

INDEX

- Aagard-Oestvig, Karl, 196, 212
 Abendroth, Walther, 290–1
 Adam, Adolphe, 105
 Adler, Guido, 295
 Adler, Hans, 374
 Adolph, Dr Paul, 262, 285, 298, 299
 Adorno, Theodor, on R.S., 224
 Ahlgrimm, Isolde, 353
 Ahna, Major General Adolf de (father-in-law), 58, 81–3
 Ahna, Mädi de (sister-in-law), 81–2
 Ahna, Maria de (mother-in-law), 58
 Ahna, Pauline de. See *Strauss, Pauline*
 Aibl, Joseph, 34, 109
 Albert, Eugen d', 32, 56
 Albert, Hermann, 328
 Allen, Sir Hugh, 312
 Allgemeiner Deutscher Musikverein, 73, 108, 153, 306
Allgemeine Musikzeitung, 33, 62, 290
 Altenberg, Peter (Richard Engländer), 148
 Alvary, Max, 68
 Alwin, Carl, 94, 212, 222, 224, 238, 255, 256, 329
 Ampico (piano rolls, Chicago 1921), 406
 Amsterdam. See *Concertgebouw Orchestra*
 Anders, Peter, 318
 Andersen, Hans, 381
 Andraea, Volkmar, 369
 Andrian-Werburg, Baron Leopold von, 205
 Annunzio, Gabriele d', 175, 187
 Arnim, Achim von, 103, 202
 Artôt de Padilla, Lola, 193
 Aschenbrenner, Carl, 19, 27
 Asow, Dr Erich Müller von, 18, 347
 Astruc, Gabriel, 144
 Auber, Daniel, 16–17, 32, 48, 130, 316, 366
 Audibert, Comte d', 368
 Bach, Johann Sebastian, 4, 128, 395; *Well-Tempered Clavier*, 15
 Baden-Baden, 28
 Bahr, Hermann, 96, 199, 231, 341; works on R.S. libretto, 196
 Bakst, Léon, 186
 Bantock, Sir Granville, 284
 Bärmann, Carl, 20
 Barrymore, Lionel, invites R.S. to Hollywood, 372–3
 Basile, Armando, 381
 Bayreuth, 8, 26, 47, 54, 55, 57, 60, 61, 68, 83, 85, 86, 143, 281, 287; R.S. first conducts at, 78; R.S. conducts *Parsifal* at, 276–7; Pauline sings at, 66, 78
 Beardsley, Aubrey, 148
 Becker, Carl, 33
 Beecham, Sir Thomas, 133, 143, 182, 314, 376, 379; on *Josephs Legende*, 187
 Beethoven, Ludwig van, 4, 5, 7, 8, 14, 15, 16, 17, 32, 40, 45, 46, 47, 49, 62, 101, 129, 184, 191, 270, 318, 325, 361, 363, 387, 394,

- Beethoven, Ludwig van (*cont.*)
 407; *Fidelio*, 66, 106–07, 211, 286, 318–19, 366; R.S. conducts *Leonore*, 130; *Die Ruinen von Athen*, 228; Symphony No. 5 as ‘Götz’, 236–7; Violin Concerto, 15
- Begas, Grethe, 34
- Bekker, Paul, 220
- Berg, Alban, 201, 210, 224, 231
- Berger, Dr Anton, 112, 236
- Berger, Elly Félicie, 239
- Bergomaschi, Bruno, 381
- Berlin, 29, 38, 56, 69, 74, 90, 95, 96, 105, 112, 126, 136, 139, 150, 152, 173, 177, 179, 184, 191, 193, 201, 229, 239, 244, 258, 262, 271, 275, 286, 324; first visit by R.S., 31–4; Court Opera, 106, 134, 135, 143, 154, 164, 170; R.S. becomes conductor of, 106, 127–9; first *Rosenkavalier* in, 170; R.S. work-load at, 196; R.S. leaves, 207; Philharmonic Orchestra, 32, 79, 202, 247, 274, 289, 354, R.S. conductor of, 101–2; Tonkünstler-Orchester concerts, 130–31
- Berlioz, Hector, 16, 101, 366, 403; R.S. views on, 61, 145
- Bernhardt, Sarah, 104
- Bernstein, Martin, 347
- Bethge, Hans, 255
- Bierbaum, Otto Julius, 20, 119–20, 125
- Bilse, Benjamin, 33
- Bischoff, Hermann, 132
- Bismarck, Otto, Prince von, 106, 117, 205, 272
- Bispham, David, 138
- Bittner, Julius, 211, 223
- Bizet, Georges, 101, 366
- Blech, Leo, 164, 192, 366
- Blumen, Alfred, 378, 408
- Böckmann, Ferdinand, 28, 30, 31
- Böckmann, Helene, 30, 31
- Bodman, Emanuel von, 120
- Böhm, Karl, 92, 111, 235, 275, 297, 298, 299, 302, 303, 309, 324, 337–8, 339, 341, 352, 353, 358, 366, 372, 386, 393; dedicatee of *Daphne*, 319
- Bohnen, Michael, 239, 240
- Boieldieu, François, 17, 48, 215
- Boosey & Hawkes, 201, 369
- Bormann, Martin, 340, 349, 350, 352, 364; edict against R.S., 346
- Bote & Bock, 33, 200, 201
- Boulez, Pierre, 4, 278
- Boult, Sir Adrian, 312, 379; on R.S.’s conducting, 403–4
- Brahms, Johannes, 4, 30, 42, 47, 79, 101, 184, 291; advice to R.S., 35, 41, Symphony No. 4, première, 41
- Brain, Dennis, 28
- Brandenburg, Dr Lili, 272
- Brecher, Gustav, 132, 210
- Breitkopf & Härtel, 18, 201
- Brentano, Clemens, 198
- Briand, Aristide, 259
- Britten, Benjamin, 247, 328
- Bronsart, Hans, 53, 54, 64, 66–7, 68, 75; conflicts with R.S., 59–60
- Bruckner, Anton, 4, 116, 132, 222, 280, 289, 354; R.S.’s opinion of, 420
- Brüll, Ignaz, 101
- Brun, Annette, 408
- Brüning, Dr Heinrich, 261
- Bülow, Hans von, 7, 18, 31, 32, 33, 40, 41, 43, 46, 47, 49, 50, 52–3, 55, 56, 59, 67, 342, 404; on R.S., 34, 40–1; R.S. début, 35; appoints R.S. at Meiningen, 38; leaves Meiningen, 42; rejects *Burleske*, 44; on *Aus Italien*, 51; on *Macbeth*, 56, 79; death, 79
- Bülow, Maria von, 43
- Burghauser, Hugo, 372; sells MSS for R.S., 381–2
- Busch, Fritz, 26, 105, 229, 235, 244, 247,

- 260, 262, 263–4, 276, 386; removed by Nazis, 262
- Busoni, Ferruccio, 181
- Busse, Carl, 120
- Buths, Julius, 51
- Carmu, Maria, 187
- Carré, Albert, 144
- Caruso, Enrico, 322
- Cassirer, Paul, 201
- Casti, Abbé Giambattista, 287, 325
- Catelain, Jaque, 239
- Cauillier, Joëlle, 144
- Cebotari, Maria, 146, 147, 297, 298, 301, 369, 375, 377
- Cervantes, Miguel de, 135
- Chabrier, Emmanuel, 62–3, 130, 132, 366
- Chamisso, Adelbert von, 22
- Cherubini, Luigi, 48, 66
- Chicago Symphony Orchestra, 36, 406
- Cologne, 28, 50, 51, 69, 84, 150, 169, 261; Gürzenich concerts, 36
- Concertgebouw Orchestra of Amsterdam, 104
- Corinth, Lovis, 151
- Cornelius, Peter, 48, 105, 407
- Correck, Josef, 229
- Couperin, François, 215, 329, 331
- Couvray, Louvet de, 163
- Cox, John, 229, 303
- Cunitz, Maud, 394
- Czerny, Carl, *Schule der Fingerfertigkeit*, 15
- Dahn, Felix, 51, 68
- d'Annunzio, Gabriele. See *Annunzio, Gabriele d'*
- Debussy, Achille-Claude, 145, 285
- Dehmel, Ida, 99
- Dehmel, Richard, 23, 99, 119–20, 125, 126, 148
- De Lancie, John, 363, 366; suggests Oboe Concerto, 364
- Delibes, Léo, 48
- Della Casa, Lisa, 386
- Del Mar, Norman, 28, 87, 99, 230, 236, 252, 376
- Denza, Luigi, 51
- Dermota, Anton, 408
- Destinn, Emmy, 130, 135, 143, 181
- Diaghilev, Serge, 182–3, 186, 187, 208
- Diepenbrock, Alphons, 104
- Dillmann, Alexander, 90
- D'Indy, Vincent, 132
- Dittersdorf, Karl Ditters von, 366
- Döhring, Dr Theodor, 116
- Donizetti, Gaetano, 48, 322
- Dresden, 27, 29, 57, 69, 98, 134, 139, 181, 193, 199, 200, 201, 228, 239, 247, 324; first visit by R.S., 30–1; R.S. freeman of, 286; Court Orchestra (Staatskapelle), 28, 31, 32, 36, 69, 177, 344, 382; R.S. conducts in London, 312, 314, 408; Semperoper, 28, 212–13, first performances of *Feuersnot*, 135, *Salome*, 142, *Der Rosenkavalier*, 162, 166–7, *Intermezzo*, 229, *Die ägyptische Helena*, 242–4, *Arabella*, 262–4, *Die schweigsame Frau*, 297–9, *Daphne*, 319; Tonkünstlerverein, 27, 30, 344
- Dresdner Nachrichten*, 258
- Drewes, Dr Heinz, 317, 354
- Droescher, Dr Georg, 207
- Duflos, Huguette, 239
- Dukas, Paul, 145; R.S. conducts *Ariane et Barbe-Bleue*, 307
- Dux, Claire, 199
- Dvořák, Antonin, 101, 148, 366
- Eberlein, Gustav, 33
- Egk, Werner, 336, 342
- Ehrenberg, Carl, 323

- Eichendorff, Joseph, 248, 371, 382
 Einstein, Alfred, 258
 Elgar, Sir Edward, 5, 111, 132, 219, 376, 406
 Elman, Mischa, 15
 Elmendorff, Karl, 344
 Engel, Erich, 146
 Erdmannsdörfer, Max, 102
 Erhardt, Otto, 244, 259, 261
 Erlanger, Camille, 144
 Esher, Lord, 269
 Eysoldt, Gertrud, 136, 152
- Fallersleben, August Heinrich Hoffmann
 von, 23
 Fallières, Armand, 144
 Fanto, Leonhard, 262, 263, 298, 299
 Farrar, Geraldine, 130
 Fauré, Gabriel, 144
 Fellmer, Helmut, 328
 Field, John, *Nocturnes*, 15
 Fingesten, Michael, 201
 Fischer, Franz, 52, 55, 113
 Fitzwilliam Virginal Book, 303
 Flagstad, Kirsten, 385
 Flatau, K. Louis, 347
 Flotow, Friedrich von, 48
 Fokine, Michael, 186
 François-Poncet, R.S. letter to, 393
 Franckenstein, Baron Clemens von, 191
 Frankfurt, 29, 38, 50, 51, 69, 74, 86, 105,
 113, 135, 190, 244, 256, 316
 Frank, Dr Hans, 281, 364, 373, 383;
 protects R.S., 345–6; R.S. song for,
 346–7
 Franz Ferdinand, Archduke, 221
 Franz Josef, Emperor, 142, 250
 Franz, Oscar, 31, 36
 Freiberg, Gottfried, 341
 Freud, Sigmund, 151
 Fried, Oskar, 120
 Friedel, Rudolf, 224
- Friedrich, Karl, 377
 Fuchs, Robert, 295
 Funk, Walther, 301
 Fürstner, Adolph, 51, 64, 157, 202, 329
 Fürstner, Otto, 369
 Furtwängler, Wilhelm, 94, 95, 207, 233,
 262, 264, 271, 274, 278, 281, 282, 285,
 288, 314, 346, 354, 385–6, 398; defends
 Hindemith, 289
- Garden, Mary, 142
 Garmisch, 75, 88, 91, 92, 93, 99, 136, 154,
 174, 178, 185, 187, 196, 197, 200, 207, 208,
 221, 222, 230, 235, 240, 248, 258, 259,
 270, 286, 296, 307, 309, 311, 316, 326, 336,
 340, 344, 346, 357, 368, 372, 395; R.S.
 builds villa in, 150–1, moves into villa,
 157, in wartime, 341–2, R.S. refuses
 evacuees, 346, Americans in, 363–4,
 R.S. leaves, 368, R.S. returns to, 387–8,
 85th birthday celebrations, 389
- Geibel, Emanuel, 24
 Geissmar, Berta, 314
 Gerhardt, Elena, 90, 199
 Gerhäuser, Emil, 72
 Gericke, Wilhelm, 51
 Geyer, Stefi, 261
 Gide, André, 144
 Gielen, Josef, 262, 298
 Giessen, Hans, 88
 Gilliam, Bryan, 231–2
 Gilm, Hermann von, 23, 43
 Glossner, Anna, 97–9, 283, 351; death,
 358
 Gluck, Christoph Willibald von, 64, 105,
 331, 350, 366, 407; R.S. version of
Iphigénie en Tauride, 64
 Glyndebourne Opera, 105, 229, 264, 303
 Goebbels, Dr Josef, 272, 274, 285, 286, 287,
 288, 289, 298, 300, 302, 306, 311, 323, 335,
 338, 346, 383; sets up Reich Culture

- Chamber, 280–1; R.S. dedicates song to; 282, R.S. 'decadent', 293; shouts abuse at R.S., 336; closes theatres, 354
- Goering, Hermann, 261, 264, 293
- Goethe, Johann Wolfgang von, 23, 27, 35, 68, 71, 77, 78, 111, 118, 162, 201, 216, 234, 236, 240, 255, 270, 282, 290, 309, 311, 340, 391; and *Metamorphosen*, 357–8, 362
- Goldmark, Károly, 48
- Goossens, Léon, 370
- Gorky, Maxim, 147
- Gould, Glenn, 3, 4, 160
- Gounod, Charles, 58, 62, 118, 366
- Grab, Alice von. See *Strauss, Alice*
- Grab, Emanuel von, 221, 235
- Grab, Marie von, 339
- Grab, Mizzi von, 202
- Graf, Max, 135, 212
- Grasberger, Franz, 212
- Grasenick, Mary, 199, 201
- Gravina, Count Biagio, 78
- Gravina, Countess Blandine, *née* Bülow, 78
- Gregor, Hans, attacks R.S. Vienna appointment, 211
- Gregor, Joseph, 67, 118, 283, 298, 301, 317, 319, 329, 347–8, 353, 360, 375; Zweig recommends to R.S., 294–5; R.S. agrees to set 3 librettos, 306–7; R.S. dissatisfaction, 307–8; R.S. critical of *Daphne*, 308, 309–12; fear for his job, 317; revisions of *Danae* libretto, 321–3; excluded from *Capriccio*, 326
- Grey, Sir Edward, 269
- Gropius-Mahler, Alma. See *Mahler, Alma*
- Grünfeld, Heinrich, 136
- Gung'l, Joseph, 14
- Gutheil, Gustav, 80
- Gutheil-Schoder, Marie, 76, 146, 190, 196
- Hafiz (Shams-ud-den Mohammed), 255
- Hališ, Carl, 106, 130
- Hališ Quartet, 35
- Hallé Orchestra, R.S. conducts, 219, 239
- Hammerstein, Oscar, 142
- Hanfstaengel, Ernst, 299
- Hann, Georg, 316, 339
- Hanslick, Eduard, 47, 64, 84, 89, 135
- Harbni Orchestra, 13, 19
- Harewood, Earl of, 377
- Hart, Heinrich, 119
- Hartleben, Otto Erich, 119
- Hartmann, Rudolf, 94, 230, 253, 275, 326, 338, 341, 383–4, 389–90; describes *Danae* rehearsal, 354; last visit to R.S., 391–4
- Hasse, Max, 74
- Hauptmann, Gerhart, 224, 340, 347
- Hausegger, Friedrich von, 46, 102–3
- Hausegger, Siegmund von, 48, 105, 132
- Haussner, Karl, 374
- Haydn, Franz Joseph, 7, 14, 15, 24, 101, 387; *The Creation*, 15
- Heckmann, Robert, 51
- Heger, Robert, 74
- Heilbrunn, 29
- Heine, Heinrich, 23, 202
- Heiss, Franz, 382
- Hempel, Frieda, 177
- Henckell, Karl, 119, 120, 382
- Herrmann, Bernard, 377–8
- Hertz, Alfred, 169
- Herzogenberg, Heinrich von, 30, 32
- Hesse, Hermann, 384, 391
- Heyse, Paul, 40
- Hindemith, Paul, 210, 216, 231, 306, 382; proscribed by Nazis, 288–9
- Hindenburg, President Paul von, 261–2, 286
- Hinkel, Hans, 300, 305

- Hitler, Adolf, 143, 258–9, 264, 269, 272, 276–7, 280, 281, 286, 287, 288, 289, 298, 299, 300, 301, 308, 316, 319, 323, 335, 340, 345, 346, 363, 380; path to power, 261–2; R.S. letter to, 305; bomb plot against, 353
- Hochberg, Count von, 135
- Hofmannsthal, Gerty von, 256, 375, 378
- Hofmannsthal, Hugo von, 31, 96, 99, 118, 187, 211, 213, 215, 219–20, 238, 240, 241–2, 255, 256, 257, 260, 270, 274, 275, 310, 315, 321, 360, 389, 397; meets R.S. 126, war service, 189, 190, opposes R.S. Vienna post, 205–6, fiftieth birthday, 225–6, tribute to R.S., 227, on *Intermezzo*, 233–4, death, 251; collaboration with R.S. on: *Elektra*, 151–3, 155–8, *Der Rosenkavalier*, 161–72, *Ariadne I*, 174, 177–82, *Ariadne II*, 184–5, 191–5, *Die Frau ohne Schatten*, 174–5, 185–6, 188, 189–90, 191, 194–5, 199–200, *Josephs Legende*, 182–3, 185, *Le bourgeois gentilhomme*, 199–200, *Die ägyptische Helena*, 221, 222–3, 240–1, 242, 245–6, *Arabella*, 248, 250–2
- Hölderlin, Johann Friedrich, 210, 240
- Höngen, Elisabeth, 379
- Hörburger, Bertha (*née* Pschorr), 13
- Hörburger, Carl, 13, 56, 61
- Hotter, Hans, 118, 235, 240, 316, 318, 319, 338, 344
- Hoyer, Bruno, 28
- Huber, Hans, 132
- Hülsen, Botho von, 31, 143, 170, 186, 205, 206, 207
- Hummel, Johann Nepomuk, 17
- Humperdinck, Engelbert, 79, 101, 127, 130, 133; R.S. conducts première of *Hänsel und Gretel*, 72
- Hupfeld's "Animatic" piano rolls, 406
- Hutt, Robert, 198, 406
- Huysmans, Camille, 308–09
- Ibert, Jacques, 328
- Iffland, Wilhelm, 69
- Ireland, John, 284
- Italy, 47, 50, 56, 143, 260, 308, 311, 316, 344
- Jackson, Timothy L., 380, 385
- Jacquingasse, R.S. house in, 228; wartime damage to, 372
- Jahn, Wilhelm, 27
- Janáček, Leoš, 224
- Jerger, Alfred, 209, 229, 263
- Jeritza, Maria (Mizzi), 94, 146, 181, 193, 196, 207, 212, 245, 248, 314; crisis over *Helena*, 242–4; letter to R.S. about *Malven*, 384–5
- Joachim, Joseph, 32, 79
- Joachim Quartet, 32
- Johanson, Sigrid, 201
- Johnstone, Arthur, on R.S. conducting, 62, 401; on R.S. as composer, 136–7
- Jöhr, Dr Adolf, 384
- Jonson, Ben, 260, 299, 303
- Jünger, Ernst, 340
- Jurinac, Sena, 386
- Kabasta, Oswald, 324
- Kahn, Otto H., 144,
- Kalbeck, Max, 27, 211
- Karajan, Herbert von, 147, 256, 271, 324; on R.S.'s Mozart, 403
- Karpath, Ludwig, 211, 228, 254, 257, 264, 388
- Karsavina, Tamara, 187
- Keilberth, Joseph, 304
- Keldorfer, Viktor, 247–8
- Keller, Hans, 148
- Kemp, Barbara, 98, 146, 198, 207, 210
- Kern, Adele, 275, 316, 328

- Kerr, Alfred, 201, 210
 Kessler, Count Harry, 99, 126, 162, 183,
 270; and *Rosenkavalier*, 163–4
 Keudell, Otto von, 301
 Kienzl, Wilhelm, 366
 Kipnis, Alexander, 277
 Kippenberg, Anton, 260, 275
 Kirchhoff, Anton, 40
 Klarwein, Franz, 235, 360
 Kleiber, Erich, 387
 Kleist, Heinrich von, 44
 Klemperer, Otto, 105, 209, 270, 272, 398
 Klimt, Gustav, 148, 151
 Klopstock, Friedrich Gottlieb, 44
 Klose, Hermann, 33
 Knappertsbusch, Hans, 229, 235, 262, 275,
 278, 296
 Knaus, Ludwig, 33
 Kniese, Julius, 55
 Knobel, Betty, 384
 Knözinger, Amalie von, 19, 28
 Knözinger, Anton von, 19
 Knözinger, Ludwig von, 19
 Knüpfer, Paul, 130, 198, 231
 Konetzni, Anny, 275
 Konetzni, Hilde, 275, 336, 408
 Königsthal, Hildegard von, 29
 Kopsch, Dr Julius, 272–3, 286
 Korda, Sir Alexander, 369
 Körner, Theodor, 23
 Korngold, Erich, 209, 222, 247; clash with
 R.S. and Schalk, 220–1
 Korngold, Julius, 220, 223
 Kosak, Dr Ernst, 228
 Krasselt, Alfred, 28
 Kraus, Ernst, 202
 Kraus, Karl, 227–8; on *Schlagobers*, 226
 Krause, Ernst, 352
 Krauss, Clemens, 214, 229–30, 253, 257,
 262, 275, 278, 283, 286, 291, 312, 325, 329,
 337, 345, 356, 360, 372, 388, 391, 393, 402;
 becomes Vienna Opera director, 256;
 conducts *Arabella* première, 263–4;
 R.S. consults him on *Daphne*, 311–12;
 suggests ending of *Daphne*, 314;
 becomes Munich Opera director, 316;
 conducts *Friedenstag* première, 318;
 intervenes in *Danae* libretto, 322;
 collaborates on *Capriccio* libretto,
 327–8, 334–5; helps protect R.S., 335;
 conducts *Capriccio* première, 338–9;
 conducts *Danae* première, 353–4
 Krenek, Ernst, 382
 Krenn, Fritz, 275
 Kreutzer, Conradin, 48, 101
 Krzyzanowski, Rudolf, 64
 Kubrick, Stanley, 113
 Kuhač, Franjo Z., 248
 Kupelwieser, Leopold, 342
 Kupelwieser, Marie. See *Mautner*
 Markhof, Marie
 Kupper, Anneliese, 356
 Kurz, Selma, 177, 211, 215
 Kutzschbach, Hermann, 262
 Kuznetsova, Marie, 186

 Lachmann, Hedwig, 135–6, 142, 147
 Lachner, Franz, 7, 43
 Lambert, Constant, 284
 Lancie, John de. See *De Lancie, John*
 Láng, Paul Henry, 304
 Lassen, Eduard, 53, 55, 61, 66, 68, 75
 Le Borne, Fernand, 130
 Legge, Walter, 376
 Legris de Latude, Claire (Mme Clairon),
 330
 Lehár, Ferencz [Franz], 168, 283, 336,
 369
 Lehmann, Lotte, 92, 98, 193, 212, 229, 230,
 265, 275, 376
 Leinhos, Gustav, 35, 36, 38, 40
 Leinsdorf, Erich, 372

- Leipzig, 28, 30, 37, 49, 50, 69, 105, 108, 193, 239, 344; Gewandhaus Orchestra, 41, 272
- Lenau, Nikolaus, 23, 69
- Lenbach, Franz von, 47
- Lessmann, Otto, 33
- Levi, Hermann, 7–8, 18, 24, 26, 29, 31, 42, 47, 49, 52, 53, 67, 68, 72, 78, 86, 106, 270, 278
- Levin, Willy, 231, 235
- Liliencron, Detlev von, 119, 345
- Lindner, Anton, 135
- Lindner, Eugen, 70
- Lipl, Alois Johannes, 389
- List, Emanuel, 277
- Liszt, Ferencz, 43, 46, 49, 66, 79, 85, 86, 105, 140; R.S. influenced by, 46–7; R.S. views on, 61–2; R.S. conducts *Faust Symphony*, 62, 101
- London, 137, 139, 169, 187, 193, 219, 239, 265, 286, 372, 404; R.S.'s first visit, 105; R.S. conducts Dresden Opera in, 312; R.S. last visit, 376–80
- Lönne, Professor Dr Friedrich (Fritz), 316
- Lorenz, Max, 352
- Lortzing, (Gustav) Albert, 48, 101, 284
- Losch, Tilly, 215
- Löwe, Ferdinand, 211
- Lubahn, Robert, 288
- Lubin, Germaine, 239
- Ludwig I of Bavaria, King, 6, 12
- Ludwig II of Bavaria, King, 12, 43
- Lully, Jean-Baptiste, 199
- McArthur, Edwin, 385
- Mackay, John Henry, 69, 111, 119
- Maeterlinck, Maurice, 145
- Mahler, Alma, 87–8, 125, 154, 173, 211, 218
- Mahler, Gustav, 5, 76, 88, 93, 96, 105, 110, 125, 132, 138, 139, 140, 148, 149, 166, 173, 175, 177, 196, 211, 218, 222, 244, 255, 285, 289, 318, 400; R.S. and *Die drei Pintos*, 49, 62; Symphony No. 6, first performance of, 153–4; and *Feuersnot*, 87–8, 135; and *Salome*, 142–3
- Maillart, Aimé, 101
- Mainardi, Enrico, 407
- Mainwald, Viktor, 347
- Makart, Hans, 250
- Manchester Guardian*, 62, 136, 401
- Mandyczewski, Eusebius, 211
- Mann, Klaus, 373; interview with R.S., 364
- Mann, Thomas, 272, 364, 373; on *Rosenkavalier*, 170, 172; row over Wagner lecture, 278–9
- Mann, William, 252
- Mannstädt, Franz, 33, 38, 42
- Marnold, Jean, 145
- Marquardtstein, 58, 71, 78, 82, 83, 86, 93, 106, 117, 136, 137, 153
- Marschalk, Max, 23, 103, 202
- Marschner, Heinrich, 66
- Martin, Theodor (chauffeur), 98, 235, 285, 341–2, 345, 346
- Martucci, Giuseppe, 52
- Mascagni, Pietro, 62, 132
- Massenet, Jules, 38, 66
- Massine, Leonide, 186
- Maugham, W. Somerset, 187
- Mautner Markhof, Manfred, 88, 235, 319, 342, 360
- Mautner Markhof, Marie (*née* Kupelwieser), 342
- Mayr, Richard, 166, 209, 212, 275
- Meader, George, 199
- Meggendorfer, Lothar, 18
- Méhul, Étienne-Nicolas, 366
- Meiningen, 22, 36, 43, 44, 46, 47, 55, 56, 78; R.S. at, 38–44; Duke and Duchess of, 38, 40, 42, 44, 189, 190; Princess

- Marie of, 38, 42; Meiningen Orchestra, 33, 34, 35, 38, 42, 46, 189, 190
- Melchinger, Siegfried, 352
- Melichar, Alois, describes R.S. funeral, 394–5
- Mendelssohn, Felix, 7, 14, 15, 24, 25, 50, 101, 161, 285
- Mengelberg, Rudolph, 380
- Mengelberg, Willem, 154
- Merian-Genast, Emilie, 64
- Merz, Oskar, 73, 275
- Messiaen, Olivier, 4
- Meyer, Friedrich Wilhelm, 14
- Meyerbeer, Giacomo, 130
- Meysenheim, Cornelia, 24
- Michelangelo, 47, 51
- Mikorey, Max, 73
- Mildenburg, Anna von, 196
- Milnes, Rodney, 3, 333
- Mitropoulos, Dimitri, 110
- Molière (Jean Baptiste Poquelin), 163, 174, 177, 179, 184–5, 187, 199, 200, 389
- Monteux, Pierre, 186
- Monteverdi, Claudio, 303
- Moralt, Linda, 19
- Moralt, Rudolf, 143
- Moreau, Major, 368
- Morgan, J. Pierpont, 143
- Mottl, Felix, 47, 55, 61, 66, 68, 72, 85–6, 102, 106, 125, 143, 170, 171
- Mozart, Leopold, 25
- Mozart, Wolfgang Amadeus, 4, 7, 8, 13, 14, 15, 24, 40, 41, 105, 108, 148, 161, 168, 196, 198, 256, 270, 283, 303, 331, 365, 366, 397, 400, 401, 407; 41st Symphony (*Jupiter*), 16; *Die Entführung aus dem Serail*, 105, *Die Zauberflöte*, 13, 32, 64, 101, 146, 198, 211, *Don Giovanni*, 66, 105, 146, 198, 209, *Le nozze di Figaro*, 66, 215; R.S. conducts *Così fan tutte*, 48, 105, 130, 209, 215, 389, 401; R.S. version of *Idomeneo*, 257–8; R.S. soloist in concerto, 40
- Muck, Karl, 106
- Mücke, Mieke, 95–6, 100, 137, 196, 229
- Mühlfeld, Richard, 40
- Münchener Neueste Nachrichten*, 24, 73, 74, 275, 278; reviews *Guntram*, 73–4
- Munich, 6, 7, 12, 15, 19, 22, 27, 28, 29, 31, 35, 36, 38, 42, 46, 47, 53, 54, 57, 61, 69, 83, 85, 90, 93, 119, 121, 132–4, 169, 170, 185, 191, 214, 229, 235, 260, 262, 275, 296, 310, 316, 329, 335, 346; R.S. composes Munich waltz, 323–4; Nationaltheater bombed, 344–5; R.S.'s 85th birthday celebrations, 388–9; R.S. conducts for last time, 389; R.S. funeral in, 394–5; Centralsäle, 18; Court Opera: 52, 389, R.S. appointed 3rd conductor, 43, R.S. début at, 47–8, R.S. leaves, 53, R.S. offered post, 72, *Guntram* fiasco, 73–5, conductor, 78, chief conductor, 86, R.S. leaves, 106–7, Krauss music director, 316; *Friedenstag* première, 318; *Capriccio* première, 338–9; Court Orchestra, 6, 8, 12, 13, 14, 23, 24, 46, 50, 75; Ludwigsgymnasium, 13, 22, 26; Museumssaal, 23; Musical Academy concerts, 24, 78, 101, 113, R.S. dismissed from, 102; Odeonssaal, 13, 24, 29, 34; Philharmonic Association, 13; Residenztheater, 105; Royal School of Music, 15, 20, 22, 58; University, R.S. attends, 27; Wilde Gung'l, 14, 18, 24, 35, R.S. plays in, 27
- Musical Times*, *The*, 220
- Mutschmann, Martin, 298, 301
- Muzio, Claudia, 216
- Napoléon I, Emperor, 5, 198, 391
- Naumann-Gungl, Virginia, 67
- Neue Freie Presse*, Vienna, 56, 220

- Neumann, Angelo, 109
 Neumann, Paula, 339
 Newman, Ernest, 4, 265, 277, 278
 New York, 30, 35, 69, 96, 106, 142, 143, 169, 218, 244, 265, 347, 406; Strausses' visits to, 138–9, 218; Philharmonic Society, 35–6
 Nicodé, Jean Louis, 49
 Nicolai, Otto, 48
 Niessen, Bruno von, 257, 258
 Niest, Carl, 17
 Nietzsche, Friedrich Wilhelm, 71, 103, 111–12, 128, 175, 311
 Nijinsky, Vaclav, 183, 186, 187
 Nikisch, Arthur, 102
 Nikisch, Grete, 229
 Nitzl, Anni, 358, 363, 394
 Nitzl, Resi, 358, 395
 Noni, Alda, 352
 Nussio, Otmar, 381
- Oestvig, Karl. See *Aagard-Oestvig, Karl*
 Offenbach, Jacques, 167, 194
 Oertel, Johannes, 329
 Orel, Alfred, 90; on R.S. as accompanist, 404–05
 Orff, Carl, R.S. likes *Carmina burana*, 342
 Osten, Eva von der, 263
 Ott, Dr Alfons, 347
- Papen, Count Franz von, 261
 Papst, Eugen, 306
 Paris, 8, 15, 31, 105, 169–70, 265, 278, 319; R.S. visits to, 129–30, 140, 258–9; *Salome* première in, 143–5; *Josephs Legende* première in, 186–7
 Pataky, Koloman von, 255
 Pattiera, Tino, 299
 Patzak, Julius, 316, 408
 Paulus, Anton, 382
- Perfall, Baron Carl von, 35, 42–3, 52, 55, 73, 106, 113, 275
Pester Lloyd, 189
 Pfitzner, Hans, 132, 172, 209–10, 222, 223, 241; *Palestrina*, 209, 290
 Piccinni, Niccolò, 331
 Pierné, Gabriel, 239
 Pierson, Georg Henry, 106, 134
 Piltti, Lea, 407
 Piper, Dr Karl, 382
 Pizzetti, Ildebrando, 328
 Plaschke, Friedrich, 263, 298
 Poell, Alfred, 336, 408
 Pollak, Fräulein, 34
 Pollini, Bernhard, 81, 93
 Possart, Ernest von, 85, 90, 93, 105, 106
 Preetorius, Emil, 278
 Prey, Hermann, 229
 Pringsheim, Klaus, 153–4
 Prohaska, Felix, 348
 Prokofiev, Sergei, 174, 247
 Pschorr, Georg (1), 6
 Pschorr, Georg (2) (uncle), 6, 10, 13, 18, 26; death, 78
 Pschorr, Johanna (aunt), 13, 19, 23, 43, 58, 198
 Pschorr, Joseph, 6
 Pschorr, Josepha. See *Strauss, Josepha*
 Pschorr, Robert, 51
 Puccini, Giacomo, 5, 134, 142, 211, 220, 230, 241, 284; R. S. on, 283
- Raabe, Peter, 290, 305–06
 Radecke, Robert, 33
 Raff, (Joseph) Joachim, 32, 378
 Ralf, Torsten, 316, 320
 Rameau, Jean-Philippe, 101, 331
 Ranke, Leopold von, 175
 Ranczak, Hildegard, 316, 339
 Rasch, Hugo, 274
 Raucheisen, Michael, 201

- Rauchenberger, Lt. Otto, 10
 Rauchenberger-Strauss, Johanna (sister),
 5–6, 10, 11, 19, 23, 24, 28, 37, 57, 58, 81,
 82, 344–5, 361, 363
 Ravel, Maurice, 144, 160, 187, 247
 Reger, Max, 132, 172, 189
 Reich Music Chamber, 288, 298, 305, 306,
 368, 383; established, 281; R.S. as
 president, 281–3, 284–5; R.S.
 disenchanted with, 285–6; R.S.
 dismissed from presidency, 301–02
 Reinhardt, Max, 136, 152, 177, 178, 179, 180,
 181, 190, 191, 196, 208, 295; produces
 Rosenkavalier, 166
 Reinhart, Werner, 369
 Reinicke, Karl, 30
 Reining, Maria, 352, 407
 Reszke, Jean de, 144
 Rethberg, Elisabeth, 243, 244, 275
 Reucker, Alfred, 262, 263
 Rezníček, Emil Nikolaus von, 104, 132
 Rheinberger, Joseph, 20, 43, 48
 Ribbentrop, Joachim von, 312
 Richter, Hans, 8, 27, 32, 55, 64, 68
 Riess, Curt, 364
 Rimsky-Korsakov, Nicolai, 186
 Ritter, Alexander, 48–9, 51, 56, 62, 66, 70,
 74, 78, 91, 104, 132, 366; influences R.S.,
 46; rift over *Guntram*, 71
 Ritter, Franziska, 46, 58, 64
 Rolland, Clotilde, 130
 Rolland, Romain, 5, 8, 15, 92, 112, 115, 118,
 126, 141, 150, 169, 186–7, 196–8, 271, 272;
 meets R.S., 66; on R.S. in Berlin and
 Paris, 128–30; on *Domestica*, 140; Paris
 Salome, 144–5; on R.S.'s music, 148–9;
 on R.S. in Vienna, 226–7; sixtieth
 birthday, 240
 Roller, Alfred, 166, 181, 208, 211, 212, 213,
 215, 239, 278, 375
 Ronsard, Pierre de, 330
 Rosbaud, Hans, 74, 286
 Rösch, Friedrich, 70, 95, 108, 117, 201, 207
 Rosenauer, Michael, 241
 Rosenberg, Alfred, 280, 289, 297, 335
 Rossini, Gioachino, 47, 366
 Roth, Ernst, 88, 369, 371, 375, 376, 377, 378,
 385, 388, 391, 402; on R.S.'s business
 sense, 218
 Rothschild, Alphonse, 283
 Rothschild, Baron Henri de, 144
 Royal Philharmonic Society, 376; Gold
 Medal for R.S., 312
 Rubinstein, Anton, 14, 101
 Rubinstein, Arthur, 144
 Rubinstein, Ida, 187
 Rückert, Friedrich, 178, 184, 257, 291, 306,
 317
 Rüdell, Hugo, 184
 Sacher, Paul, 358, 360, 362, 382
 Saillet, Marcel, 369
 Saint-Saëns, Camille, 16, 145
 Salieri, Antonio, 325
 Salzburg Festival, 229, 253, 256, 260, 275,
 329, 338, 341, 344, 356, 393; R.S. joins
 artists' council, 208; R.S. first conducts
 at, 209; R.S. operas at, 275; ban on R.S.,
 285–6; première of *Danae*, 353–5
 Samazeuilh, Gustave, 387
 Sardou, Victorien, 31, 32, 151
 Sawallisch, Wolfgang, 28
 Schack, Count Adolf Friedrich von, 51
 Schalk, Franz, 170, 193, 207, 208, 209, 211,
 212, 215, 223, 227–8; on *Die Frau ohne
 Schatten*, 214; clashes with R.S., 216–17,
 219–20; dismissed from Vienna, 256
 Schaller, Stephen, 374
 Scharwenka, Franz X., 32
 Schech, Marianne, 394
 Scheerbart, Paul, 125, 126
 Scheel, Dr Gustav, 354

- Schéhafzoff, Sonja von, 78
 Schellendorf, Hans Bronsart von. See *Bronsart, Hans*
 Scherchen, Hermann, 370
 Schiele, Egon, 148
 Schiele (*Kreisleiter*), 345–6
 Schiller, Johann Christoph Friedrich von, 68, 178, 270, 290
 Schillings, Max von, 101, 104, 105, 128, 130, 132, 181, 207, 222
 Schirach, Baldur von, 132, 319, 347, 350, 352, 364; protects R.S. in Vienna, 340
 Schirach, Carl von, 132
 Schleicher, General Kurt von, 261–2
 Schlusnus, Heinrich, 406
 Schlüter, Erna, 379
 Schmid-Bloss, Karl, 356
 Schmidt, Franz, 222, 247
 Schneiderhan, Franz, 255
 Schneiderhan, Wolfgang, 352
 Schnitzler, Arthur, 185, 211
 Schoenberg, Arnold, 119, 140, 174, 210, 224, 231, 382, 395; relationship with R.S., 172–3; praise for *Intermezzo*, 233; defends R.S. on Nazism, 271
 Schöffler, Paul, 356
 Scholz, Bernhard, 130
 Schöne, Lotte, 209, 242
 Schopenhauer, Arthur, 46, 71, 77, 103, 111, 175, 340
 Schreker, Franz, 209, 223, 231
 Schubart, Christian Friedrich Daniel, 13
 Schubert, Franz, 7, 14, 16, 32, 41, 101, 108, 270, 283
 Schuch, Ernst von, 29, 30, 31, 128, 134, 299, 399; conducts *Feuersnot*, 135, *Salome*, 142, *Elektra*, 158, *Der Rosenkavalier*, 166, 170; R.S. anger with, 170
 Schuch, Friedrich von, 235, 299
 Schuh, Willi, 117, 284–5, 315, 335, 341, 355, 358, 362, 366, 368, 371, 373, 382, 383, 385, 386, 387; in London with R.S., 376, 378; R.S. appoints him official biographer, 388
 Schulz, Else, 336
 Schumann, Clara, 17
 Schumann, Elisabeth, 90, 94, 146, 209, 255, 256–7, 314, 328–9, 404; first works with R.S., 198–9; Vienna controversy, 212; USA tour with R.S., 218; sings Helena aria, 240; meets R.S. in London, 378
 Schumann, Robert, 7, 17, 50, 101, 186; R.S. on Piano Concerto, 14
 Schumann-Heink, Ernestine, 156
 Schwarzkopf, Dame Elisabeth, 30
 Scribe, Eugène, 32, 164
 Seebach, Count Nikolaus von, 166, 177, 185
 Seefried, Irmgard, 352, 375
 Seidl, Arthur, 67
 Seiff, Elise, 6
 Serafin, Tullio, 170
 Sert, José-Maria, 186
 Shakespeare, William, 27, 31, 111, 149, 190
 Shaw, George Bernard, 219, 250, 379
 Shostakovich, Dimitri, 272
 Sibelius, Jean, 130
 Singer, Otto, 238, 359
 Sixt, Paul, 74, 286
 Smetana, Bedřich, 101
 Smyth, Dame Ethel, 284
 Sokolova, Lydia, 186
 Solti, Sir Georg, 265, 389, 394; visits R.S. in Garmisch, 391; conducts at R.S.'s funeral, 394
 Sommer, Hans. See *Zincke, H. F. A.*
 Sommerschuh, Gerda, 394
 Sophocles, 151
 Specht, Richard, 189, 211, 241
 Speyer, Sir Edgar, 144, 208

- Speyer, Lotti, 33, 50, 51; romance with R.S., 29–30
- Spielhagen, Friedrich, 34
- Spitzweg, Edmund, 34
- Spitzweg, Eugen, 34, 38, 40, 51, 52, 79, 109
- Spoehr, Ludwig, 7, 14; Violin Concerto No. 8, 15
- Stanford, Sir Charles Villiers, 132
- Stargardt-Wolff, Edith, 274
- Stauffer-Bern, Karl, 127, 175
- Stefan, Paul, 211
- Steffek, Hanni, 229
- Stein, Fritz, 202
- Steinbach, Fritz, 38, 55
- Steiner, Franz, 199, 218
- Steinitzer, Max, 23, 24, 49, 58, 125
- Stern, Ernst, 181
- Stieler, Karl, 29
- Stirner, Max, 69, 71
- Stransky, Josef, 96
- Straram, Walter, 142
- Strasser, Otto, 80, 324, 402
- Straus, Oscar, 95
- Strauss, Alice (*née* von Grab), 94, 202, 221, 222, 228, 247, 259, 270, 286, 290, 305, 316, 328, 336, 345, 357, 363, 384, 391, 394, 395; marriage, 224; isolation as Jew in Nazi Germany, 271–2; meets Hitler, 277; evades arrest, 316; family victims of Nazis, 339; arrested by Vienna Gestapo, 350; order for arrest in Garmisch, 360; attack by Klaus Mann, 364; recovers MSS from Vienna house, 372
- Strauss, Dr med. Christian (grandson), 93, 271, 290, 336, 340, 345, 348, 357, 374, 394; beaten up at school, 316; R.S. letters to, 350, 379–80
- Strauss, Edmund von, 95
- Strauss, Franz (father), 11, 12, 13, 14, 15, 17, 18, 19, 20, 22, 24, 25, 26, 27, 28, 31, 33, 35, 36, 41, 42, 43, 44, 48, 49, 50, 59, 61, 66, 67, 70–1, 72, 116, 127, 345; early life, 6; R.S.'s view of, 7; on Wagner, 8; at home, 8, 10; advice on Dora Wihan, 38; dismissal, 53; on *Macbeth*, 56; on *Salome*, 140; death, 140
- Strauss, Franz (son), 88, 93, 94, 137, 146, 208, 215, 221, 228, 235, 247, 256, 259, 289, 309, 332, 336, 360, 374, 382, 384, 391, 394; born, 90–1; excused war service, 191, 194; accompanies R.S. to America, 218; engaged, 222; marriage and illness, 224–5; attitude to Nazis, 290; arrested by Gestapo, 350
- Strauss II, Johann, 101, 130, 168, 283
- Strauss, Johann Urban, 6
- Strauss, Johanna (sister). See *Rauchenberger-Strauss, Johanna*
- Strauss, Josef, 283
- Strauss, Josepha (*née* Pschorr) (mother), 6, 13, 15, 17, 37, 38, 69, 100, 106, 399; mental illness, 10–11, 36, 113–14
- Strauss, Pauline Maria (*née* de Ahna) (wife), 57–8, 68, 69, 76, 79, 104, 105, 106, 107, 108, 117, 119, 132, 137, 138, 143, 150, 157, 174, 178, 188, 191, 196, 199, 200, 205, 207, 216, 218, 235, 251, 270, 286, 297, 307, 308–09, 335, 340, 344, 345, 351, 352, 354, 371, 376, 382, 386, 391, 398, 400, 404; R.S.'s pupil, 58; sings with R.S. at Weimar, 64–8; sings at Bayreuth, 66, 78; engaged to R.S., 73; doubts about marriage, 80–3; wedding, 83; character, 84–100; Munich contract, 85–6; as a singer, 89–90; tour of USA, 89–90; birth of son, 90–1; divorce threat, 95–6; Dyer's Wife modelled on, 99; Munich début, 101; remarks in Paris, 144; and Trio of *Rosenkavalier*, 169; on *Ariadne I* venue, 181; on *Die Frau ohne Schatten*, 195; in Vienna controversy, 212; on R.S.

- Strauss, Pauline Maria (*cont.*)
 quitting Vienna post, 228; as
 'Christine' in *Intermezzo*, 229–30; at
Helena rehearsals, 244; Hofmannsthal
 death, 256; operation, 287; liking for
Daphne, 319; remark to Schirach, 340;
 ill at Garmisch, 360, 363, 368, 391;
 bored in Switzerland, 371; at R.S.'s
 death-bed, 394; at R.S. funeral, 394–5;
 death, 395; R.S. letters to quoted: 66,
 86, 86–7, 93–4, 95–6, 99, 100, 104, 106,
 107, 108, 113, 200, 205, 207, 216, 218, 244,
 259, 297, 307, 308, 309
- Strauss, Richard (grandson), 24, 94, 248,
 290, 324, 336, 340, 345, 357, 358, 360,
 363, 395; beaten up at school, 316; on
 R.S. as grandfather, 371
- Strauss, Richard Georg, LIFE: birth, 6;
 mother's illness, 10–11; schooldays, 13;
 first compositions, 13–14; hears first
 operas, 13; first *Lieder*, 13–14;
 composition lessons, 14; youthful
 enthusiasms, 16–17; illnesses, 17–18, 66,
 68, 143–4, 150, 196, 257, 316, 328, 371,
 387; first publication, 18; youthful
 works composed, 19–20, 22–3; early
 performances, 23–4; conversion to
 Wagner, 26; leaves school, 26; at
 university, 27; visits Vienna, 27–8;
 romance with Lotti Speyer, 29–30;
 visits Dresden and Berlin, 30–4; learns
 Skat, 33; conducting début, 35;
 romance with Dora Wihan, 37–8, 54–5,
 56–8; Meiningen appointment, 38; at
 Meiningen, 38–44; 3rd conductor in
 Munich, 43, 47–53; meets Ritter, 46;
 Liszt influence, 46–7; opera-
 conducting début, 47–8; Ritter's
 influence, 48–9; meets Mahler, 49;
 Weimar appointment, 53; invited to
 Bayreuth, 55; meets Pauline, 58;
 friendship with Cosima Wagner,
 58–60; conflict with Bronsart, 59–61;
 with Pauline de Ahna at Weimar, 64–8;
 at Bayreuth, 66; meets Rolland, 66;
 first *Tristan*, 67; *Guntram* libretto, 70–1;
 trip to Egypt, 71; completes *Guntram*,
 71; offered Munich post, 72; leaves
 Weimar, 75–6; visits Greece, 77;
 negotiates Munich post, 78; conducts
 at Bayreuth, 78; engaged to Pauline, 73,
 79–83; wedding, 83; composes *Till*, 84;
 rift with Bayreuth, 85; chief conductor
 of Munich Opera, 86; first tour of
 USA, 89–90, 138–9; birth of son, 90–1;
 divorce threat, 95–6; conductor of
 Berlin Philharmonic, 101–02;
 conducting in Munich, 103–06; loses
 Munich Academy post, 104; becomes
 Berlin Opera conductor, 106; leaves
 Munich, 106–07; work on copyright,
 107–10; knowledge of literature, 111;
 works on ballets, 125–6; meets
 Hofmannsthal, 126; moves to Berlin
 Opera, 127–8; conducting described by
 Rolland, 129–30; repertoire in Berlin,
 130, 131; composes *Feuersnot*, 132–4;
 composes *Salome*, 135; begins
Domestica, 137; honorary doctorate,
 137–8; French version of *Salome*, 141–2;
Salome premières, 142–5; heart trouble,
 150; composing *Elektra*, 151–3;
 completes *Elektra*, 154–8; composes
Rosenkavalier, 161–6; relationship with
 Hofmannsthal, 161–2; success of
Rosenkavalier, 162–3, 166, 169–70; anger
 over cuts, 170; relationship with
 Schoenberg, 172–3; completes
Alpensinfonie, 175–6; composes *Ariadne*
I, 177–81; *Ariadne I* performed, 181–2;
 works on *Josephs Legende*, 182–3, 185;
 uninterested by *Ariadne II*, 184–5;

Josephs Legende performed, 186–7; begins *Die Frau ohne Schatten*, 185–6; *Josephs Legende* in London, 187; Oxford hon. degree, 187; works on *Die Frau*, 188, 191, 194–5, 199–200; First World War begins, 188–90; works on *Ariadne II*, 191–5; *Ariadne II* first performed, 193; first considers *Intermezzo*, 196; returns to song-writing, 198–9; works on revision of *Bourgeois gentilhomme*, 199–200; composes *Krämerspiegel*, 201–02; approached by Vienna Opera, 205–06; leaves Berlin Opera, 207; riots in Berlin, 207–08; co-founder of Salzburg Festival, 208–09; position in early 1920s, 209–210; accepts Vienna Opera post, 211–12; première of *Die Frau*, 212–13; visit to S. America, 215–16; clashes with Schalk, 216–17, 219–20; second USA tour, 218–19; buys Vienna plot of land, 221–2; second tour of S. America, 222; son engaged, 222; crisis in Vienna, 223; sixtieth birthday, 224; son's marriage and illness, 224–5; *Schlagobers* flop, 226–7; dismissed from Vienna post, 227–8; première of *Intermezzo*, 229; passion for Skat, 234–5; '10 Golden Rules', 235–6; *Rosenkavalier* film, 238–9; London visits, 239, 376–80; reconciliation with France, 239–40; plan for Greek theatre, 241; 'Meistersinger project', 241–2; annoyance with Hofmannsthal, 243; writes left-hand piano works, 247; works on *Arabella*, 248, 250–2; first grandson born, 248; Hofmannsthal dies, 251; grief over Hofmannsthal, 256–7; version of *Idomeneo*, 257–8; visit to Paris, 258–9; visits to Italy and Switzerland, 260–1; impressed by Zweig libretto, 262; crises over *Arabella*

première, 262–5; and anti-Semitism, 270–2; takes Walter's place, 272–4; revises *Helena*, 275; substitutes for Toscanini at Bayreuth, 276–7; 'fast' *Parsifal*, 277–8; president of Reich Music Chamber, 281–3, 284–5; disenchantment, 285–6; seventieth birthday, 286; composes *Olympic Hymn*, 288; Hindemith affair, 288–9; plans secret collaboration with Zweig, 292–6; unimpressed by Gregor, 295–7; anti-Nazi letter confiscated, 297–8; demands reinstatement of Zweig's name, 299; dismissed from presidency of Reich Music Chamber, 301; writes to Hitler, 305; accepts Gregor librettos, 306–07; conducts Jewish composers, 307; diplomatic success in Belgium, 308–09; works on *Friedenstag* and *Daphne*, 309–12; conducts Dresden Opera in London, 312, 314; interest in *Danae* scenario, 315; grandsons beaten up, 316; Gregor's plea to, 317; *Friedenstag* in Vienna, 319; works on *Die Liebe der Danae*, 321–3; composes Munich waltz, 323–4; 75th birthday, 324; works on *Capriccio*, 325–8, 329–32; composes *Japanische Festmusik*, 328; lives in Vienna, 336–7; *Capriccio* première, 338–9; calls at Theresienstadt, 339; writes 2nd horn concerto, 340–1; wartime life in Garmisch, 341–2; in Vienna, 342; awarded Vienna Beethoven Prize, 342; writes 1st Sonatina, 342, 344; distress over Munich bombing, 344–5; defiance of Garmisch *Kreisleiter*, 345–6; refuses evacuees, 346; returns to Vienna, 347; obtains family's release, 350; 80th birthday celebrations, 350–3; première of *Danae*, 353–5; re-reads all Goethe,

- Strauss, Richard Georg, LIFE (*cont.*)
 357; begins *Metamorphosen*, 358;
 golden wedding, 358; copies out tone-
 poems, 358–9; mourning for Munich,
 359–60; grief over bombing, 361;
 Americans in Garmisch, 363–4;
 scurrilous Mann interview, 364; artistic
 testament, 366–7; faces deNazification,
 368; exile in Switzerland, 368–74;
 sketches *Im Abendrot*, 371; defence of
 conduct after 1933, 373; deNazification
 process, 375–6; cleared by
 deNazification tribunal, 382–3;
 composes *Vier letzte Lieder*, 384–5;
 major operation, 387; returns to
 Garmisch, 387–8; rebukes Schuh over
 memoirs, 388; 85th birthday
 celebrations, 388–9; honorary citizen
 of Garmisch, 389; conducts for last
 time, 389; talk with Solti, 391; last
 illness, 391–4; death, 394; funeral,
 394–5; collaborations with:
 Hofmannsthal on *Elektra*, 151–3, 155–8,
Der Rosenkavalier, 161–72, *Ariadne I*,
 174, 177–82, *Ariadne II*, 184–5, 191–5, *Die*
Frau ohne Schatten, 174–5, 188, 189–90,
Josephs Legende, 182–3, 185, *Le bourgeois*
gentilhomme (1917), 199–200, *Die*
ägyptische Helena, 221, 222–3, 240–1,
 242, *Arabella*, 248, 250–2; Zweig on *Die*
schweigsame Frau, 260, 262, 280, 286;
 Gregor on *Friedenstag*, 307–08,
Daphne, 307, 308, 309–12, 314, 317, *Die*
Liebe der Danae, 315–16, 321–3, 324, 325,
 328; Krauss on *Capriccio*, 325–8, 329–32;
 opinions on: Alma Mahler, 88, 154;
 America, 218; Auber, 16–17; Beethoven,
 15–16; Berlin, 128; Berlioz, 61, 145;
 Brahms, 32, 41, 49–50; Bruckner, 420;
 Bülow, 32, 33, 42, 44–5; Chabrier's
Briséis, 62–3; Clara Schumann, 17;
 Debussy's *Pelléas*, 145; himself, 70,
 102–03; his father, 8–9, 10; Hitler and
 Nazis, 259, 274–5, 286, 361, 369, 371–2,
 373; Lehár, 283; Liszt, 61–2; Mahler's
 Fifth Symphony, 244; Massenet's
Hérodiade, 38; melodic form, 23;
 modernity, 4, 132, 382; Mozart, 16, 105,
 365, 381, 382; Pauline, 92, 94, 96–7, 100,
 259; Pauline's singing, 89; Puccini, 283;
 religion, 17, 111, 145–6, 296; Richter, 68;
 Ritter, 46; Rossini, 47; Saint-Saëns, 16,
 145; Salzburg Festival, 209; Sardou, 31;
 Schopenhauer, 46; Schuch, 170; song-
 writing, 118; tempi in *Rosenkavalier*,
 391; Thuille, 20–2; *Tristan*, 26, 67–8;
 Verdi, 47; Wagner, 16–17, 26, 302–03;
 Weimar years, 75–6; words and music,
 232–3; World War I, 189–90, 197–8, 200,
 205; WORKS:
 BALLETS:
Der Kometentanz AV 228, 125–6
Die Flöhe oder der Schmerzenstanz
 (abandoned), AV 222, 125
Die Insel Kythere, AV 230, 126
Die Rache der Aphrodite (abandoned),
 AV 296, 360, 374
Josephs Legende, Op. 63, 126, 208, 227,
 351–2, 366, 397, 406; composed
 182–3, 185; produced and discussed,
 186–8; Vienna première, 221
Kythere (Die Insel Kythere), AV 230, 126
Lila (AV 221) (ballet sketched for
 Singspiel), 85
Schlagobers, Op. 70, 228; begun, 216;
 completed, 221; première, 226–7
Tanzsuite, o.Op. 107, 215, 238, 329
Verklungene Feste, o.Op. 128, 329
 CHAMBER MUSIC:
 Arabian Dance in D minor, piano
 quartet, AV 182, No. 1, 79
 Cello Sonata, Op. 6, 29, 30, 31, 33, 37

- Concertante in C, piano, 2 violins,
 cello, AV 157, 14
 Daphne-Etude, violin, o.Op. 141, 348
 Etudes, o.Op. 12, 14
Hochzeitmusik, piano, toy instruments,
 AV 163, 19
Hochzeitpräludium, two harmoniums,
 o.Op. 108, 224
 Introduktion, Thema und Variationen,
 horn, piano, o.Op. 52, 20, 410
 Introduktion, Thema und Variationen,
 flute, piano, o.Op. 56, 19, 410
 Little Love Song (*Liebesliedchen*) in G,
 piano quartet, AV 182, No. 2, 79
 Piano Quartet in C minor, Op. 13, 35,
 44, 352, 389
 Quartettsatz in E flat (string quartet),
 AV 211, 20, 410
 Romanze in F, cello, piano, o.Op. 75,
 28–9
 String Quartet in A, Op. 2, 23, 34
 Suite from *Capriccio*, harpsichord,
 o.Op. 138, 353
 Variationen über 'Das Dirndl is harb
 auf mi', violin, viola, cello, 19
 Violin Sonata in E flat, Op. 18, 51, 261,
 389
 Wedding Music (*Hochzeitmusik*),
 piano, toy instruments, AV 163, 19
- CHORAL:
- An den Baum Daphne*, o.Op. 137,
 347–8, 368
Austria (Wildgans), Op. 78, 257
Bardengesang (Kleist), AV 181, 44
Bardengesang (Klopstock), Op. 55, 44
Besinnung (abandoned), AV 306, 391
Cantate (Hofmannsthal), o.Op. 104,
 185
Der Abend, Op. 34, No. 1, 110, 120, 348
Deutsche Motette, Op. 62, 184, 348
Die Tageszeiten, Op. 76, 247–8, 255
Die Göttin im Putzzimmer, o.Op. 120,
 291, 320, 368
Drei Männerchöre, o.Op. 123, 306
*Durch Einsamkeiten, durch waldwild
 Gehig*, o.Op. 124, 317
Electra, o.Op. 74, 22
2 Gesänge, Op. 34, 109, 110, 120
Hymne, Op. 34, No. 2, 100, 120, 348
Hymne, 120–1
Olympische Hymne, o.Op. 119, 288, 312
Skatkanon, o.Op. 95A, 235
Taillefer, Op. 52, 20, 120, 137–8, 173
Utän svafvel och fosfor, o.Op. 88, 68
Wandrer's Sturmlied, Op. 14, 35, 50
- INCIDENTAL MUSIC:
- Le bourgeois gentilhomme (Der Bürger
 als Edelmann) (Ariadne auf Naxos,
 1st version)*, Op. 60, 126, 178, 185, 192
Le bourgeois gentilhomme (1917
 revision), Op. 60 (III), 126, 199–200,
 228; R.S. chooses for 85th birthday,
 389
 Fanfare, o.Op. 88A (*Die Jäger*), 69
Musik zu 'Lebende Bilder', o.Op. 89, 69,
 238
- JUVENILIA:
- Etudes, o.Op. 12,
Lila (3 songs for Goethe Setting) (AV
 206/o.Op. 44/5), 85
 Mass in D, o.Op. 31, 5
Panzenburg-Polka, o.Op. 10, 13
Schneider-Polka, o.Op. 1, 13
Weihnachtslied, o.Op. 2, 13
- LIEDER:
- Ach, Lieb, ich muss nun scheiden*, Op. 2,
 No. 3, 408
Ach weh mir unglücklichstem Mann, Op.
 21, No. 4, 408
Allerseelen, Op. 10, No. 8, 43, 406, 408
All' mein Gedanken, Op. 21, No. 1,
 218–19, 407, 408

- Strauss, Richard Georg, LIEDER (*cont.*)
Als mir dein Lied erklang, Op. 68, No. 4, 199, 328
Amor, Op. 68, No. 5, 328
An die Nacht, Op. 68, No. 1, 328
Befreit, Op. 39, No. 4, 88, 119, 276
Begegnung, o.Op. 72, 29
Beim schlafengehen (Vier letzte Lieder, No. 3), 384, 386
Blauer Sommer, Op. 31, No. 1, 198
Blick vom oberen Belvedere, o.Op. 130, 336–7, 368, 408
Breit über mein Haupt, Op. 19, No. 2, 406, 408
Cäcilie, Op. 27, No. 2, 83, 404, 407
Das Bächlein, o.Op. 118, 282
Das Geheimnis, Op. 17, No. 3, 406
Das Lied des Steinklopfers, Op. 49, No. 4, 119, 120, 138
Das Rosenband, Op. 36, No. 1, 408
Der Arbeitsmann, Op. 39, No. 3, 119, 202
Der Fischer, o.Op. 33, 23
Der Stern, Op. 69, No. 1, 103, 202
Des Dichters Abendgang, Op. 47, No. 2, 202
Die Drossel, o.Op. 34, 22–3
Die erwachte Rose, o.Op. 66, 29
Die Frauen sind oft fromm und still, Op. 21, No. 5, 68–9
Die Georgine, Op. 10, No. 4, 43
Die heilige drei Könige, Op. 56, No. 6, 399
Die Liebe sass als Nachtigal, o.Op. 55, 19, 24, 410
Die Lilien glühn in Düften, AV 160, 19, 24, 410
Die Nacht, Op. 10, No. 3, 43, 406, 408
Die Ulme zu Hirsau, Op. 43, No. 3, 138
Die Verschwiegenen, Op. 10, No. 6, 43
Die Zeitlose, Op. 10, No. 7, 43
Drei Hymnen (Hölderlin), Op. 71, 210, 240
Drei Mutterlieder, 89
Du meines Herzens Krönelein, Op. 21, No. 2, 404, 408
Durch allen Schall und Klang, o.Op. 111, 240
Einerlei, Op. 69, No. 3, 202
Einkehr, o.Op. 3, 14
Erschaffen und Beleben, o.Op. 106, 240
Four Last Songs (Vier letzte Lieder), o.Op. 150, 384–6
Freundliche Vision, Op. 48, No. 1, 89, 119, 202, 407
Frühling (Vier letzte Lieder, No. 1), 384, 386, 387
Frühlingsfeier, Op. 56, No. 5, 276
Gesang der Apollonpriesterin, Op. 33, No. 2, 120
Gesänge des Orients, Op. 77, 255
Glückes genug, Op. 37, No. 1, 408
Heimkehr, Op. 15, No. 5, 406, 407, 408
Heimliche Aufforderung, Op. 27, No. 3, 83, 404, 406, 408
Hochzeitlich Lied, Op. 37, No. 6, 135
Ich liebe dich, Op. 37, No. 2, 345, 406, 408
Ich schwebe, Op. 48, No. 2, 407
Ich trage meine Minne, Op. 32, No. 1, 120, 408
Ich wollt ein Sträusslein binden, Op. 68, No. 2, 199, 328
Im Abendrot (Vier letzte Lieder, No. 4), 385, 386; sketched, 371; completed, 382
In goldener Fülle, Op. 49, No. 2, 408
In Vaters Garten, o.Op. 64, 23
Jung Hexenlied, Op. 39, No. 2, 119
Kling!, Op. 48, No. 3, 120, 407
Krämerspiegel, Op. 66, 201–2, 210, 237; quoted in *Capriccio*, 331–2

- Lass ruh'n die Toten*, o.Op. 35, 22
Liebeshymnus, Op. 32, No. 3, 120
Lied der Frauen wenn die Männer im Krieg sind, Op. 68, No. 6, 199, 276
 8 *Lieder* (Gilm), Op. 10, 43
 5 *Lieder*, Op. 15, 51
 6 *Lieder* (Schack), Op. 17, 51
 6 *Lieder* (Schack), Op. 19, 51
 2 *Lieder* (Lenau), Op. 26, 69
 4 *Lieder*, Op. 27, 69, 83, 382
 6 *Lieder*, Op. 67, 201
 6 *Brentano Lieder*, Op. 68, 198–9, 255, 328
 5 *Lieder*, Op. 69, 202
Mädchenblumen, Op. 22, 51
Malven, AV 304, 94, 384, 385
Mein Auge, Op. 37, No. 4, 119, 276
Meinem Kinde, Op. 37, No. 3, 89, 407
Morgen!, Op. 27, No. 4, 23, 83, 89, 386, 404, 406, 408
Muttertänderlei, Op. 43, No. 2, 89
Nachtgang, Op. 29, No. 3, 119, 138
Nebel, o.Op. 47, 23
Nichts, Op. 10, No. 2, 43
Notturmo, Op. 44, No. 1, 119
Ophelia Lieder, Op. 67, Nos. 1–3, 201
O Schneller mein Ross, AV 159, 19, 24, 410
Rote Rosen, o.Op. 76, 23, 29–30
Ruhe, meine Seele! Op. 27, No. 1, 22, 83, 120, 382, 385, 406, 408
Sankt Michael, o.Op. 129, 336–7, 368
Säusle, Liebe Myrthe! Op. 68, No. 3, 199, 328
Schlagende Herzen, Op. 29, No. 2, 408
Schlechtes Wetter, Op. 69, No. 5, 202, 408
Schlichte Weisen (5 *Dahn Lieder*), Op. 21, 68
Sehnsucht, Op. 32, No. 2, 408
Seitdem dein Aug' in meines Schaute, Op. 17, No. 1, 408
September (*Vier letzte Lieder*, No. 2), 3, 384
Spielmann und Zither, o.Op. 40, 23
Ständchen, Op. 17, No. 2, 407, 408
Stiller Gang, Op. 31, No. 4, 119
Three Hymns (Hölderlin), Op. 71, 210, 240
Traum durch die Dämmerung, Op. 29, No. 1, 89, 92, 103, 119, 406, 407
Und dann nicht mehr (Rückert), o.Op. 114, 257
Vier letzte Lieder, o.Op. 150, 210, 395; composed, 384; discussed, 386; order of songs, 386; first performed, 386
Vom künftigen Alter (Rückert), o.Op. 115, 257
Waldgesang, o.Op. 55, 19, 24, 410
Waldseligkeit, Op. 49, No. 1, 119, 202, 408
Wenn . . ., Op. 31, No. 2, 120
Wer hat's getan? o.Op. 84A, 43
Wer tritt herein so fesch und schlank? o.Op. 136, 346–7
Wiegenlied, Op. 41, No. 1, 89, 119, 407
Winterliebe, Op. 48, No. 5, 120, 202, 408
Winterreise, o.Op. 4, 13
Winterweihe, Op. 48, No. 4, 120, 202
Wozu noch, Mädchen, Op. 19, No. 1, 408
Xenion, o.Op. 131, 340
Zueignung, Op. 10, No. 1, 43, 406, 407, 408
Zugemessne Rhythmen reizen freilich, o.Op. 122, 291
- MELODRAMA:
Enoch Arden, Op. 38, 90, 106
- OPERAS:
Arabella, Op. 79, 94, 113, 137, 140, 230, 246, 256, 257, 264, 286, 288, 296, 308, 311, 324, 335, 338, 369; work begins on, 248; libretto constructed, 248,

- Strauss, Richard Georg, OPERAS (*cont.*)
 250–1; composition begun, 251–2, 257; discussed, 252–4; Munich revision, 253; Hofmannsthal dies, 251; progress continues, 259–61; crises over première, 262–3; rehearsals and première, 264–5
- Ariadne auf Naxos*, Op. 60 (first version), 104, 126, 174, 187; composed, 177–81; first performed, 181–2; discussed, 182
- Ariadne auf Naxos* (second version, with Prologue), 126, 182, 196, 209, 211, 213, 221, 226, 230, 231, 232, 233, 239, 252, 256, 275, 291, 308, 312, 320, 369, 377, 400; planned, 184–5; work on, 191–5; first performed, 193; on 80th birthday, 352
- Capriccio*, Op. 85, 137, 140, 160, 201, 232, 235, 291, 329, 337, 339, 341; scenario planned, 325–6; libretto fashioned, 329–31; Moonlight music, 332–3; Sextet composed, 334; opera completed, 334; première, 338–9; Sextet première, 340; R.S. conducts Moonlight music for last time, 389
- Celestina* (abandoned), AV 274, 293, 315
- Danae, oder die Vernunfttheirat*, AV 256, 216, 315
- Daphne*, Op. 82, 232, 291, 306, 335, 337, 338, 402; libretto drafted, 307; R.S. dissatisfied, 308, work begun on, 309; R.S. critical of libretto, 309–12; music begun, 311; R.S. involves Krauss, 311–12; orchestral ending, 314; full score completed, 317; première, 319; discussed, 320
- Das erhabenes Leid der Könige* (abandoned), 77
- Der Reichstag zu Mainz* (abandoned), 77–8
- Der Rosenkavalier*, Op. 59, 4, 57, 94, 137, 140, 152, 158, 159, 160, 174, 177, 180, 187, 193, 194, 195, 196, 209, 211, 216, 221, 232, 237, 239, 250, 264, 275, 284, 369, 406, 407; composed, 162–6; success of, 166, 170–2; discussed, 167–9; score given to Vienna, 221; Paris première, 240; R.S. conducts dress rehearsal, 388–9; Trio at R.S. funeral, 394; R.S. ‘bored’ by it, 401
- Der Rosenkavalier* (film), o.Op. 112, 238–9, 407
- Des Esels Schatten*, AV 300, 374
- Die ägyptische Helena*, Op. 75, 214, 230, 247, 252, 255, 335, 344; score given to Vienna, 221; Act 1 play-through, 240–1; completed, 242; trouble over première, 242–3; première, 244; discussed, 245–6; revisions, 275–6
- Die Frau ohne Schatten*, Op. 65, 134, 180, 183, 187, 191, 193, 200, 230, 232, 246, 252, 261, 275, 296, 329, 352–3; origin of, 174–5; begun, 185–6; work on, 188, 189–90, 191, 194–5, 199–200; first performances, 212–13; discussed, 213–15; revisions, 214–15
- Die Liebe der Danae*, Op. 83, 306, 334, 344, 393; Hofmannsthal origin, 216, 315; work begins on, 315–16; libretto fashioned, 321–3; short score Act 2 finished, 324; full score completed, 328; Salzburg première, 353–5; R.S. describes, 355; discussed, 355–6; official première, 356
- Die schweigsame Frau*, Op. 80, 146, 289, 294, 308; draft synopsis, 262; work proceeds, 280, 286; completed, 294; rehearsals and première, 297–9, 301; banned, 302; discussed, 303–4
- Don Juan* (abandoned), 69
- Ekke und Schnittlein* (abandoned), 127

- Elektra*, Op. 58, 4, 23, 88, 94, 112, 115, 141, 147, 162, 169, 174, 187, 196, 222, 231, 232, 233, 240, 256, 260, 272, 286, 320, 324, 379; begun, 151–3; completed, 154–8; discussed, 158–61
- Feuersnot*, Op. 50, 78, 84, 87–8, 126, 152, 172, 187, 241, 296, 406; composed, 132–4; first performed, 135
- Friedenstag*, Op. 81, 306; Zweig suggests, 287; libretto drafted, 307; R.S. dissatisfied with, 307–08; completed, 308; première, 318, discussed, 318–19; Paris première, 387
- Guntram*, Op. 25, 55, 56, 64, 67, 69, 78, 80, 84, 85, 86, 101, 105, 109, 111, 117, 125, 152, 227; completed, 70–2; first performed, 72–3; Munich failure, 73–5; revised, 286
- Intermezzo*, Op. 72, 78, 80, 89, 94, 104, 113, 137, 140, 210, 227, 230, 233, 235, 238, 246, 256, 335, 407; origin of, 95–6; libretto quoted, 97–8; first stirrings, 196; R.S. works on, 200, 221; completed, 222; first performances, 229; discussed, 230–4
- Peregrinus Proteus* (abandoned), AV 257, 210
- Salome*, Op. 54, 63, 104, 112, 115, 147, 150, 152, 154, 158, 159, 169, 187, 193, 207, 222, 232, 233, 240, 280, 369, 401, 406; French version, 141–2; first performances and censorship troubles, 142–5; discussed, 147–9
- Semiramis* (abandoned), AV 239, 174, 294, 295, 296, 297, 306, 315
- Till Eulenspiegel bei den Schildenbürgen* (abandoned), AV 219, 84
- ORCHESTRAL:
- Also sprach Zarathustra*, Op. 30, 85, 100, 104, 105, 133, 138, 152, 177, 218, 312, 352, 408; discussed, 111–13
- Aus Italien*, Op. 16, 20, 46, 50–1, 53; first performed, 50
- Bildersinfonie*, AV 233, 376
- Brandenburgische Mars (Der Rosenkavalier film)*, o.Op. 99, 238
- Concert Overture in C minor, o.Op. 80, 29, 30, 33
- Der Antichrist* (abandoned), AV 247, 175–6
- Die Donau* (abandoned), AV 291, 336, 340–1
- Divertimento*, Op. 86, 329
- Don Juan*, Op. 20, 3, 55, 59, 69, 105, 110, 112, 139, 352, 359, 381, 401, 406, 407, 408; first performed, 56
- Don Quixote*, Op. 35, 11, 102, 103–04, 116, 135, 139, 201, 218, 227, 230, 232, 376, 379, 407, 408; completed, 106; discussed, 113–14
- Ein Heldenleben*, Op. 40, 78, 89, 92, 94, 103–04, 109, 129, 135, 138, 230, 352, 353, 377, 401, 406, 407, 408; completed, 106, discussed, 114–18
- Eine Alpensinfonie*, Op. 64, 112, 127, 184, 187, 190, 239, 336, 368, 407; composed and discussed, 175–7; first performed, 191
- Einleitung und Walzer aus Der Rosenkavalier, I. und II. Akt*, o.Op. 139, 359, 368, 372
- Fanfare* (Wiener Philharmoniker), o.Op. 109, 226
- Festliches Präludium*, Op. 61, 183–4, 281, 336, 408
- Festmarsch in D*, o.Op. 84, 35
- Festmarsch in E*, Op. 1, 18, 24
- Festmusik der Stadt Wien*, o.Op. 133, 342
- Japanische Festmusik*, Op. 84, 328, 397, 407

Strauss, Richard Georg, ORCHESTRAL
 (cont.)

- Kampf und Sieg*, o.Op. 89, No. 3, 69
Künstler-Tragödie (abandoned), AV 231,
 127, 175
Macbeth, Op. 23, 51, 55, 69, 79, 110, 112,
 376; first performed, 56
Metamorphosen, o.Op. 142, 365, 366,
 369, 375; begun, 358; completed,
 360–01, Septet version, 360–01;
 discussed, 361–2; controversy over,
 380
 Military March in F (*Der Rosenkavalier*
 film), o.Op. 112, 238
München (Gedächtniswalzer), o.Op.
 140, 359–60
München (Gelegenheitswalzer), o.Op.
 125, 323–4; MS given to Bavarian
 State Library, 389
 Overture in A minor, o.Op. 62, 19, 20,
 410
 Serenade in E flat, Op. 7, 27, 33, 34, 342,
 344, 374, 408
 Serenade in G, o.Op. 32, 14
 Sextet from *Capriccio*, 334, 340
 Sonatina No. 1 in F, o.Op. 135, 342, 344,
 368
 Sonatina No. 2 in E, o.Op. 143, 349,
 365–6, 368, 369, 370
 ‘Spring Symphony’ (abandoned), 127
 Suite in B flat, Op. 4, 34–5, 342
 Suite, *Le bourgeois gentilhomme*, Op.
 60 (IIIA), 200, 352, 374, 406, 407, 408
 Suite, *Schlagobers*, Op. 70, 262, 408
Symphonia Domestica, Op. 53, 4, 15, 78,
 94, 113, 129, 152, 218, 227, 230, 352,
 378, 408; first performed, 139–40;
 discussed, 139–40; R.S. conducts on
 75th birthday, 324
 Symphonic Fantasy on *Die Frau ohne*
Schatten, o.Op. 146, 372, 376

- Symphonic Fantasy on *Josephs*
Legende, o.Op. 148, 372
 Symphony No. 1 in D minor, o.Op. 69,
 18, 24–5
 Symphony No. 2 in F minor, Op. 12, 28,
 30, 33, 40–1, 49, 50, 408; first
 performed, 35–6
Till Eulenspiegels lustige Streiche, Op.
 28, 85, 100, 110–11, 112, 139, 152, 331,
 352, 358, 381, 401, 406, 407, 408;
 composed, 84–5
Tod und Verklärung, Op. 24, 55, 64, 69,
 75, 104, 105, 110, 116, 139, 140, 291, 252,
 359, 379, 381, 407, 408; first
 performed, 56; quoted in *Im*
Abendrot, 386; reference on death-
 bed, 391
 PIANOFORTE:
Aus alter Zeit (Little Gavotte), o.Op. 57,
 18, 410
De Brandenburgische Mars, o.Op. 99,
 238
 Five Pieces, Op. 3, 34
 14 Improvisationen und Fuge über ein
 Originalthema (2 hands), o.Op.
 81/AV 177, 31, 38
 Little Gavotte (*Aus alter Zeit*), o.Op. 57,
 18, 410
Skizzen, o.Op. 59, 19, 20, 410
 Sonata No. 1 in E, o.Op. 38, 20
 Sonata No. 2 in C minor, o.Op. 60, 19,
 410
Stimmungsbilder, Op. 9, 26, 33, 406
 Waltz in G minor (*Kupelwieser Walzer*
 by Schubert), AV 192, 342
 SOLO INSTRUMENT & ORCHESTRA:
Burleske in D minor, piano, o.Op. 85,
 44, 50, 378, 397, 408; first performed,
 56
 Duett Concertino in F, clarinet,
 bassoon, o.Op. 147, 381; begun, 372

- Horn Concerto No. 1 in E flat, Op. 11, 26, 36; first performed, 28
 Horn Concerto No. 2 in E flat, o. Op. 132, 340, 341, 344, 368
 Oboe Concerto in D, o. Op. 144, 366, 368, 375; suggested, 364; discussed, 369–70
Panathenäenzug, piano left-hand, Op. 74, 247
Parergon zur Symphonia Domestica, piano left-hand, Op. 73 (I) 247
 Rhapsody in C minor, piano, AV 213, 44
 Romanze in E flat, clarinet, o. Op. 61, 20, 410
 Romanze in F, cello, o. Op. 75, 28–9
 Violin Concerto, Op. 8, 26; first performed, 27–8
 Violin Concerto No. 2 (sketches), AV 299, 374
- VERSIONS OF OTHER COMPOSERS' WORKS:
 BEETHOVEN: *Die Ruinen von Athen*, AV 190, 228
 GLUCK: *Iphigénie en Tauride*, AV 186, 64, 69
 MOZART: *Idomeneo*, AV 191, 257–8, 259, 336
 Stravinsky, Igor, 148, 174, 187, 210, 224, 395, 399; on R.S. at rehearsal, 186
 Streicher, Julius, 274, 285
 Strindberg, August, 119, 224
 Suitner, Otmar, 320
 Sutermeister, Heinrich, 369
 Swarowsky, Hans, 330
 Szell, Georg, 211, 229, 381
- Tauber, Richard, 209, 242
 Taubmann, Horst, 338
 Tchaikovsky, Pyotr, 43, 101
 te Kanawa, Dame Kiri, 384
 Tenschert, Roland, 139, 211, 350–1, 353, 366
- Ternina, Milka, 73
 Terrasse, Claude, 163
 Teschemacher, Margarete, creates *Daphne*, 320
 Teschendorff, Emil, 33
 Tetrizzini, Luisa, 177
 Theodor, Karl, 241
 Thode, Daniela (*née* Bülow), 79, 278
 Thomas, Ambroise, 66
 Thomas, Theodor, 35–6
 Thuille, Ludwig, 23, 26, 32, 34, 40, 46, 48, 61, 62, 70, 105, 132, 235; boyhood letters to R.S., 15–22; R.S.'s opinion of, 20–2
 Thumann, Paul, 33
 Tietjen, Heinz, 235, 262, 276, 278, 355; R.S. letter to, 359
 Toller, Georg, 166
 Tombo, August, 13
 Tortelier, Paul, 376
 Toscanini, Arturo, 143, 278, 287–8, 298; R.S. substitutes for at Bayreuth, 276–7
 Treitschke, Heinrich von, 86
 Tröber, Arthur, 214, 344; on R.S. conducting, 402–3
 Tuchman, Barbara W., 115, 127
 Turecek, Emilie, 250
 Turgenev, Ivan, 241
- Uhl, Oswald, 407
 Uhland, Ludwig, 22, 120, 137
 Ursuleac, Viorica, 94, 95, 263, 265, 275, 276, 282, 283, 312, 314, 316, 323, 334, 336, 340, 375; creates *Arabella*, 264; creates *Maria*, 318; creates *Countess Madeleine*, 338
- Vaughan Williams, Ralph, 111, 137, 174, 284
 Verdi, Giuseppe, 6, 47, 48, 101, 134, 148, 161, 283, 303, 331, 366, 367, 369; on *Guntram*, 75; *Falstaff*, 75, 128, 303, 325

- Veress, Sándor, 328
 Vermeulen, Matthijs, 380
 Vienna, 27, 32, 64, 89, 99, 152, 170, 172, 173, 183, 191, 193, 199, 200; R.S. house in, 221–2; R.S. 75th birthday in, 319; R.S. wartime refuge in, 336–7, 342, 347–8; R.S. 80th birthday in, 350–3; Opera House destroyed, 361; *Wiener Allgemeine Zeitung*, 27; Philharmonic Orchestra, 27, 80, 222, 226, 324, 336, 338, 341, 352, 372, 402, 408, R.S. centenary tribute, 336; Vienna Opera, 27, 76, 88, 125, 135, 139, 142, 143, 166, 229, 255, 262, 263, 307, 339, 372, R.S. début at, 164, approach to R.S., 205–06, R.S. accepts post, 211–12, tour to raise money for, 215–16, R.S. controversies, 219–21, R.S. dismissed, 227–8, *Helena* première, 244–5, Krauss appointed, 256
 Vogl, Heinrich, 47, 73
- Wagner, Cosima, 54, 66, 67, 68, 79, 85, 133, 196, 276; R.S. meets, 55; friendship with R.S., 58–60
 Wagner, Eva, 85, 278
 Wagner, Richard, 4, 7, 16, 17, 19, 22, 26, 35, 45, 46, 49, 62, 67, 71, 79, 84, 88, 101, 105, 130, 133, 138, 149, 168, 172, 175, 270, 276, 284, 302, 303, 366, 369; *Das Rheingold*, 27; *Der fliegende Holländer*, 41–2; *Der Ring des Nibelungen*, 19, 67; *Die Feen*, R.S. rehearses, 52; *Die Meistersinger von Nürnberg*, 7, 55, 66, 68, 78, 79, 101, 133, 150, 285, 291, 331, 345, 408; *Die Walküre*, 17, 27, 38, 66, 393; *Götterdämmerung*, 352, 366; *Lohengrin*, 7, 55, 58, 66, 67, 158, 253, 300, R.S. conducts, 58–9; *Parsifal*, 5, 8, 26, 47, 55, 68, 71, 133, 207, 215, 278, 282, R.S. conducts at Bayreuth, 276–7; *Rienzi*, 101, 366; *Siegfried*, 16, 393; *Tannhäuser*, 7, 26, 55, 59, 66, 71, 78, 100, 101, 158; *Tristan und Isolde*, 7, 26, 47, 52, 55, 59, 68, 78, 79, 101, 127, 133, 168, 211, 331, 345, 387, 394, 401, 402, 403, R.S. conducts, 67
 Wagner, Siegfried, 61, 270, 276; rift with R.S., 75, 85
 Wagner, Winifred, 276, 277, 278
 Wallerstein, Lothar, 256, 257, 275, 311
 Walter, Benno, 13, 23, 28, 73
 Walter, Bruno, 185, 191, 247, 276, 286, 298, 380; R.S. substitutes for, 272–4
 Walter, Maria Kunigunda, 6
 Wanamaker's department store, NY, 139
 Wassermann, Jakob, 211
 Weber, Carl Maria von, 7, 13, 14, 24, 48, 49, 52, 66, 101, 130, 184, 303, 366, 407
 Weber, Ludwig, 316, 318
 Webern, Anton von, 173, 210, 233, 399; on *Rosenkavalier*, 172
 Wedekind, Frank, 125, 147
 Weidt, Lucie, 212
 Weill, Kurt, 210, 355
 Weimar, 35, 46, 54, 62, 64, 67, 71, 74, 79, 82, 83, 84, 106, 108, 271, 402; Weimar Opera, R.S. appointed conductor, 53; conducts *Lohengrin*, 58–9; *Guntram* première, 72–3
 Weingartner, Felix von, 72, 106, 256
 Weinheber, Josef, 337, 341
 Weis family, 30
 Weiss, Milton, 363
 Welitsch, Ljuba, 146
 Wellesz, Egon, 211
 Welte Company, 406
 Welti, Emil, 127
 Welti, Lydia, 127
 Werner, Anton von, 33
 Wetzler, Hermann Hans, 138–9

- Wiborg, Elisa, 66, 68
 Wieland, Christoph Martin, 341, 374
 Wiene, Robert, 238
 Wihan, Dora, 42, 43, 47; romance with
 R.S., 37–8, 54–5, 56–8
 Wihan, Hanuš, 23, 28, 29, 30, 37, 38
 Wilde, Oscar, 135–6, 147, 148, 151, 397
 Wildgans, Anton, 257, 317
 Wilhelm II, Kaiser, 115, 117, 127–8, 150, 170,
 175, 189, 190, 216, 269, 271, 293
 Wilhelm, Kurt, 31, 371
 Williamson, John, 111
 Wittgenstein, Paul, 247
 Wittich, Marie, 142, 243
 Wolf-Ferrari, Ermanno, 185
 Wolfes, Felix, 298
 Wolff, Louise, 272, 274
 Wolzogen, Ernst von, 132–3, 135, 172
 Wöpke, Peter, 28
 Wüllner, Franz, 27, 28, 31, 36, 41, 84
 Wüllner, Ludwig, 88
 Wurmser, Leo, 244
 Zeller, Heinrich, 60, 67, 68, 69, 73, 79, 80
 Zincke, H. F. A. (Hans Sommer), 108, 130
 Zola, Émile, 148
 Zöllner, Heinrich, 52, 105
 Zweig, Stefan, 145, 146, 210, 211, 264, 276,
 280, 286, 288, 289, 297, 300, 301, 305,
 306, 307, 310, 314, 318, 397, 398; first
 meets R.S., 260; impressions of R.S.,
 260, 302–03; draft synopsis of *Die
 schweigsame Frau*, 262; *Friedenstag*
 planned, 287; denies Toscanini
 anecdote, 287–8; R.S. plans secret
 collaboration, 292–6; Nazis and *Die
 schweigsame Frau*, 285, 298; R.S.
 demands reinstatement of S.Z.'s name,
 299; critical of opera, 302; suicide, 304;
 origin of *Capriccio*, 325