JOURNAL OF THE SOCIETY FOR AMERICAN

Journal of the Society for American Music

Journal of the Society for American Music (JSAM) is an international, peer-reviewed journal that explores all aspects of American music and music in the Americas. JSAM is dedicated to supporting scholarship that transcends disciplinary boundaries, cutting across historical musicology, music theory, ethnomusicology, cultural theory, and American studies. JSAM encourages international dialogue across disciplines. The journal features articles, reviews of books, recordings, and multimedia items, and explorations of special topics.

Subscriptions

Journal of the Society for American Music (ISSN 1752-1963) is published four times a year, in February, May, August, and November by Cambridge University Press, 32 Avenue of the Americas, New York, NY 10013, for the Society for American Music. Periodicals pending at New York, NY and additional mailing offices.

The subscription price of volume 3 (2009), including delivery by air where appropriate (but excluding VAT), is \$176 (£96) for institutions print and online; \$167 (£91) for institutions online only. Single issues cost \$42 (£27). Japanese prices for institutions, including ASP delivery, are available from Kinokuniya Company Ltd., P.O. Box 55, Chitose, Tokyo 156, Japan. Orders, which must be accompanied by payment, may be sent to a bookseller or subscription agent or direct to the publisher: Cambridge University Press, Journals Fulfillment Department, 100 Brook Hill Drive, West Nyack, New York 10994-2133, USA; or Cambridge University Press, The Edinburgh Building, Shaftesbury Road, Cambridge CB2 8RU, England. Alternatively, you can place an order online at <journals.cambridge.org/sam>.

Individuals wishing to subscribe to the journal should consider joining the Society for American Music. Individuals receive the journal as part of their membership. Other benefits include a copy of the Bulletin, and the annotated Membership Directory. Annual membership rates are \$75 (US) for individual members, \$30 for spouses/partners, \$35 for students, and \$50 for retired individuals. If you reside outside the US, please add \$10 additional for postage. All payments must be in US funds, drawn on a US bank or by credit card (Visa or Mastercard only). Please direct all membership payments, inquiries, changes of address, and correspondence to the Society for American Music, Stephen Foster Memorial, University of Pittsburgh, Pittsburgh, PA 15260 USA. Telephone (412) 624-3031, fax (412) 624-7447, e-mail SAM@american-music.org, website <www.american-music.org>.

For single issues, please contact customer_service@cambridge.org.

Copying

This journal is registered with the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, USA. Organizations in the USA who are also registered with the CCC may therefore copy material (beyond the limits permitted by sections 107 and 108 of U.S. copyright law) subject to payment to the CCC of the appropriate per copy fee. This consent does not extend to multiple copying for promotional or commercial purposes. Code 1752-1963/2009. ISI Tear Sheet Service, 3501 Market Street, Philadelphia, PA 19104, USA, is authorized to supply single copies of separate articles for private use only. Organizations authorized by the Copyright Licensing Agency may also copy material subject to the usual conditions. For all other use, permission should be sought. Contact the nearest Cambridge University Press office.

Advertising

For information on display ad sizes, rates, and deadlines for copy, please visit the journal homepage at <journals.cambridge.org/sam> or contact ad_sales@cambridge.org. Information can also be found at <www.american-music.org>.

Internet access

Journal of the Society for American Music is included in the Cambridge Journals Online service, which can be accessed at <journals.cambridge.org>. For information on other Cambridge titles, visit <www.cambridge.org>.

ISSN: 1752-1963 EISSN: 1752-1971

© The Society for American Music 2009. All rights reserved. No part of this publication may be reproduced, in any form or by any means, electronic, photocopy, or otherwise, without permission in writing from Cambridge University Press. General enquiries from the USA, Mexico, and Canada should be addressed to the New York office of Cambridge University Press http://www.cambridge.org/us/information/rights/contacts/newyork.htm; general enquiries from elsewhere should be addressed to the Cambridge office http://www.cambridge.org/uk/information/rights/contacts/cambridge.htm; permission enquiries from Australia and New Zealand should be addressed to the Melbourne office http://www.cambridge.org/aus/information/contacts_melbourne.htm; enquiries regarding Spanish-language translation rights (only) should be addressed to the Madrid office http://www.cambridge.org/uk/information/rights/contacts/madrid.htm.

Postmaster: Send address changes to *Journal of the Society for American Music*, Cambridge University Press, 100 Brookhill Drive, West Nyack, NY 10994-2133.

Application to mail Periodical Rate pending in N.Y., NY and additional mailing offices.

Front cover illustration: Leonard Bernstein with parents, Samuel and Jennie, and sister, Shirley, ca. 1935. Photographer unidentified (Music Division, Library of Congress). The photo is posted on the library's website: http://memory.loc.gov/ammem/collections/bernstein/lbpg01.html

Journal of the Society for American Music

A quarterly publication of the Society for American Music

Editor

Leta E. Miller (University of California, Santa Cruz, USA)

Assistant Editor

Mark Davidson (University of California, Santa Cruz, USA)

Book Review Editor

Amy C. Beal (University of California, Santa Cruz, USA)

Recording Review Editor

Daniel Goldmark (Case Western Reserve University, USA)

Multimedia Review Editor

Jason Stanyek (New York University, USA)

Editorial Board

David Bernstein (Mills College, USA)

José Bowen (Southern Methodist University, USA)

Martin Brody (Wellesley College, USA)

Daphne Brooks (Princeton University, USA)

Larry Hamberlin (Middlebury College, USA)

Eileen Hayes (University of North Texas, USA)

Travis Jackson (University of Chicago, USA)

Anahid Kassabian (University of Liverpool, UK)

Mark Katz (University of North Carolina, Chapel Hill, USA)

Tammy Kernodle (Miami University, USA)

John Koegel (California State University—Fullerton, USA)

Tracey Laird (Agnes Scott College, USA)

George Lewis (Columbia University, USA)

Gayle Sherwood Magee (University of Illinois, USA)

Ana María Ochoa Gautier (Columbia University, USA)

Katherine Preston (College of William and Mary, USA)

Guthrie P. Ramsey, Jr (University of Pennsylvania, USA)

Suzanne Robinson (University of Melbourne, Australia)

Jeffrey Taylor (Brooklyn College and Graduate Center, City University of New York, USA)

Judy Tsou (University of Washington, USA)

Journal of the Society for American Music

Volume 3, Number 1 (February 2009)

Special Issue on Leonard Bernstein in Boston

Guest Editor

Sarah Adams

Contributors	V
Foreword	
Leonard Bernstein's Jewish Boston: An Introductory Note Sarah Adams, Carol J. Oja, and Kay Kaufman Shelemay	1
Articles	
Leonard Bernstein's Jewish Boston: Cross-Disciplinary Research in the Classroom Carol J. Oja and Kay Kaufman Shelemay	3
Leonard Bernstein and the Boston Jewish Community of His Youth: The Influence of Solomon Braslavsky, Herman Rubenovitz, and Congregation Mishkan Tefila	
Jonathan D. Sarna "Each Man Kills the Thing He Loves": Bernstein's Formative Relationship with Rhapsody in Blue Ryan Raul Bañagale	35 47
Leonard Bernstein and the Harvard Student Union: In Search of Political Origins Drew Massey	67
All in the Family: Brandeis University and Leonard Bernstein's "Jewish Boston" Sheryl Kaskowitz	85
Reviews	
Books	
The Wind Band in and around New York ca. 1830–1950. Essays Presented at the 26th Biennial Conference of the College Band Directors National Association. New York, NY, February 2005, ed. Frank J. Cipolla and Donald Hunsberger	
Raoul Camus	101
Henry-Louis de La Grange, <i>Gustav Mahler</i> , Vol. 4: <i>A New Life Cut Short</i> (1907–1911)	
Joseph Horowitz	104
Gayle Sherwood Magee, Charles Ives Reconsidered Tom C. Owens	110

George E. Lewis, A Power Stronger than Itself: The AACM and American Experimental Music	
Eric Porter	113
Recordings	
Henry Doktorski, accordion, <i>The Complete Works of Pietro Deiro. Vol. 1:</i> Celebrated Polkas	
Marion S. Jacobson	119
Pauline Oliveros, <i>The Wanderer</i> and <i>Accordion & Voice Marion S. Jacobson</i>	121
People Take Warning! Murder Ballads and Disaster Songs, 1913–1938 Paul F. Wells	123
Multimedia	
Keeping Score: Copland and the American Sound, San Francisco Symphony, dir. David Kennard and Joan Saffa	
Howard Pollack	127

Contributors

Sarah Adams is the Keeper of the Isham Library in the Eda Kuhn Loeb Music Library at Harvard University. Her publications include articles on the dissemination of music in the eighteenth century, Mozart's "mixed" chamber music, and most recently an edited volume of symphonies for the critical edition of the works of Carl Philipp Emanuel Bach. She directed the student-curated exhibit that grew out of the Leonard Bernstein's Boston seminar.

Emily Abrams Ansari is completing her Ph.D. in Historical Musicology at Harvard, and teaches full-time in the Department of Music Research and Composition at the University of Western Ontario. Her dissertation concerns the involvement of U.S. composers in their government's Cold War cultural diplomacy campaign. In 2007 she won the AMS Pisk Prize for a paper examining Copland's work as a cultural ambassador.

Ryan Raul Bañagale is a Ph.D. candidate in historical musicology at Harvard University at work on a dissertation on *Rhapsody in Blue*. He holds a master's degree from the University of Washington with a thesis examining Asian American portrayals in the music of George Gershwin. He has delivered papers at the Society for American Music and the Experience Music Project and is a member of the Committee on Cultural Diversity of the American Musicological Society.

Shira Brettman graduated from Harvard University in 2007 with honors in Music and a joint concentration in History. After producing the documentary on Bernstein referenced in this issue, she continued her Bernstein studies with her Magna Plus thesis entitled "Bernstein and Hellman's *Candide*: The Politics of Failure in Post-War American Musical Theater," which analyzed the musical's failure in the context of the McCarthy era. She currently teaches history in a New York City public high school.

Raoul Camus is one of the founders and second president of the Sonneck Society (now the Society for American Music) and area adviser for bands for the *New Grove Dictionary of American Music*, second edition.

Joseph Horowitz's eight books include *Understanding Toscanini* (1987; finalist, NY Book Critics Circle Award), *Wagner Nights: An American History* (1994; SAM Lowens Award), and *Classical Music in America* (2005; named one of the best books of the year by *The Economist*). His most recent book is *Artists in Exile* (2008). He serves as Artistic Director of Post-Classical Ensemble (Washington, D.C.) and as Artistic Adviser to the Pacific Symphony's annual American Composers Festival.

Marion S. Jacobson earned her Ph.D. in musicology from New York University. As an accordion lover and ethnomusicologist, she has lectured and published on the role of the accordion in various ethnic and popular traditions. She is currently teaching courses in the humanities and world music at the Albany College of

Pharmacy and Health Sciences while researching a book on the social history of the accordion in America.

Sheryl Kaskowitz is a doctoral candidate in ethnomusicology at Harvard University. Her dissertation presents a social history and ethnography of the song "God Bless America," which traces the shifting meanings and functions of the song from the period before the U.S. entry into World War II through the aftermath of the September 11th attacks. She has presented papers at conferences of the Society for American Music and the Society for Ethnomusicology.

Scott Duke Kominers, Harvard University Class of 2009, is a mathematics concentrator, ethnomusicology minor, and economics enthusiast. His musicological research is predominantly historical and seeks to find new analytic methods for the study of music. Additionally, he works in a range of quantitative fields, including number theory, computational geometry, category theory, mathematical economics, urban economics, and law and economics.

Drew Massey is a Ph.D. candidate in Historical Musicology at Harvard University. A recipient of fellowships from the U.S. Department of Education and the Woodrow Wilson National Fellowship Foundation, Massey is currently writing a dissertation about the American pianist John Kirkpatrick's career as an editor. His research has appeared in the *Journal of the American Musicological Society* and the *Indiana Theory Review*.

Carol J. Oja is the William Powell Mason Professor of Music at Harvard University. She is currently writing a book, *Bernstein and Broadway*, to be published by Yale University Press. Her *Making Music Modern: New York in the 1920s* (2000) won the Lowens Book Award and an ASCAP–Deems Taylor Award. She is coeditor with Judith Tick of *Copland and His World* and past-president of the Society for American Music.

Tom C. Owens is Associate Professor of Music at George Mason University. He is the editor of *Selected Correspondence of Charles Ives* (2007).

Howard Pollack, musicologist and pianist, is John and Rebecca Moores Professor of Music at the University of Houston. He is the author of five books, including *Aaron Copland: The Life and Work of an Uncommon Man* (1999) and *George Gershwin: His Life and Work* (2006).

Eric Porter is Associate Professor of American Studies at the University of California, Santa Cruz. His research interests include black and U.S. cultural and intellectual history, comparative ethnic studies, and jazz studies. He is the author of *What Is This Thing Called Jazz?* (2002), winner of an American Book Award. He is currently working on two books: one on W. E. B. Du Bois's work in the 1940s and early 1950s, and one on cultural transformations in New Orleans before and after Hurricane Katrina.

Jonathan D. Sarna is the Joseph H. & Belle R. Braun Professor of American Jewish History at Brandeis University and director of its Hornstein Jewish Professional Leadership Program. Author or editor of more than twenty books on American Jewish history and life, his *American Judaism: A History* (2004) won the 2004 "Jewish Book of the Year Award" from the Jewish Book Council.

Kay Kaufman Shelemay is the G. Gordon Watts Professor of Music and Professor of African and African American Studies at Harvard University. She is currently writing a book on musicians of the Ethiopian American diaspora. A past-president of the Society for Ethnomusicology, Shelemay's most recent publications include *Soundscapes: Exploring Music in a Changing World* (2nd ed. 2006) and *Pain and Its Transformations: The Interface of Biology and Culture* (2007), coedited with Sarah Coakley.

Paul F. Wells is Director of the Center for Popular Music and Associate Professor of Music at Middle Tennessee State University. He has published and presented papers on traditional fiddling and fiddle tunes, early country music, music printing, music of the Civil War, and Irish traditional music. He is a past-president of the Society for American Music.