
- 1962**
 - May 7: birth of son, Alexander Serge Bernstein.
 - November 17: premiere of *The Lark*, incidental music by LB, New York Pro Musica Antiqua, Noah Greenberg, conductor, Longacre Theatre, New York.
- 1963**
 - February 28: death of Samuel J. Bernstein.
 - May 17: led last concert as Music Director of NYP, after having conducted 939 concerts with the orchestra (831 as Music Director), more than any other conductor in its history.
- 1964**
 - April 30: death of Jerome Robbins' ballet *Dybbuk*, New York City Ballet, State Theater, New York.
- 1965**
 - January 19: conducted two excerpts from his *Songfest* at Inaugural Concert for President Jimmy Carter, Kennedy Center, Washington, DC.
- 1966**
 - October 10: led premiere of *Songfest*, Three Meditations from "Mass" for Violoncello and Orchestra and *Slava!*, (latter two with Mstislav Rostropovich as cellist and conductor, respectively), LB, conductor, NSO, Kennedy Center, Washington, DC.
- 1967**
 - January 19: conducted two excerpts from his *Songfest* at Inaugural Concert for President Jimmy Carter, Kennedy Center, Washington, DC.
- 1968**
 - April 29: led Orquesta Filarmónica de la Ciudad de México, México City, in concert for state visit by President Carter to President Lopez de Portillo.
- 1969**
 - June 16: death of Jerome Robbins' ballet *Dybbuk*, New York City Ballet, State Theater, New York.
- 1970**
 - January 19: led Concert for Peace at National Cathedral, Washington, with members of NSO, in protest against President Nixon, on the eve of Nixon's second term in office.
- 1971**
 - March 14: debut at Vienna State Opera, conducting Verdi's *Falstaff* (Luchino Visconti, director).
- 1972**
 - June 23: led concert with *Orchestra Sinfonica di Roma* (RAI) and choruses, at the Vatican, Rome, for the tenth anniversary of Paul VI's elevation to the Papacy.
- 1973**
 - June 16: death of Jerome Robbins' ballet *Dybbuk*, New York City Ballet, State Theater, New York.
- 1974**
 - February 30: death of Jerome Robbins' ballet *Dybbuk*, New York City Ballet, State Theater, New York.
- 1975**
 - January 19: conducted two excerpts from his *Songfest* at Inaugural Concert for President Jimmy Carter, Kennedy Center, Washington, DC.
- 1976**
 - October 10: led premiere of *Songfest*, Three Meditations from "Mass" for Violoncello and Orchestra and *Slava!*, (latter two with Mstislav Rostropovich as cellist and conductor, respectively), LB, conductor, NSO, Kennedy Center, Washington, DC.
- 1977**
 - January 19: conducted two excerpts from his *Songfest* at Inaugural Concert for President Jimmy Carter, Kennedy Center, Washington, DC.
- 1978**
 - October 10: led and recorded *A Quiet Place* at the VSO.
- 1979**
 - April 29–May 11: Leonard Bernstein Festival given by the LSO at the Barbican Centre, including a concert conducted by LB in the presence of Queen Elizabeth II.
- 1980**
 - December 7: received Kennedy Center Honor for Lifetime of Contributions to American Culture through the Performing Arts, Washington, DC.
- 1981**
 - June 17: premiere of *A Quiet Place* (first version), Houston Grand Opera, John DeMain, conductor.
- 1982**
 - April 10: led and recorded *A Quiet Place* at the VSO.
- 1983**
 - August 19: Koussevitzky Memorial concert: Britten's *Four Sea Interludes*, LB's *Arias & Barcarolles* (Carl St. Clair, conductor) and Beethoven's Symphony No. 7, BSO, Tanglewood. His last concert.
- 1984**
 - October 9: announced retirement from public performances because of failing health.
- 1985**
 - October 14: the death of Leonard Bernstein, 6:15 p.m. at his home, 1 West 72nd Street, New York. Cardiac arrest brought on by side effects of treatment for mesothelioma.
- 1986**
 - November 15: refused National Medal of Arts from President George Bush as a protest against revoked NEA grant in connection with a New York City exhibit of AIDS-related art.
- 1987**
 - October 16: private funeral at LB home followed by interment at Green-Wood Cemetery, Brooklyn, NY.

ORCHESTRAS CONDUCTED BY BERNSTEIN

Leonard Bernstein conducted more than 80 orchestras throughout his career. The following chart lists the orchestras Bernstein conducted three or more times and the years in which he made his appearances.

17

ORCHESTRAS CONDUCTED BY BERNSTEIN

WOODWINDS	English	Español	Français	Deutsch
picc	piccolo	flautín/piccolo	petite flûte	Piccoloflöte
fl	flute	flauta	grande flûte	Flöte
ob	oboe	oítoe	hautbois	Oboe
corA	cor anglais (English horn)	corno inglés	cor anglais	Englisches Horn
cl	clarinet (in A or Bb)	clarinete (en La o en Si bemol)	clarinette (en la ou en si bémol)	Klarinette (in A oder B)
Ebcl	clarinet in Eb	clarinete en Mib	petite clarinette	Es-Klarinette
bcl	bass clarinet	clarinete bajo	clarinette basse	Bassklarinette
bn	bassoon	fagot	basson	Fagott
dbn	doublebassoon/contrabassoon	contrafagot	contrebasson	Kontrabafott
BRASS				
hn	horn	corno	cor	Horn
crt	cornet	corneta	cornet	Kornett
tpt	trumpet	trompeta	trompette	Trompete
trbn	trombone	trombón	trombone	Posaune
btrbn	bass trombone	trombón bajo	trombone basse	Bassposaune
PERCUSSION				
ant.cym	antique cymbals	crótales	cymbales antiques	antike Zimbeln
BD	bass drum	bombo	grosse caisse	große Trommel
bl	block	bloque	block	Block
cast	castanets	castañuelas	castagnettes	Kastagnetten
Chin.bl	Chinese blocks	caja china	blocs chinois	chinesische Blöcke
crot	crotalies	Crótales	crotales	Crotales
cymb	cymbals	platillos	cymbale(s)	Becken
dr	drum	tambor	tambour/drum	Trommel/Drum
flex	flexatone	flexatono	flexatone	Flexaton
glsp	glockenspiel	glockenspiel	glockenspiel	Glockenspiel
perc	percussion	percussion	percussion	Schlagzeug/Percussion
SD	snare drum	tambor redoblante	caisse claire	kleine Trommel
susp.cymb	suspended cymbal	platillo suspendido	cymbale suspendue (seule)	hängendes Becken
tamb	tambourine	pandereta	tambour de basque	Tamburín
tam-t	tam-tam	tam-tam	tam-tam	Tam-Tam
t.bells	tubular bells	campanas tubulares campanólogo	cloches tubulaires	Röhrenglocken
TD	tenor drums	redoblante	caisse roulante	Wirbeltrommel
timp	timpani	timbal(es)	timbales	Pauken
tgl	triangle	triángulo	triangle	Triangel
tom-t	tom-toms	tom-tom	Tom-Toms	Tom-Toms
tpl.bl	temple block(s)	temple block	temple block(s)	Tempelblock(s)
vib	vibraphone	vibráfono	vibraphone	Vibraphon
wdbl	woodblock	caja china	wood-block(s)	Woodblock(s)
xyl	xylophone	xilófono	xylophone	Xylophon

Standard order of instrumentations: fl.ob.cl.bn – hn.tpt.trbn.tuba – perc – other – vln.vnl.vla.vlc.db

STRINGS	English	Español	Français	Deutsch
vln	violin	violín	violon	Violine
vla	viola	viola	alto	Viola
vlc	cello	violoncelo	violoncelle	Violoncello
db	double bass/contrabass	contrabajo	contrebasse	Kontrabass
VOICES				
S	soprano	soprano	soprano	Sopran
M	mezzo-soprano	mezzo-soprano	mezzo-soprano	Mezzosopran
A	alto	contralto	alto	Alt
CT	countertenor	contratenor	contreténor	Countertenor
T	tenor	tenor	ténor	Tenor
Bar	baritone	barítono	baryton	Bariton
BBar	bass baritone	bajo-barítono	baryton-basse	Bassbariton
B	bass	bajo	basse	Bass
LANGUAGES				
E	English	inglés	anglais	englisch
F	French	francés	français	französisch
G	German	alemán	allemand	deutsch
I	Italian	italiano	italien	italienisch
L	Latin	latin	latin	Latein
S	Spanish	español	espagnol	spanisch
OTHERS				
ampl	amplified	amplificado	amplifié	verstärkt
ca	circa	circa	circa	circa
cel	celesta	celestá	céleste	Celesta
elec.	electric/electronic	electric/electrónico	électrique/électronique	elektrisch/elektronisch
gtr	guitar	guitarra	guitare	Gitarre
hpd	harpsichord	clave	clavecin	Cembalo
hi	high	agudo	aigu	hoch
kbd	keyboard	teclado	clavier	Keyboard
lg	large	grande	grand	groß
lo	low	grave	grave	tief
max.	maximum	máximo	maximum	Maximum
med	medium	medio	médium	mittel
min	minutes	minutos	minutes	Minuten
min.	minimum	mínimo	minimum	Minimum
org	organ	órgano	orgue	Orgel
pft	piano	piano	piano	Klavier
sm	small	pequeño	petit	klein
synth	synthesizer	sintetizador	synthétiseur	Synthesizer
tape	tape	cinta	bande	Tonband

Works

Candide

Leonard Bernstein's comic operetta, *Candide*, based on Voltaire's satirical fiction of the same name, has collected an extensive performance history since its Broadway premiere in 1956. The original version featured a book by Lillian Hellman (now withdrawn) and lyrics by Richard Wilbur and additional lyrics by John La Touche, Dorothy Parker, Hellman, and Bernstein. In 1973, Hugh Wheeler wrote a new book that also formed the basis of subsequent versions, and Stephen Sondheim joined the list of lyricists.

The operetta captures Voltaire's depiction of the cynicism of society expressed through Candide's education in optimism, banishment from his beloved Cunégonde, travels, trials, and disillusionment with humanity, before ending on Bernstein's hopeful tone in "Make Our Garden Grow."

Candide opened on Broadway on December 1, 1956 at the Martin Beck Theatre (Tyrone Guthrie, director / Samuel Krachmalnick, conductor).

Candide (New York City Opera Version)

(1982) 91 min (music, not counting book)

Text Book by Hugh Wheeler, after Voltaire. Lyrics by Richard Wilbur, Stephen Sondheim, John La Touche, and Leonard Bernstein (E)

Scoring Major roles: S.2M.T.T/Bar.Bar; Minor roles: 2S.4T.6Bar.2B; Chorus: 2(II=picc).1(=corA).2(I=Ebcl,ssax ad lib).1-2.2.2.1-timp.perc(2)-harp-strings

World Premiere December 12, 1989
Barbican Centre, London, United Kingdom
London Symphony Orchestra / Leonard Bernstein, conductor

World Premiere October 13, 1982

New York, NY, United States
Harold Prince, director / New York City Opera / John Mauceri, conductor

Candide (Scottish Opera Version)

(1988) 110 min (music, not counting book)
Adaptation of New York City Opera version by Mauceri, Miller, and Wells

Text Book by Hugh Wheeler, after Voltaire. Lyrics by Richard Wilbur, Stephen Sondheim, John La Touche, Lillian Hellman, Dorothy Parker, and Leonard Bernstein (E)

Scoring Major roles: S.2M.T.T/Bar.Bar; Minor roles: 2S.4T.6Bar.2B; chorus 2(II=picc).1(=corA).2(I=Ebcl,ssax ad lib).1-2.2.2.1-timp.perc(2)-harp-strings

World Premiere May 17, 1988
Theatre Royal, Glasgow, United Kingdom
Jonathan Miller, director / Scottish Opera / John Mauceri, conductor

Candide (Concert Version)

(1989, rev. 1993) 130 min (music + narration)
for narrator, vocal soloists, chorus, and orchestra
Orchestrations by Leonard Bernstein and Hershy Kay; Additional orchestrations by John Mauceri

Text Richard Wilbur, Stephen Sondheim, John La Touche, Lillian Hellman, Dorothy Parker, and Leonard Bernstein (E)

Scoring Major roles: Narrator.S.2M.T.T/Bar.Bar; Minor roles: 2S.4T.6Bar.2B.chorus 2(II=picc).1(=corA).2(I=Ebcl,II=bcl).1-2.2(I=crt).2.1-timp.perc(2)-harp-strings

World Premiere April 13, 1999
For Chelsea and Royal National Theatre versions, please contact the Leonard Bernstein Office for first class productions and Music Theatre International for stock and amateur productions. For all other versions, please contact Boosey & Hawkes.

Candide (Chelsea Version)

(1973) 75 min (music, not counting book)
Orchestration for 13 players by Hershy Kay

Text Book by Hugh Wheeler, after Voltaire. Lyrics by Richard Wilbur, John La Touche, Stephen Sondheim, and Leonard Bernstein (E)

Scoring Main roles: S.2M.T.T/Bar.Bar; Ensemble of at least 6 women, 8 men, 1 person; Chorus; 2.picc.rec.1.3.bcl.ssax.1-0.2.1.0-timp.perc(1)-2pft(I=cel).elec.pft-1(vla).0.0.1.1

World Premiere December 20, 1973
Chelsea Theater, Brooklyn, NY, United States
Patricia Birch, choreographer / Harold Prince, director / John Mauceri, conductor

Candide (Royal National Theatre Version)

(1999) 98 min (music, not counting book)
Book Adapted from Voltaire by Hugh Wheeler;
Orchestrations by Bruce Coughlin
New Version by John Caird

Text Richard Wilbur, Lillian Hellman, Dorothy Parker, John La Touche, Stephen Sondheim, and Leonard Bernstein

Scoring Major roles: S.2M.T.T/Bar.Bar;
Small roles: 2S.4T.6Bar.2B.chorus
Reeds 1 (picc/fl/cl).Reeds 2 (cl.Eflat).Reeds 3(corA/ob/ob d'amore).Reeds 4(bs clar/cl/fl).Reeds 5(bs).Tpt.Hn. Tbn. Perc.Keyb.vln.vla.Vc.Cb

World Premiere April 13, 1999

Mass

Perhaps Bernstein's most ambitiously scaled work, *Mass* truly lives up to its name as "A Theatre Piece for Singers, Players and Dancers." Considering the tremendous success it has achieved since its premiere in 1971, it's no wonder that the *Washington Post* has called it "arguably the best thing Bernstein ever wrote." The premiere of *Mass*, coinciding with the opening of the new John F. Kennedy Center for the Performing Arts in Washington, D.C., was an event to trump all others; attendees included Rose Kennedy (the late president's mother), Edward Kennedy, Henry Kissinger, and Aaron Copland—but not President Nixon.

Mass represents the culmination—the totality—of who Bernstein was as a composer. It combines classical, Broadway, avant-garde, and other styles into one large, cohesive work. Ultimately a work of peace, *Mass* explores the human condition in social and religious terms.

For derivative works from *Mass*, please see other works categories.

Mass: A Theatre Piece for Singers, Players and Dancers
(1971) 110 min

Text Liturgy of the Roman Mass (L); Additional texts by Stephen Schwartz and Leonard Bernstein (E)

Scoring Celebrant (lead solo); Soloists (ca. 20 from Street People); SATB Robed Choir (ca. 60); Boys' Choir (ca. 20 with boyS solo); Street People (ca. 45 singer-dancers); Stage Orchestra (in costume, acting as cast members): 2(I,II =picc).2(II=corA).3(=3sax(SAT)/Ebcl/bcl).2(II=dbn)-4.4.3.1-perc(2)-2elec.guitars-bass guitar-2elec.kybds; Pit Orchestra: harp-2Allen org-timp.perc(3-4)-strings-pre-recorded tape

World Premiere September 8, 1971
John F. Kennedy Center for the Performing Arts, Washington, DC, United States
Gordon Davidson, director / Alvin Ailey, choreographer / Maurice Peress, conductor

Mass (Chamber Version)
(1972) 110 min

Text Liturgy of the Roman Mass (L); Additional texts by Stephen Schwartz (E)

Scoring Celebrant (lead solo), Soloists (from Street People); SATB Choir (12); Boys' Choir (10 with boyS solo); Street People (16, plus 3 dancers); 1.0.1(=sax).0-1.1.1-stage perc(2)-harp-organ-2elec.gtr.2acoustic gtr.banjo.round hole steel gtr(optional).12-string gtr(optional).fender bass(or acoustic bass)-elec.pft-vln-pre-recorded tape

World Premiere December 26, 1972
Mark Taper Forum, Los Angeles, CA, United States
Gordon Davidson, director / Maurice Peress, conductor (assisted by Earl Rivers)

On the Town

Bernstein's *On the Town* has been a classic since its original Broadway run in 1944, a continuation of the composer's collaboration with choreographer Jerome Robbins. *On the Town* highlights the fleeting encounters and visceral energy of youth as three young sailors find love and excitement while on leave in New York City during one 24-hour period.

On the Town's book and lyrics were written by Betty Comden and Adolph Green. In addition to the theatrical staging, the work also exists in a concert version that was first premiered in 1992 at London's Barbican Centre with Michael Tilson Thomas and the London Symphony Orchestra. Recent concert stagings have brought this timeless work to music halls across the globe, offering a comedic and romantic view of mid-century America that never fails to bring about the nostalgia of past generations.

On the Town (Theatrical Version)

(1944) 71 min (music, not counting book)

Text Book and Lyrics by Betty Comden & Adolph Green
(based on an idea of Jerome Robbins)

Scoring Major roles: 3 men, 3 women; Minor roles: 15 men, 7 women (both with doublings) Chorus; Dancers; 1(=picc).I(=corA).3(I=Elcl,II=asax,III=bcl -2.3.3.0-timp.perc(t):SD/BD/tom-t/hi hat/susp.cymb/cowbell/tgl/tpl/bl/tamb/ratchet/slide whistle/xyl/glsp/vib-pft-vlnABC. vla.vlc.db

Broadway Opening February 26, 1953
Winter Garden Theatre, New York, NY, United States
George Abbott, director / Lehman Engel, conductor

Production Rights

First class production: The Leonard Bernstein Office
Stock and amateur productions in US & Canada:
Tams-Witmark Music Library
Stock and amateur productions in all other territories:
Boosey & Hawkes MP Ltd.
Boosey & Hawkes is sole agent for concert (non-dramatic) performances worldwide.

On the Town (Concert Version)

(1944 / 1992) 71 min (music + narration)

Text Book and Lyrics by Betty Comden & Adolph Green
(based on an idea of Jerome Robbins)

Scoring Major roles: 3 men, 3 women; Minor roles: 15 men, 7 women (both with doublings); Chorus; Dancers 1(=picc).I(=corA).3(I=Ebcl,II=asax,III=bcl).0--2.3.3.0--timp.perc-pft--strings

World Premiere June 28, 1992
Barbican Centre, London, United Kingdom
London Symphony Orchestra / Michael Tilson Thomas
For derivative works from *On the Town*, please see other works categories.

Trouble in Tahiti / A Quiet Place

Bernstein's *Trouble in Tahiti* and *A Quiet Place* have served as the composer's only forays into the bona fide operatic tradition. Running approximately 40 minutes in one act, *Trouble in Tahiti*, premiered in 1952, is a commentary on American society that follows a couple from the suburbs struggling in commitment and communication. *A Quiet Place*, first premiered in 1983, continues the story of the family first presented in *Trouble in Tahiti*, acting as a sequel. A revision of *A Quiet Place* in 1984 incorporated *Trouble in Tahiti* into the second act as flashbacks.

A Quiet Place

(1983, rev. 1984) 150 min

This version incorporates *Trouble in Tahiti*.

Text Stephen Wadsworth and Leonard Bernstein (E)

Scoring Major roles: S.M.T.Bar.2BBar;
Minor roles: 2M.2T.Bar.B.jazz trio (S or M.hT.hBar);
Chorus (in pit)3(II=afl,III=picc).2.corA.3(III=Ebcl).bcl.2.dbn-
4.3.3.1-timp.perc(3-4)-elec.bass-pft(=synth)-harp-strings

World Premiere June 19, 1984 (revised version)

La Scala, Milan, Italy

Stephen Wadsworth, director / John Mauceri, conductor

A Quiet Place

(arr. 2013) 100 min

This version does not incorporate *Trouble in Tahiti*.

Adapted libretto and reduced orchestration
by Garth Edwin Sunderland

Scoring Major roles: S.T.Bar.B; Minor roles: M.A.2T.Bar.B;
Vocal Quartet(SATB); 1(picc.afl).1(-corA).3(=Ebcl,III=bcl),
1(dbn)-2.1.0-perc(2)-pft(=cel)-strings:(min.1.1.1.1 or
max.4.3.3.3.1)

Trouble in Tahiti

(1951) 40 min

Text Libretto by the composer;
German version by Paul Esterházy (E,G)

Scoring M,BBar,Jazz trio (S or M,hT,hBar)
2(II=picc).2.corA.2.bcl.2(II=dbn)-2.2.2.1-timp.perc -
harp-strings(1.1.1.1)

World Premiere June 12, 1952

Brandeis University, Waltham, MA, United States

Nell Tangeman / David Atkinson / Constance Brigham /

Robert Kole / Claude Heater /
Elliot Silverstein, director / Leonard Bernstein

* This opera has also been incorporated into
A Quiet Place.

Trouble in Tahiti

(arr. 2009) 40 min

Reduced orchestration by Garth Edwin Sunderland

Scoring 1.1.1-1.1.0-perc(1, opt. 2)-pft-strings:(1.1.1.1)

World Premiere July 7, 2009

Bayerische Staatsoper, Munich, Germany

Beth Clayton / Rodney Gilfry / Angela Brower /
Jeffrey Behrens / Todd Boyce / Schorsch Kamerun,
director / Mahler Chamber Orchestra / Kent Nagano

Trouble in Tahiti

(arr. 1999) 40 min

Reduced ensemble orchestration by Bernard Yannotta

Scoring fl-cl-tpt-trbn-perc(1 or 2)-pft-db

West Side Story

The gem of Broadway musicals, *West Side Story*'s commentary on love and prejudice is relevant to any time and place. This groundbreaking collaboration among Bernstein, Jerome Robbins (conception and choreography), Arthur Laurents (book), and Stephen Sondheim (lyrics) captured the fiber of American society through its best and worst characteristics. *West Side Story* first appeared on Broadway in 1957 and garnered outstanding reviews. The 1961 soundtrack to the feature film version continues to hold the record for number of weeks at No. 1 on Billboard's chart (54).

West Side Story exists in a number of arrangements suitable for concert performance. The Symphonic Dances from *West Side Story* is among the most performed orchestral works of the 20th century, and is consistently seen on programs worldwide.

West Side Story

(1957) 80 min (music, not counting book)

Text Book by Arthur Laurents; Lyrics by Stephen Sondheim (E)

Scoring Roles: Jets: 10 male, 6 female; Sharks: 10 male, 6 female; 4 adults (non-singing); Reed I(=picc,fl,asax,cl). Reed II(=Ebcl,cl). Reed III(=bcl,tsax,cl,ob,corA). Reed IV(=cl,fl,picc,bsax). Reed V(bn)- 2.3.2.0-perc -gtr-pft-bass-strings

Broadway Opening December 26, 1957

Winter Garden Theatre, New York, NY, United States
Jerome Robbins, choreographer and director /
Max Goberman, conductor

Boosey & Hawkes is sole agent for concert performances of individual numbers worldwide. For all other productions of the complete work, please contact Music Theatre International. For *West Side Story Film with Live Orchestra*, please contact IMG Artists, Inc.

For derivative works from *West Side Story*, please see other works categories.

Wonderful Town

A musical that first saw performances in 1953, *Wonderful Town* was a collaboration between Joseph Fields and Jerome Chodorov (book), Betty Comden and Adolph Green (lyrics), and Leonard Bernstein (music). A lighthearted look at two small-town sisters determined to make it in New York City, the musical won a Tony Award for Best Musical for the 1952–53 season, as well as separate Tonys for the music and book.

The first productions of *Wonderful Town* were wildly successful in Boston and Philadelphia, breaking box office records, and advance sales had skyrocketed a month prior to the New York City performances. *Wonderful Town* would end up being the last collaboration between Bernstein, Comden, and Green, and as Bernstein biographer Humphrey Burton puts it, “the final fruit of a brief but glorious Broadway partnership.”

Wonderful Town (Theatrical Version)

(1953) 66 min (music, not counting book)

Text Book by Joseph Fields and Jerome Chodorov; Lyrics by Betty Comden and Adolph Green (E)

Scoring Major roles: 4 men, 2 women; Minor roles: 15 men (with doubling), 3 women; Chorus; Dancers

Reed I(=fl,Ebcl,Bbcl,asax).Reed II(=Bbcl,bcl,asax,barsax).

Reed III(=ob,corA,Bbcl,tsax).Reed IV(picc,fl,Bbcl,tsax).

Reed V(Bbcl,asax,bsax,bn)-0.4.3.0-traps_perc(1)-pft(=cel(opt))-strings

Broadway Opening January 19, 1953

February 26, 1953; Winter Garden Theatre, New York, NY, United States; George Abbott, director / Lehman Engel, conductor

Production Rights

First class production: The Leonard Bernstein Office

Stock and amateur productions in US & Canada: Tams-Witmark Music Library

Stock and amateur productions in all other territories: Boosey & Hawkes MP Ltd.

Boosey & Hawkes is sole agent for concert (non-dramatic) performances worldwide.

Wonderful Town (Concert Version)

(1953) 66 min (music, not counting narration)

Text Book by Joseph Fields and Jerome Chodorov; Lyrics by Betty Comden and Adolph Green (E)

Scoring Major roles: 4 men, 2 women; Minor roles: 15 men (with doubling), 3 women; Chorus; Dancers

Reed I(=fl,Ebcl,Bbcl,asax).Reed II(=Bbcl,bcl,asax,barsax).

Reed III(=ob,corA,Bbcl,tsax).Reed IV(picc,fl,Bbcl,tsax).

Reed V(Bbcl,asax,bsax,bn)-0.4.3.0-traps_perc(1)-pft(=cel(opt))-strings

A spoken narration is available for concert performances.

The Lark and Peter Pan

On a few occasions, Bernstein composed incidental music for stories that had not originally featured musical components. One was a 1950 musical reimagining of J. M. Barrie's *Peter Pan*. Having only been commissioned to write dance and mood music to accompany the play, Bernstein could not hold back from writing a few numbers and choruses. *Peter Pan* ended up a success, with the New York Times commenting on its "melodic, colorful and dramatic score that is not afraid to be simple in spirit."

Jean Anouilh's 1952 play, *The Lark*, is based on the trial and execution of Joan of Arc. An English adaptation was made by Lillian Hellman, and Bernstein composed incidental music for the accompaniment. The music now exists in an arrangement for mixed choir or a septet of solo voices.

The Lark for French and Latin chorus
Incidental Music to the play by Jean Anouilh
(1955) 11 min
for unaccompanied mixed choir or septet of solo voices (SSMTTBB) and percussion ad libitum

Text Medieval French folk songs (French choruses); Roman Mass (Latin choruses)

Broadway Opening November 17, 1955
Longacre Theatre, New York, NY, United States
Joseph Anthony, director / New York Pro Musica Antiqua / Noah Greenberg

Peter Pan
Songs, choruses, and incidental music
for the play by J. M. Barrie
(1950) 55 min

Text Leonard Bernstein (E)

Scoring Main roles: 3S.Bar;TTBB chorus
1(=picc).1.3(1=Ebcl,bcl).1-1.0.0.0-perc(2)-kybd(pft/cel)-strings

Staged version must be licensed with the play from Samuel French (original Barrie) or Dramatists Play Services (Caird adaptation)

World Premiere April 24, 1950
Imperial Theatre, New York, NY, United States
John Burrell and Wendy Toye, directors / Ben Steinberg, conductor

Peter Pan
Concert staging adapted by Nina Bernstein from the novel *Peter and Wendy* by J. M. Barrie
(1950) 65 min

Text Leonard Bernstein; narration adapted by Nina Bernstein (E)

Scoring Main roles: 3S.Bar; TTBB chorus
1(=picc).1.3(1=Ebcl,bcl).1-1.0.0.0-perc(2)-kybd(pft/cel)-strings

Ballet

For more information about choreographing works by Leonard Bernstein, including orchestral and chamber works, please visit www.boosey.com/licensing. Ballets are available to be performed in concert.

Dybbuk

(1974) ca. 48 min
choreography by Jerome Robbins

Text Bible (various); Liturgy: Havdalah, Kaddish (H)

Scoring Bar, B soloists
2.picc.2.corA.2.Ebcl.bcl.2.dbn-4.3.3.1-timp.perc(3)-harp-pft/cel-strings

World Premiere August 16, 1974
Auckland, New Zealand
New York Philharmonic / Leonard Bernstein

*Only the original choreography by Jerome Robbins is permitted for performance.

Fancy Free

(1944) 27 min
choreography by Jerome Robbins

Scoring 2(II=picc).2.2.2-4.3.3.1-timp.perc(2-3)-pft-strings

World Premiere April 18, 1944
Metropolitan Opera House, New York, NY, United States
Ballet Theatre Orchestra / Leonard Bernstein

*Only the original choreography by Jerome Robbins is permitted for performance.

Ballet

For more information about choreographing works by Leonard Bernstein, including orchestral and chamber works, please visit www.boosey.com/licensing. Ballets are available to be performed in concert.

Dybbuk

(1974) ca. 48 min
choreography by Jerome Robbins

Text Bible (various); Liturgy: Havdalah, Kaddish (H)

Scoring Bar, B soloists
2.picc.2.corA.2.Ebcl.bcl.2.dbn-4.3.3.1-timp.perc(3)-harp-pft/cel-strings

World Premiere August 16, 1974
Auckland, New Zealand
New York Philharmonic / Leonard Bernstein

*Only the original choreography by Jerome Robbins is permitted for performance.

Fancy Free

(1944) 27 min
choreography by Jerome Robbins

Scoring 2(II=picc).2.2.2-4.3.3.1-timp.perc(2-3)-pft-strings

World Premiere April 18, 1944
Metropolitan Opera House, New York, NY, United States
Ballet Theatre Orchestra / Leonard Bernstein

*Only the original choreography by Jerome Robbins is permitted for performance.

Facsimile: Choreographic Essay for Orchestra

(1946) 19 min
Scoring 2(II=picc).2.2.(=Ebcl).2-4.2.crt.2.1-timp.
perc(2)-pft(concertante)-strings

World Premiere March 5, 1947
Vassar College, Poughkeepsie, NY, United States
Rochester Philharmonic Orchestra / Leonard Bernstein

Full Orchestra

Candide Suite

(arr. 1998) 18 min
arranged for orchestra by Charlie Harmon
Scoring 2.picc.2.corA.2.bcl.2.dbn-4.3.3.1-timp.
perc(3/4)-harp-strings

World Premiere January 14, 1999
Ordway Theatre, St. Paul, MN, United States
Minnesota Orchestra / Eiji Oue

Overture to Candide (Concert Version)

(1956) 4 min
Scoring 2.picc.2.2.Ebcl.bcl.2.dbn-4.2.3.1-timp.perc(2)-
harp-strings

World Premiere January 26, 1957
Carnegie Hall, New York, NY, United States
New York Philharmonic / Leonard Bernstein

Two Meditations from Mass

(1971) 8 min
for orchestra
Scoring Perc(2)-organ-harp-pft-strings

Facsimile: Choreographic Essay for Orchestra

(1946) 19 min
Scoring 2(II=picc).2.2.(=Ebcl).2-4.2.crt.2.1-timp.
perc(2)-pft(concertante)-strings

World Premiere March 5, 1947
Vassar College, Poughkeepsie, NY, United States
Rochester Philharmonic Orchestra / Leonard Bernstein

Overture to On the Town

(1944) 6 min
for orchestra
Scoring 1.1.2.bcl.0-2.3.3.0-perc-pft-strings

World Premiere April 17, 1945
Vassar College, Poughkeepsie, NY, United States
Rochester Philharmonic Orchestra / Leonard Bernstein

Three Dance Episodes from On the Town

(1945) 10 min
for orchestra
Scoring 1(=picc).1(=corA).3(I=Eb,II=asax,III=bcl).0-2.3.3.0-
timp.perc(2)-pft-strings

The movements "The Great Lover Displays Himself",
"Lonely Town: Pas de Deux", and "Times Square: 1944"
can be performed separately.

World Premiere February 3, 1946
Civic Auditorium, San Francisco, CA, United States
San Francisco Symphony / Leonard Bernstein

Orchestral Suite from A Quiet Place

(arr. 1991) 25 min
arranged for orchestra by Sid Ramin and Michael Tilson
Thomas with assistance of Michael Barrett
Scoring 3(II=afl,III=picc).2.corA.3(III=Ebcl).bcl.
asax.2.dbn-4.3.3.1-timp.perc(5-6)-elec.keyboard-harp-
strings

World Premiere September 19, 1991
Barbican Centre, London, United Kingdom
London Symphony Orchestra / Michael Tilson Thomas

Symphonic Dances from West Side Story

(1960) 23 min
for orchestra
Scoring 2.picc.2.corA.Ebcl.asax.2.bcl.2.dbn-4.3.3.1-timp.
perc(4)-harp-pft-strings

World Premiere February 13, 1961
Carnegie Hall, New York, NY, United States
New York Philharmonic / Lukas Foss

Suite No. 2 from Dybbuk

(1974) 16 min
for orchestra
Scoring Bar, B soloists
2.picc.2.corA.2.Ebcl.bcl.2.dbn-4.3.3.1-timp.perc(3)-harp-
pft/cel-strings

World Premiere April 17, 1975
Avery Fisher Hall, New York, NY, United States
New York Philharmonic / Leonard Bernstein

Three Dance Variations from Fancy Free

(1944) 7 min
for orchestra
Scoring 2(II=picc).2.2.2-4.3.3.1-timp.perc(2-3)-pft-strings

World Premiere February 3, 1946
Civic Auditorium, San Francisco, CA, United States
San Francisco Symphony / Leonard Bernstein

Suite from 1600 Pennsylvania Avenue

(arr. 2003) 18 min
arranged for orchestra by Charlie Harmon
Scoring 2(II=picc).2.2(II=bcl).2-2.2.2.1-timp.perc(3)-
harmonium-strings

World Premiere April 25, 2003
New York, NY, United States
New York Pops / Charles Prince

Divertimento

(1980) 14 min
for orchestra
Scoring 3(III=picc).picc.2.corA.2.Ebcl.
bcl.2.dbn-4.3.3.1(=baritone euph)-timp.perc(5)-harp-pft-
strings

World Premiere September 25, 1980
Symphony Hall, Boston, MA, United States
Boston Symphony Orchestra / Seiji Ozawa

Slava! A Political Overture

(1977) 4 min
for orchestra
Scoring 2.picc.2.corA.2.Ebcl.bcl.
ssax.2.dbn-4.3.3.1-perc(4-5)-elec.guitar-pft-strings

*This work requires additional technological components
and/or amplification.

World Premiere October 11, 1977
John F. Kennedy Center for the Performing Arts,
Washington, DC, United States
National Symphony Orchestra / Mstislav Rostropovich

Solo Instrument(s) & Orchestra

Three Meditations from Mass

(1977) 15 min
for cello and orchestra

Scoring solo cello-organ-pft-harp-perc(3)-strings

World Premiere October 11, 1977
John F. Kennedy Center of Performing Arts, Washington,
DC, United States
Mstislav Rostropovich, cello / National Symphony
Orchestra / Leonard Bernstein

Symphony No. 2: The Age of Anxiety

(1949) 36 min
for piano and orchestra

Scoring Piano solo-2.picc.2.corA.2.bcl.2.dbn-4.3.3.1-timp.
perc(4)-cel-2harps(II ad lib)-pianino-strings

World Premiere April 8, 1949
Symphony Hall, Boston, MA, United States
Leonard Bernstein, piano / Boston Symphony Orchestra /
Serge Koussevitzky

Halil: Nocturne

(1981) 16 min
for flute and small orchestra

Scoring Flute solo-picc.afl-timp.perc(5)-harp-strings

World Premiere May 27, 1981
Sultan's Pool, Jerusalem, Israel
Jean-Pierre Rampal, flute / Israel Philharmonic Orchestra
/ Leonard Bernstein

Prelude, Fugue and Riffs

(1949) 9 min
for solo clarinet and jazz ensemble

Scoring Jazz Ensemble:2asax(I=cl).2tsax.barsax-
5ptp.4trbn-pft-perc(2)-solo db

World Premiere October 16, 1955
Omnibus: The World of Jazz, New York, NY, United States
Benny Goodman, clarinet / ABC-TV Studio Band /
Leonard Bernstein

Prelude, Fugue and Riffs

(arr. 1997) 9 min
arranged for clarinet and orchestra by Lukas Foss

Scoring 0.0.1.0-2.3.4.0-perc(3)-pft-strings
(optional: tuba may double trbn 4)

World Premiere November 4, 1997
Jerusalem, Israel
Richard Stoltzman, clarinet / Jerusalem Symphony
Orchestra / Lukas Foss

Serenade (after Plato's Symposium)

(1954) 30 min
for solo violin, harp, percussion, and strings

Scoring harp-timp.perc(5)-strings

World Premiere September 9, 1954
Teatro La Fenice, Venice, Italy
Isaac Stern, violin / Israel Philharmonic Orchestra /
Leonard Bernstein

Sonata for Clarinet and Orchestra

(1941-42; arr. 1994) 11 min
arranged for clarinet and orchestra by Sid Ramin

Scoring Solo clarinet-timp.perc-pft-strings

World Premiere July 23, 1994
Sapporo, Japan
Richard Stoltzman, clarinet / Pacific Music Festival
Orchestra / Michael Tilson Thomas

Voice(s) & Orchestra

Symphony No. 1: Jeremiah

(1942) 24 min
for mezzo-soprano and orchestra

Text Lamentations (H)

Scoring mezzo-soprano-2.picc.2.corA.2.Ebcl.bcl(or Ebcl=bcl).2.dbn-4.3.3.1-timp.perc(3-4)-pft-strings

World Premiere January 28, 1944
Syria Mosque, Pittsburgh, PA, United States
Jennie Tourel, mezzo-soprano / Pittsburgh Symphony Orchestra / Leonard Bernstein

Lamentation for mezzo-soprano and orchestra is also available separately.

The Story of My Life

(1952) ca. 4 min
orchestrated for voice and orchestra by Glen Daum

Text Betty Comden and Adolph Green (E)

Scoring 2.1.bcl.1-2.0.3.0-timp.perc(2)-piano-strings

A Simple Song from Mass

(1971) 5 min
for vocal soloist and orchestra

Text Liturgy of the Roman mass (L); Additional texts by Stephen Schwartz and Leonard Bernstein (E)

Scoring Full version: fl(off- and onstage)-perc:cyms/SD/BD(traps)/vib-Celebrant's guitar(acoustic)-2elec.gtr-elec.
bass gtr-harp-big Allen org-little Allen org-strings
Chamber version: fl(off- and onstage)-perc:cyms/SD/
BD(traps)/vib-Celebrant's guitar(acoustic)-2elec.gtr-elec.
bass gtr-harp-org-solo vln-string quintet(optional)

Suite No. 1 from Dybbuk

(1974) 31 min
for tenor, bass-baritone, and orchestra

Text Bible (various); Liturgy: Havdalah, Kaddish (H)

Scoring Bar, B soloists
2.picc.2.corA.2.Ebcl.bcl.2.dbn-4.3.3.1-timp.perc(3)-harp-pft/cel-strings

World Premiere April 3, 1975
Avery Fisher Hall, New York, NY, United States
Paul Sperry, tenor / Bruce Fifer, bass-baritone / New York Philharmonic / Leonard Bernstein

Concerto for Orchestra ("Jubilee Games")

(1986-89) 30 min
for baritone and orchestra

Text Three-Fold Benediction from the Bible, Numbers 6:24-26 (H)

Scoring 3(III=picc).afl.2.corA.2.asax.Ebcl.
bcl.2.2.cbssn-4.3.3.1-timp.perc(4-5)-pft--live baritone or pre-recorded tape-harp-mandolin-strings

World Premiere April 24, 1989 (final version)
Fredric R. Mann Auditorium, Tel Aviv, Israel

José Eduardo Chama, baritone / Israel Philharmonic Orchestra / Leonard Bernstein

The original version of this work, "Jubilee Games", consisting of movements I and III of the final version, was premiered by Leonard Bernstein and the Israel Philharmonic Orchestra on September 13, 1986 at Avery Fisher Hall, New York, NY.

Opening Prayer from Concerto for Orchestra

(1986) 6 min
for baritone and orchestra

Text Three-Fold Benediction from the Bible, Numbers 6:24-26 (H)

Scoring Baritone solo-2.2.corA.2.bcl.2.dbn-4.3.3.1-harp-strings

World Premiere December 15, 1986
Carnegie Hall, New York, NY, United States
Kurt Ollmann, baritone / New York Philharmonic / Leonard Bernstein

Performance note: This work is the same as *Benediction* from *Concerto for Orchestra*. This work should be referred to as *Opening Prayer* when it is played as a concert opener. When this work closes a concert, it should be referred to as *Benediction*.

Afterthought: Study for the Ballet Facsimile

(1945) 4 min
for voice and orchestra

Text Leonard Bernstein (E)

Scoring 2.2.2.2-4.1.0.0-timp-harp-strings

World Premiere

October 24, 1948
New York, NY, United States

Nell Tangeman, soprano / Robert Cornman, piano

Arias and Barcarolles

(1988) 31 min
for mezzo-soprano, baritone, strings, and percussion orchestrated with the assistance of Bright Sheng

Scoring perc(2)-strings

World Premiere September 22, 1989

Tilles Center for the Performing Arts, Long Island University, NY, United States
Susan Graham, mezzo-soprano / Kurt Ollmann, baritone / New York Chamber Symphony / Gerard Schwartz

Arias and Barcarolles

(arr. 1993) 31 min
for mezzo-soprano, baritone, and chamber orchestra arranged for chamber orchestra by Bruce Coughlin

Scoring 1(=picc).1(=corA).1(=Ebcl,asax).1-2.1.0.0-perc(2)-strings(8.8.6.6.3 or 11.1.1)

World Premiere

September 26, 1993
Barbican Centre, London, United Kingdom
Clamma Dale, soprano / Rosalind Elias, mezzo-soprano / Frederica von Stade, mezzo-soprano / Thomas Hampson, Nancy Williams, mezzo-soprano / Neil Rosenshein, tenor / John Reardon, bass / Donald Gramm, bass-baritone / Michael Tilson Thomas

Silhouette (Galilee)

(1951, orch. 1995) 2 min
for voice and orchestra orchestrated by Sid Ramin

Text Leonard Bernstein, incorporating an Arabic folk song (E)

Scoring 2.0.1.1-perc(2)-harp-strings

So Pretty

(1968, arr. 1995) 2 min
for voice and orchestra orchestrated by Sid Ramin

Text Betty Comden and Adolph Green (E)

Scoring 1.0.CorA.1.1-0.0.0-harp-strings

Songfest

(1977) 41 min
for soprano, mezzo-soprano, alto, tenor, baritone, bass, and orchestra

Text Various (E,S)

Scoring Full version: 3(III=picc).2.corA.2.Ebcl.
bcl.2.dbn-4.3.3.1-timp.perc(4-5)-harp-pft(=cel,elec).
pft-fender bass-strings

World Premiere

October 11, 1977
John F. Kennedy Center for the Performing Arts, Washington, DC, United States
Alternate (reduced) wind version: 3(I,II,III=picc).1.3(I=Ebcl,
III=bcl).asax(optional).2-2.3.2.0-timp.perc(4)-spanish
guitar(=elec.guitar)-pft(=cel)-strings(vln,vlc,db)

Performance Notes: The two Concert Suites cannot be performed together. For orchestral concerts, an instrumental number from *West Side Story*, such as *Symphonic Dances*, can be played alongside with: either a) up to three individual songs from *West Side Story*, or b) one of the Concert Suites from *West Side Story*, plus up to two individual songs in a single concert.

Songfest

(arr. 1996) 41 min
for soprano, mezzo-soprano, alto, tenor, baritone, bass, and chamber ensemble

Text Leonard Bernstein, incorporating an Arabic folk song (E)

Scoring Various (E,S)

Scoring Reduced version: 2(II+picc).2(II=corA).2(I+Ebcl,II+
bcl).2-2.2.2.0-timp.perc(2)-pft-strings

Concert Suite No. 1 from West Side Story

(arr. 1992) 20 min
for soprano, tenor, and orchestra

Concert Suite No. 1 contains arrangements of the following numbers: "Maria", "One Hand, One Heart", "Somewhere", "Balcony Scene".

Scoring 2.1(=corA).3(III=bcl).1-2.3.2.0-timp.perc(2)-elec.
guitar-pft(=cel)-strings(vln,vlc,db)

Concert Suite No. 2 from West Side Story

(arr. 1992) 15 min
for soloists (S,3M,T,2Bar), chorus, and orchestra

Concert Suite No. 2 contains arrangements of the following numbers: "I Feel Pretty", "Jet Song", "America", "Tonight Quintet".

Scoring Full version: 3(-picc).1.4(II=Ebcl,III=bcl,IV=asax).
tsax.ssax(=bsax).1-2.3.2.0-timp.perc(4)-spanish
guitar(=elec.guitar)-pft(=cel)-strings(vln,vlc,db)

Alternate (reduced) wind version: 3(I,II,III=picc).1.3(I=Ebcl,
III=bcl).asax(optional).2-2.3.2.0-timp.perc(4)-spanish
guitar(=elec.guitar)-pft(=cel)-strings(vln,vlc,db)

Performance Notes: The two Concert Suites cannot be performed together. For orchestral concerts, an instrumental number from *West Side Story*, such as *Symphonic Dances*, can be played alongside with: either a) up to three individual songs from *West Side Story*, or b) one of the Concert Suites from *West Side Story*, plus up to two individual songs in a single concert.

LEONARD BERNSTEIN AT 100

Voice(s) & Orchestra continued

Bernstein's Blues

(arr. 2003) 14 min
A suite of four songs arranged for voice and orchestra by Sid Ramin

Scoring 2.2.2.2.asax.tsax.barisax-2.2.2.1-timp-perc(trap set)-gtr-pft-strings

"Take Care of This House" from 1600 Pennsylvania Avenue

(1976) 4 min
for solo voice and orchestra

Text Alan Jay Lerner (E)

Scoring 1.1.2.bcl.1-2.2.2.1-perc(2):timp/xyl/bells-harp-guitar-pft-strings

World Premiere January 19, 1977
Washington, DC, United States
(Inaugural concert for President Jimmy Carter)
Frederica von Stade, soprano / National Symphony Orchestra / Leonard Bernstein

Ain't Got No Tears Left

3 min
for voice and orchestra
orchestrated by Bruce Coughlin

Text Leonard Bernstein (E)

Scoring 1.corA.1.asax.bcl-2.3.3.0-perc(1)-pft-strings

Ensemble & Chamber without Voice(s)

Shivaree

(1969) 3 min
for double brass ensemble and percussion

Scoring Ensemble I: 4hn.3tpt.2trbn-perc(2)
Ensemble II: 2hn.1tpt.1trbn.tuba-perc(2)

* Shivaree is used as part of "Kyrie" in Mass.

Presto Barbaro from On the Waterfront

(arr. 1965) 3 min
transcribed for brass, percussion, and piano (optional) by Frank Erickson

Halil: Nocturne

(1987) 16 min
for flute, piano, and percussion

Fanfare (for the 25th Anniversary of the High School of Music and Art, New York City)

(1961) 1 min
for brass and percussion

Scoring 3.4.3.1-timp.perc(3):BD/SD/cyms

World Premiere March 24, 1961
Students of High School of Music and Art / Alexander Richter

Fanfare (for the Inauguration of John F. Kennedy)

(1961) 1 min
for ensemble

Scoring 1.picc(both fl ad lib).2.2.0-3.4.4.0-timp.perc(3)
(orch. Sid Ramin)

World Premiere January 19, 1961

John F. Kennedy Inauguration Gala
Washington, DC, United States
Nelson Riddle & Leonard Bernstein, conductors

Brass Music (Complete)

(1948) 8 minutes
for various instruments

World Premiere April 8, 1959

Carnegie Hall, New York, NY
Members of the New York Philharmonic

Brass Music for various instruments (includes *Rondo for Lifey*, *Elegy for Mippy I*, *Elegy for Mippy II*, *Waltz for Mippy III* and *Fanfare for Bima*)

Brass Music: Fanfare for Bima

(1948) ca. 1 min
for brass quartet (trumpet, horn, trombone, and tuba or bass trombone)

Dance Suite

(1990) ca. 6 min
for brass quintet

World Premiere January 14, 1990

Metropolitan Opera House, New York, NY, United States
American Ballet Theatre / Empire Brass

Piano Trio

(1937) ca. 17 min
for violin, cello, and piano

World Premiere Harvard University, Cambridge, MA, United States
Madison Trio

Variations on an Octatonic Scale

(1989) 6 min
for recorder and cello

World Premiere July 2, 1997
St. Catherine's Church, Port Erin, Isle of Man
John Turner, recorder / Jonathan Price, cello

Ensemble & Chamber with Voice(s)

Piccola Serenata

(1979, arr. 2001) 1 min
arranged for voice and chamber ensemble by Sid Ramin

Text Leonard Bernstein (E)

Scoring 2.0.2(=bcl).0-perc:glsp/sm.tgl-harp-strings

Two Love Songs

(arr. 1995) 5 min
orchestrated for voice, flutes, clarinets, percussion, harp, and strings by Sid Ramin

Scoring 2.0.2.0-0.0.0.0-perc(2)-harp-strings

Chorus & Orchestra

Celebrations from Mass

(1999) 25 min
for baritone, boy soprano, mixed chorus, children's chorus, and orchestra
Text Liturgy of the Roman Mass (L); Additional texts by Stephen Schwartz and Leonard Bernstein (E)
Scoring 2(I,II=picc).2(II=corA).3(II=Ebcl,III=bcl).2-4.4.3.1-timp.perc(6-8)-pedal org-elec.gtr(=acoustic gtr)-bass gtr- harp-strings

Symphony No. 3: Kaddish

(1963, rev. 1977) 40 min
for orchestra, mixed chorus, boys' choir, speaker, and soprano solo
Text Kaddish-Prayer (H) and speaker's text by the composer (E)
Scoring Speaker; Soprano Solo; Boys' Choir; 4(III=afl,IV=icc).2.corA.2.Ebcl.bcl.asax.2.dbn-4.4(IV=Dpt).3.1-timp. perc(4)-harp-cel-pft-strings

World Premiere

December 10, 1963
Fredric R. Mann Auditorium, Tel Aviv, Israel
Hannah Rovina, speaker / Jennie Tourel, soprano / Israel Philharmonic Orchestra / Leonard Bernstein

A White House Cantata

(1997) 90 min
Scenes from *1600 Pennsylvania Avenue in Concert*
for solo voices, chorus, and orchestra

Text Book and lyrics by Alan Jay Lerner (E)
Scoring Major roles: S.M.T.B.Bar; Chorus (SATB); 3(II,III=picc).1.3(II=dbcl,ssax).1-2.2.2.1-perc(2)-harp-gtr(=elec.gtr)-banjo-pft(=synth)-strings

World Premiere

July 8, 1997
Barbican Centre, London, United Kingdom
Nancy Gustafson / Dietrich Henschel / Jacqueline Miura / Thomas Young / London Voices / London Symphony Orchestra / Kent Nagano

Chichester Psalms

(1965) 19 min
for mixed choir (or male choir), boy solo, and orchestra

Text from Psalms 108,100,23,2,131,133 (H)
Scoring Full version: 3tpt.3trbn-timp.perc(5)-2harp-strings
Chamber version: organ-perc -harp

World Premiere

July 15, 1965 (with mixed chorus) /
July 31, 1965 (with male chorus)
Mixed chorus: Philharmonic Hall, New York, NY,
United States
John Bogart, boy alto / The Camerata Singers /
New York Philharmonic / Leonard Bernstein
Male chorus: Chichester Cathedral, Chichester,
United Kingdom
Cathedral Chorus & Orchestra

Olympic Hymn

(1981) 6 min
for chorus and orchestra

Text Guenter Kunert (G), based on "Proud" from *1600 Pennsylvania Avenue*

Scoring 2.picc.2.corA.2.bcl.2.dbn-4.3.3.1-timp.perc(5)-pft-strings

World Premiere

September 23, 1981
Baden-Baden, Germany
Youth Choir with the Südwestfunk Orchestra / David Shallon

Reenah

(1947) 2 min
for wordless chorus (optional) and chamber orchestra
Scoring 2(I=picc).0.2.0-0.1.0-perc-harp-strings

Piano(s)**Symphonic Dances from West Side Story**

(arr. 1998) 23 min
arranged for two pianos by John Musto

Seven Anniversaries

(1943) 11 min
for piano

Four Anniversaries

(1948) 6 min
for piano

Five Anniversaries

(1949–51) 7 min
for piano

Thirteen Anniversaries

(1988) 23 min
for piano

Bridal Suite

(1960) 10 min
for piano four-hands

Touches

(1981) 9 min
for piano

World Premiere May 28, 1981

Fort Worth, TX, United States
Contestants of the Sixth Van Cliburn International Piano Competition

Four Sabras

(ca. 1950s) 6 min

Music for Two Pianos

(1937) 6 min

World Premiere June 12, 1938

Brookline, MA, United States
Leonard Bernstein & Mildred Spiegel, pianos

Piano Sonata

(1938) 15 min

World Premiere 1938

Boston, MA, United States
Leonard Bernstein, piano

Band**Divertimento**

for wind band (arr. Clare Grundman)

Symphonic Dances from West Side Story

for symphonic band (arr. Paul Lavender)

A Musical Toast

for symphonic band (arr. Clare Grundman)

Symphonic Suite from On the Waterfront

for symphonic band (arr. Guy Duker)

Symphonic Suite from On the Waterfront

for symphonic band (trans. Jay Bocook)

Slava! A Political Overture

for symphonic band (arr. Clare Grundman)

Suite from Mass

for brass quintet and concert band (arr. Mike Sweeney)

Profanation from Symphony No. 1: Jeremiah

for symphonic band (trans. Frank Bencriscutto)

Three Dance Episodes from On the Town

for symphonic band (arr. Paul Lavender)

Songs in a Theatrical Style**"Another Love"** (Date Unknown)**"I Know a Fellow"** (1940s)**"In Our Time"** (1940s)**"It's Gotta be Bad to be Good"** (1940s)**"Screwed on Wrong"** (1980)**Songs Written for Shows****"My New Friends"** from *The Madwoman of Central Park West* (1979)**"Up, Up, Up"** from *The Madwoman of Central Park West* (1979)**"Ain't Got No Tears Left"** cut from *On the Town* (1940s)**"Lonely Me"** cut from *On the Town* (1940s)**"Say When"** cut from *On the Town* (1940s)**"Spring Will Come Again"** from *The Skin of Our Teeth* (1964 – never produced)**"Like Everybody Else"** cut from *West Side Story* (1957)**"The Story of My Life"** cut from *Wonderful Town* (1952)

Vocal**Arias and Barcarolles**

(1988) 31 min
original version for four singers and piano four-hands

Text Leonard Bernstein, Jennie Bernstein, Yankev-Yitskhok Segal (E,Yid)

World Premiere May 9, 1988, Equitable Center Auditorium, New York, NY, United States
Louise Edeiken, Joyce Castle, John Brandstetter, and Mordechai Kastor, singers / Leonard Bernstein and Michael Tilson Thomas, piano

My Twelve Tone Melody
(1988)
for voice and piano

Piccola Serenata
(1979) 1 min
for voice and piano

Silhouette (Galilee)
(1951) 2 min
for voice and piano

So Pretty
(1968) 2 min
for voice and piano

Psalm 148
(1935) 5 min
for voice and piano

Two Love Songs

for voice and piano
I. *Extinguish My Eyes*
II. *When My Soul Touches Yours*

Afterthought: Study for the Ballet Facsimile

(1954) 4 min
for voice and piano

La Bonne Cuisine

(1947) 4 min
four "recipes" for voice and piano

I Hate Music!

(1943) 7 min
A Cycle of Five Kid Songs for voice and piano

Vayomer Elohim (Let There Be Light)

(c. 1974) 1 min
for voice and keyboard

Yevarechecha from Opening Prayer

(1987) ca. 2 min
transcribed for voice and organ

Concert Selections for Soloists and Choruses from Mass
(ed. 2007) 35 min
edited for soloists, chorus, and ensemble by Doreen Rao
Scoring 2(l=picc)-pft-organ-elec.gtr-bass gtr-timp.
perc(5-6)-strings

Haskiveinu

(1945) 6 min
for cantor (tenor), SATB chorus and organ

Text Prayer text from Sabbath Evening service (H)

World Premiere May 11, 1945
Park Avenue Synagogue, New York, NY, United States
David Puterman, cantor / Max Helfman

Choral**Missa Brevis**

(1988) ca. 10 min
for a cappella mixed chorus (or octet of solo voices) and countertenor solo with incidental percussion

Text Based on the Latin Choruses and "Spring Song" from *The Lark* (1955)

World Premiere April 21, 1988

Atlanta, GA, United States
Atlanta Symphony Orchestra & Chorus / Robert Shaw

Canon in Five Parts from Symphony No. 3: Kaddish

(1963) 1 min
for five-part boy choir with keyboard accompaniment

World Premiere December 18, 1979

Brick Presbyterian Church, New York, NY, United States
Maala Roos, conductor

Concert Selections for Soloists and Choruses from Mass

(ed. 2007) 35 min
edited for soloists, chorus, and ensemble by Doreen Rao

Scoring 2(l=picc)-pft-organ-elec.gtr-bass gtr-timp.
perc(5-6)-strings

Haskiveinu

(1945) 6 min
for cantor (tenor), SATB chorus and organ

Text Prayer text from Sabbath Evening service (H)

World Premiere May 11, 1945
Park Avenue Synagogue, New York, NY, United States
David Puterman, cantor / Max Helfman

"if you can't eat you got to" from Songfest

(1973, rev. 1977) 2 min
for tenor solo, men's voices, and optional string bass and percussion

Text E. E. Cummings (E)

World Premiere 1973
Harvard University, Cambridge, MA, United States
The Krokodillos

The Lark (Incidental Music from the Play)

(1955) 11 min
for SATB chorus with countertenor solo or septet of solo voices a cappella (with ad lib percussion)

Text French choruses based on Medieval folk songs;
Latin choruses from the Roman Mass

Simchu Na

(1947) ca. 3 min
for SATB chorus and piano (arr. Bernstein)

Original melody and text Matityahu Weiner (H)

Warm-up (Alleluia from Mass)

(1970) ca. 2 min
for mixed chorus

Text Leonard Bernstein

World Premiere December 7, 1969
Philharmonic Hall, New York, NY, United States
Camerata Singers / Abraham Kaplan

Yigdal

(1950) ca. 2 min
for chorus and piano

Text from Sabbath Evening service (H)

Instrumental**Sonata for Clarinet**

(1942) 10 min
World Premiere April 21, 1942
Institute of Modern Art, Boston, MA, United States
David Glazer, clarinet / Leonard Bernstein, piano

Sonata for Violin

(1940) ca. 16 min
World Premiere 1940
Cambridge, MA, United States
Raphael Hillyer, violin / Leonard Bernstein, piano

Brass Music: Rondo for Lifey

(1948) 2 min
for trumpet and piano

Brass Music: Elegy for Mippy I

(1948) 2 min
for horn and piano

Brass Music: Elegy for Mippy II

(1948) 2 min
for trombone solo

Brass Music: Waltz for Mippy III

(1948) ca. 2 min
for tuba and piano

Three Meditations from Mass

(1971) 16 min
for cello and piano
World Premiere (first two Meditations)
March 28, 1972
Institute of International Education, New York, NY, United States
Stephen Kates, cello / Leonard Bernstein, piano

Chronology

Chronological List of Compositions

1935	<i>Psalm 148</i>	1948	<i>Rondo for Lifey</i> <i>Elegy for Mippy I</i> <i>Elegy for Mippy II</i> <i>Waltz for Mippy III</i> <i>Fanfare for Bimba</i> <i>Four Anniversaries</i>	1957	<i>Harvard Choruses</i> (withdrawn) <i>West Side Story</i>	1971	<i>Mass</i> (including "Two Meditations" for orchestra)	1981	<i>Halil</i> <i>Moby Diptych</i> (withdrawn)
1937	<i>Piano Trio</i>			1958	<i>The Firstborn</i> , incidental music: "Teusret's Song" (withdrawn), "Israelite Chorus"	1972	"Meditation No. 3" from <i>Mass</i> (withdrawn)	1982	<i>Touches</i> <i>Olympic Hymn</i>
1938	<i>Piano Sonata</i>			1960	<i>Two Love Songs</i> <i>The Age of Anxiety</i> (Symphony No. 2)	1973	"Two Meditations" from <i>Mass</i> (cello and piano)	1982	<i>A Quiet Place</i> (original version, withdrawn)
1939	<i>The Birds</i> (incidental music)			1961	<i>Four Studies</i> <i>Prelude, Fugue</i> and Riffs	1974	"if you can't eat you got to"	1982	<i>Candide</i> (New York City Opera Version)
1940	<i>Sonata for Violin</i> and Piano	1949	<i>Four Anniversaries</i>	1962	<i>Symphonic Dances</i> from <i>West Side Story</i>	1975	<i>Dybbuk</i> , ballet; Suite I and Suite II	1984	<i>A Quiet Place</i> (revised version)
1941				1963	<i>Bridal Suite</i>	1976	<i>Vayomer Elohim</i>	1986	<i>Sean Song</i>
1942	<i>Sonata for Clarinet</i> and Piano	1950	<i>Prelude, Fugue</i>	1964	<i>Fanfare for the</i> <i>Inauguration of</i> John F. Kennedy	1977	<i>By Bernstein</i> (withdrawn)	1986-88	<i>Jubilee Games</i> (withdrawn)
1943	<i>Jeremiah</i>	1951	<i>Jeremiah</i>	1965	<i>Fanfare for the 25th</i> <i>Anniversary of High</i> <i>School of Music and</i> <i>Art, NYC</i>	1978	<i>Candide</i> (Chelsea Version)		<i>Opening Prayer</i>
1944	<i>Seven Anniversaries</i>	1952	<i>I Hate Music!</i>	1966	<i>Silhouette (Galilee)</i>	1979	<i>1600 Pennsylvania</i> Avenue (withdrawn)	1987	<i>The Race to Urga</i> (songs) (withdrawn)
1945	<i>Fancy Free</i> , ballet and	1953	<i>Trouble in Tahiti</i>	1967	<i>Kaddish</i> (Symphony No. 3; rev. 1970)	1980	<i>Three Meditations</i>	1988	<i>Candide</i> (Scottish Opera Version)
1946	<i>Three Dance</i> <i>Variations</i>	1954	<i>Wonderful Town</i>	1968	<i>Fanfare for the 25th</i> <i>Anniversary of High</i> <i>School of Music and</i> <i>Art, NYC</i>	1981	<i>Sean Song</i>		<i>Missa Brevis</i>
1947	<i>Fancy Free</i> , suite (withdrawn)			1969	<i>Five Anniversaries</i>	1982	<i>Slava!</i>		<i>My Twelve-Tone</i>
	<i>On the Town</i> (including			1970	<i>On the Waterfront</i>	1983	<i>CBS Music</i> (withdrawn)		<i>Concerto for</i>
	<i>Three Dance</i> <i>Episodes</i>)			1971	<i>Chichester Psalms</i>	1984	<i>Alarums and Flourishes</i>		<i>Orchestra, "Jubilee</i>
				1972	<i>The Skin of Our Teeth</i>	1985	<i>Divertimento</i>		<i>Games"</i>
				1973	<i>(withdrawn)</i>	1986	<i>A Musical Toast</i>		<i>Dance Suite</i>
				1974	<i>So Pretty</i>	1987			
				1975	<i>The Exception and the</i> <i>Rule</i> (withdrawn)	1988			
				1976	<i>Get Hep!</i> (withdrawn)	1989			
				1977	<i>Shivaree</i>				
				1978	<i>The Caucasian Chalk</i>				
				1979	<i>Circle</i> (songs, withdrawn)				
				1980	<i>Warm-Up</i>				

CD Track Listing

- 1 Three Dance Episodes from On the Town**
III. Times Square: 1944 (Allegro) (4:54)
Israel Philharmonic Orchestra / Leonard Bernstein
DG 447955
© 1982 Polydor International GmbH, Hamburg
- 2 Symphonic Suite from On the Waterfront**
Presto Barbaro (3:43)
New York Philharmonic / Leonard Bernstein
SMK 47530
© 1992 Sony Music Entertainment Inc. / Sony Classical GmbH
- 3 Symphony No. 1: Jeremiah**
I. Prophecy (2:31)
New York Philharmonic / Leonard Bernstein
SONY 727988
© 2008 Sony BMG Masterworks
- 4 Symphony No. 1: Jeremiah**
II. Profanation (1:07)
New York Philharmonic / Leonard Bernstein
SONY 727988
© 2008 Sony BMG Masterworks
- 5 Prelude, Fugue and Riffs**
Riffs (4:32)
Vienna Philharmonic Orchestra / Leonard Bernstein
DG 445486
© 1994 Deutsche Grammophon GmbH
- 6 Suite from A Quiet Place**
Act I: Postlude (5:02)
Austrian Radio Symphony Orchestra / Leonard Bernstein
DG 419761
© 1987 Polydor International GmbH, Hamburg
- 7 Divertimento**
II. Waltz (2:16)
Israel Philharmonic Orchestra / Leonard Bernstein
DG 447955
© 1982 Polydor International GmbH, Hamburg
- 8 Three Meditations from Mass**
III. Presto – Fast and primitive – Molto adagio (1:46)
Mstislav Rostropovich / Israel Philharmonic Orchestra / Leonard Bernstein
DG 447955
© 1982 Polydor International GmbH, Hamburg
- 9 Halil, Nocturne for Solo Flute, String Orchestra and Percussion**
(1:23)
Jean-Pierre Rampal / Israel Philharmonic Orchestra / Leonard Bernstein
SONY 727988
© 2008 Sony BMG Masterworks
- 10 Peter Pan**
Pirate Dance (1:45)
Amber Chamber Orchestra / Alexander Frey
KIC-CD-7596
© 2005 Koch International Classics
- 11 Peter Pan**
Dream With Me (4:43)
Linda Eder / Amber Chamber Orchestra / Alexander Frey
KIC-CD-7596
© 2005 Koch International Classics
- 12 Chichester Psalms**
I. Psalm 108 (Verse 2) & Psalm 100 (Complete) (3:36)
New York Philharmonic / Leonard Bernstein / Camerata Singers
SONY 727988
© 2008 Sony BMG Masterworks
- 13 Facsimile, Choreographic Essay for Orchestra**
(1:24)
New York Philharmonic / Leonard Bernstein
SONY 727988
© 2008 Sony BMG Masterworks
- 14 Symphony No. 2: The Age of Anxiety**
Part I C. The Seven Stages (Variations VIII to XIV) (3:42)
Philippe Entremont / New York Philharmonic / Leonard Bernstein
SONY 60558
© 1999 Sony Music Entertainment Inc.
- 15 Serenade**
III. Erixymachus (1:29)
Gidon Kremer / Israel Philharmonic Orchestra / Leonard Bernstein
DG 447957
© 1979 Polydor International GmbH, Hamburg
- 16 Serenade**
IV. Agathon (2:19)
Gidon Kremer / Israel Philharmonic Orchestra / Leonard Bernstein
DG 447957
© 1979 Polydor International GmbH, Hamburg
- 17 Concerto for Orchestra ("Jubilee Games")**
I. Free-Style Events (1:13)
Israel Philharmonic Orchestra / Leonard Bernstein
DG 429231
© 1991 Deutsche Grammophon GmbH, Hamburg
- 18 Concerto for Orchestra ("Jubilee Games")**
III. Diaspora Dances (1:29)
Israel Philharmonic Orchestra / Leonard Bernstein
DG 429231
© 1991 Deutsche Grammophon GmbH, Hamburg
- 19 29 Anniversaries**
For Craig Urquhart (0:53)
Alexander Frey
KIC-CD-7426
© 1999 Koch International Classics
- 20 29 Anniversaries**
For Lukas Foss (1:50)
Alexander Frey
KIC-CD-7426
© 1999 Koch International Classics

BOOSEY & HAWKES

AN IMAGE
COMPANY