

WINTER

1951-1952

RACHMANINOFF NUMBER

CONTENTS

NOTES AND NEWS

SERGEI RACHMANINOFF: A TWENTIETH-CENTURY COMPOSER
William Flanagan

ORPHEUS WITH HIS LUTE Israel Citkowitz

PROGRESSIVE TENDENCIES IN RACHMANINOFPS MUSIC Joseph Yasser

THE SONGS: AN APPRECIATION Maria Kurenko

CHRONICLE OF EXILE Joseph Reither

NICHOLAS MEDTNER: AN APPRECIATION Arthur Alexander

BOOK GUIDE

RECORD GUIDE

NUMBER

22

QUARTERLY

TWO SHILLINGS


GREATEST ARTISTS * FINEST RECORDING

The Sallmark of Quality

Artur Schnabel

Among the most eminent of the great artists who have entrusted the recording of their performances solely to "His Master's Voice" was the late Artur Schnabel. He was already at the height of his career when, at the age of nearly fifty, he made his first records. The results so convinced him of the artistic importance of the gramophone that during the next twenty years he devoted countless hours to building up a unique repertoire of "His Master's Voice" recordings. • Of the music of Beethoven alone he recorded all the piano sonatas and concertos. Also concertos by Bach, Mozart and Brahms, and much chamber music. • The music lover can find full details of this great legacy of artistic genius in the "His Master's Voice" Catalogue,


but for those who have yet to discover the supreme art of Artur Schnabel the following examples could form a worthy introduction:—


Concerto No. 4 in G major, Op. 58—Beethoven. With the Philharmonia Orchestra
conducted by Issay Dobrowen DB6303-DB6306 Auto Couplings DB9032-DB9035
Rondo No. 2 in A minor, K.511, Mozart, DB6298 * Impromptus in E flat and G, Schuhert, DB21335

THE GRAMOPHONE COMPANY LIMITED . HAYES . MIDDLESEX

HALLÉ

Magazine for the Music Lover

Published monthly by the HALLE CONCERTS SOCIETY

A magazine for every music lover

Contributors included among the leading musical writers of today

CONTROVERSIAL, INFORMATIVE AND HUMOROUS ARTICLES REVIEWS, NEWS AND PERSONALITIES

Fully Illustrated

Subscription Rates:

SIX MONTHS, 7/- ONE YEAR, 13/6
(Post Free)

From: THE HALLE CONCERTS SOCIETY, 8 St. Peter's Square, Manchester 2

NICHOLAS MEDTNER

PIANO CONCERTO, Op. 33, No. 1 Score and parts on hire

PIANO SOLO

Novelette, Op. 17, No. 1 2/Conte, Op. 20, No. 1 2/Sonate-Conte, Op. 25, No. 1 5/Quatre Contes, Op 26 4/3
Improvisation, Op. 31, No. 1 3/6
Conte, Op. 34, No. 2 2/-

VIOLIN AND PIANO Three Nocturnes, Op. 16, each 3/6

SONGS

Eight poems, Op. 24
Complete 12/-, each 2/6
Seven poems of Pouchkine, Op. 29
Complete 8/6, each 2/6

BOOSEY & HAWKES LIMITED 295 REGENT STREET, LONDON, W.I