
Index

Abas Quartet, 65, 105, 316
Achron, Joseph, 130, 133
Adler, Larry, 217, 229
Adorno, Theodor, 96, 125–6, 209, 254, 357

on Chaplin, 69
and Doctor Faustus, 250–1, 253–4, 255–6
in exile community, 2, 3, 245, 250, 255,

256
exile writings of, 93, 210, 253
return to Germany of, 227, 277, 300–1
on twelve-tone music, 90, 125, 253, 255

Albuquerque, 178, 284, 285
Alderman, Pauline, 63–4, 67, 97, 102–3, 105,

108, 109, 110, 235, 315
Allen, Leroy W., 114
American Society of Composers, Authors, and

Publishers (ASCAP), 68, 87, 95, 197
Americans

African, 14, 49, 195, 208, 215, 306
as artists in the U.S., native-born, 1, 2, 7, 18,

19, 44, 46, 84, 95, 231, 238, 264, 273
as composers in Europe, 43, 47, 61, 75,

311
and national anthem, 193–6, 228
and suspicion of foreign-born artists, 3,

184, 185, 205, 208, 222, 227, 230, 231,
234, 271–3

Andersson, Earnest, 85, 193, 195
Antheil, George, 84, 320
antisemitism, 1, 11, 108, 161, 163, 181
Arensberg, Walter, 52, 313
Armitage, Merle, 49–51, 52, 62, 132, 276

and “The Aristocracy of Art”, 50–1
and the “LA School”, 49, 51, 56, 84, 272–3
and publication of Schoenberg, 56, 76, 272

Armstrong, Louis, 14
Arnold Schoenberg Institute (USC), 188, 238,

264, 279, 284, 316, 363
Arnold Schönberg Center (Vienna), 17, 304,

311, 335, 363
Arts and Crafts movement, 33, 34
atonality, 8, 13, 14, 90, 252

as “Atonality Poison”, 78, 79
definition of, 12–13

and dissonance, 12, 13, 18, 47, 77, 86, 117,
242, 254

Schoenberg’s use of, 13, 18, 78, 164
auditoriums. See venues
Austria, 11, 142, 151, 165, 181, 183, 212, 294,

302, 333, 334, 342
and the Anschluss, 200, 243
arts and culture of, 3, 8, 10, 13, 20, 26, 33,

46, 55, 67, 75, 83, 84, 86, 96, 109, 118,
125, 135, 136, 148, 154, 155, 157, 165,
172, 272, 276

and Nazi rule, 1, 11, 18, 152–4, 161, 171,
178, 190, 273

Bach, Johann Sebastian, 12, 46, 65, 89, 136,
137, 174, 198, 199, 312, 316, 330, 345

Fantasie chromatique and Fugue, BMV 903,
312

Prelude and Fugue No. 13 in F-sharp Major,
BMV 858, 312

The Art of Fugue, 65
Bahr, Ehrhard, 3, 62, 226, 273, 301, 355
Bakaleinikoff, Constantin, 93, 206
Barnsdall, Aline, 33, 34, 308

as patron of modern music, 41, 44
Barrymore, Lionel, 195
Bartók, Béla, 46, 118

Concerto for Orchestra, 178
Baum, Vicki, 156, 252
Beach, Amy, 95
Beethoven, Ludwig van, 46, 89, 118, 128, 135,

136, 187, 188, 235, 263, 315, 325, 330
Fidelio, 187, 212
Piano Concerto No. 4 in G Major, Op. 58,

200
Quartet in A Minor, Op. 132, 128
Quartet in B-flat Major, Op. 130/133, 128
Quartet in C-sharp Minor, Op. 131, 128
Quartet in E-flat Major, Op. 127, 128
Sonata No. 29, Op. 106, 312
Sonata No. 30, Op. 109, 312
Symphony No. 3 in E-flat Major, Op. 55, 188
Symphony No. 5 in C Minor, Op. 67, 188
32 Variations in C Minor, 64 389

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-06499-7 - Schoenberg and Hollywood Modernism
Kenneth H. Marcus
Index
More information

http://www.cambridge.org/9781107064997
http://www.cambridge.org
http://www.cambridge.org


390 Index

Berg, Alban, 8, 15, 43, 62, 89, 118, 197, 253,
257, 318, 325

Lyric Suite, 74
Violin Concerto, 126, 327
Wozzeck, 74, 185

Berio, Luciano, 279
Berlin, 4, 46, 60, 62, 65, 90, 91, 94, 154, 170,

201, 207, 211, 247, 356
Schoenberg in, 9, 11, 15, 43, 47, 61, 62, 74,

99, 104, 113, 114, 122, 123, 124, 128,
144, 150, 152, 254

Berman, Russell, 3, 355
Bernstein, Leonard, 220
Bernstein, Martin, 11, 77, 79, 240
Beverly Hills, 71, 111, 127, 148, 156, 239, 252
Bloch, Ernest, 134, 258
Bonaparte, Napoleon, 186, 188, 189, 190, 293
Boss, Jack, 326
Boston, 1, 11, 16, 25, 30, 108, 196, 285
Boulanger, Nadia, 92
Boulez, Pierre, 279, 362
Brahms, Johannes, 46, 89, 90, 118, 136, 235,

261, 325
Piano Concerto No. 2 in B-flat Major,

Op. 83, 199
Piano Quartet No. 1 in G Minor, Op. 25, 63,

125, 274, 302
Symphony No. 3, Op. 90, 64
Symphony No. 4, Op. 98, 64

Brecht, Bertolt, 2, 6, 26, 232, 347, 349
and Eisler, 20, 91, 205, 207–8, 210, 212–15,

221, 224
and Hangmen Also Die!, 93, 209, 214, 322
and Hollywood, 213, 214, 348
and HUAC trial, 20, 215, 272, 277
and Schoenberg, 224–7, 297–8

British Broadcasting Corporation (BBC), 208,
245

Buck, Pearl, 81
Buhlig, Richard, 55, 130

and Cage, 46–7, 121, 277
as an interpreter of German music, 46
and musical modernism, 46–7, 56, 104, 121,

277
as a teacher, 42, 46–7, 56, 104, 277

Buhrmann, Dirk, 190
Bukofzer, Manfred, 209
Bunge, Hans, 225
Busoni, Ferruccio, 46, 201, 304
Byron, George Gordon (Lord), 186, 187, 189,

191, 192, 193, 290

Cadman, Charles Wakefield, 95, 273

Cage, John, 7, 20, 41, 45–7, 48, 54, 61, 100, 104,
111, 121, 130, 277, 326

Six Short Inventions on the Subject of the
Solo, 47

Sonata for Clarinet, 47
Sonata for Two Voices, 47
and valedictorian speech, “Other People

Think”, 45
Calico, Joy, 174, 178
California Art Club, 30, 50
California Institute of the Arts, 279
Calles, Plutarco Elı́as, 7, 31
Canada, 48, 157, 319
canons, 48, 65, 156, 159–60, 252, 358
Carlson, Alfred, 234
Carmichael, Hoagy, 209
Carpenter, Patricia, 20, 118, 124, 276
Carter, Artie Mason, 33
Casals, Pablo, 125, 274
Castelnuovo-Tedesco, Mario, 2, 238, 239

“The Flood” from Genesis Suite, 238
and US citizenship, 96

Chagall, Marc, 161
Chandler, Raymond, 142
Chaplin, Charlie, 53, 69–70, 80, 91, 317

and the Eisler case, 206, 217–18, 350
and The Gold Rush, 69
and Modern Times, 69
popularity among the exiles of, 59, 69

Chaplin, Oona, 218
Chautauqua, 11, 77, 126
Cherlin, Michael, 236, 241
Chicago, 12, 14, 25, 30, 33, 34, 35, 43, 46, 57,

269
Chopin, Frédéric

Étude Op. 10, No. 12 (“Revolutionary”), 212
Mazurka in B-flat Major, Op. 7, No. 1, 316

choral music, 137, 171, 173, 177, 193–6, 232,
238–41, 285, 286–7, 289

civil rights, 171, 215, 216, 217, 219, 229
Claassen, Jo-Marie, 6–7
Coleman-Batchelder, Alice, 104
colleges, universities

Barnard College, 124
Black Mountain College, 264
Brandeis University, 136
California State University, Long Beach,

199, 278
California State University, Northridge, 278
Chapman College (University), 123
Claremont McKenna College, 352
Columbia College (University), 124, 135,

241, 258

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-06499-7 - Schoenberg and Hollywood Modernism
Kenneth H. Marcus
Index
More information

http://www.cambridge.org/9781107064997
http://www.cambridge.org
http://www.cambridge.org


Index 391

Hamline University, 136
Harvard College (University), 196, 241, 242,

284
Los Angeles City College, 172, 264, 284
Mills College, 44
Occidental College, 279
Pomona College, 45, 279
Princeton University, 244
Scripps College, 31, 32
University of California, Berkeley, 111, 112,

134, 209
University of New Mexico, 178, 284
University of Pennsylvania, 69
Yale College (University), 99, 132, 136
See also University of California, Los

Angeles (UCLA); University of
Southern California (USC)

Composers Guild of Great Britain, 218
concentration camps, death camps, 152,

171–4, 218, 221
Theresienstadt (Terezı́n), 172, 177
Treblinka, 173

Coolidge, Elizabeth Sprague, 9, 65, 127, 128,
131, 283

Coop, Squire, 114
Cooper, Gary, 87, 141
Copland, Aaron, 207, 209, 220–1
Cowell, Henry, 13, 43–5, 46, 48, 52, 53, 54, 97,

207
and Cage, 47, 326
in Europe, 43, 311
in Los Angeles, 41, 44, 45, 55
and New Music Society, 43, 104
and ultra-modernism, 43, 44

Craft, Robert, 134, 279
and friendship with Leonard Stein, 279

Crawford, Dorothy Lamb, 16
Crawford, Joan, 141
Creston, Paul, 53
Crittenden, Camille, 172
Culbert, David, 210
Curtis Institute, 332
Cykler, Edmund, 65, 316
Czechoslovakia, 172, 220, 340, 350

Dahl, Ingolf, 48, 134, 185, 300
Damrosch, Walter, 194, 196
Danenberg, Emil, 133, 134
Danuser, Hermann, 136
Debussy, Claude, 12, 39, 46, 118, 253, 263, 325
Denishawn schools of dance, 38–9, 55
Denmark, 74, 211, 227
Dessau, Paul, 169, 227, 301

Dieterle, William, 208, 217
Dill, Helen Chute, 114
Dillon, Fannie Charles, 45
Dinerstein, Joel, 4, 5
Döblin, Alfred, 6
Downes, Olin

and civil rights, 216, 217, 218, 229
and modern music, 78, 79, 87, 146, 192,

202
Duncan, Isadora, 37, 39
Dvŏrák, Antonin, Symphony No. 9 in E Minor,

Op. 95, 41

Einstein, Albert, 10, 108, 110, 119, 161, 220,
245

Eisler, Gerhart, 207, 212, 213, 215, 218, 219
Eisler, Hanns, 84, 86, 95, 97, 185, 186, 198, 209,

216, 218, 220, 233, 235, 250, 272, 277,
301

and application for US citizenship, 206, 210
and Civil Rights Congress, 215, 229
and Composing for the Films, 93, 210
compositions of

Alien Cantata for Soprano and Septet, 221,
350

Bauernkantate (Farmer’s Cantata), 92
Deutsche Symphonie (German

Symphony), 92
Duo for Violin and Cello, Op. 7, 90
“Fantasia in G-men”, 231
Hollywood Songbook (Hollywooder

Liederbuch), 214, 221
Nonet No. 2, 93
Piano Pieces, Op. 3, 90, 321
score to The Circus, 91
score to The Forgotten Village, 93, 322
score to Hangmen Also Die!, 93, 209, 214,

322
score to The Living Land, 91, 322
score to Opus III, 91
score to Der Regen (Rain), 91, 322
Solidaritätslied (Solidarity Song), 91, 208
Sonata, Op. 1, 90
“Song of Freedom”, 209
Vierzehn Arten, den Regen zu beschreiben,

Op. 70 (Fourteen Ways of Describing
Rain), 93, 221, 350

and Hollywood, 88, 91–4, 198, 206, 209,
210, 211–15, 217, 221

and HUAC trial, 20, 205–22, 228, 349
in Mexico, 92, 93
and Schoenberg, 89, 90, 94, 187, 222–7,

228

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-06499-7 - Schoenberg and Hollywood Modernism
Kenneth H. Marcus
Index
More information

http://www.cambridge.org/9781107064997
http://www.cambridge.org
http://www.cambridge.org


392 Index

Eisler, Hanns (cont.)
tour of US by, 91, 207
See also Brecht, Bertolt, and Eisler; Eisler,

Gerhart; Fischer, Ruth; House
Un-American Acitivites Committee
(HUAC); Mann, Thomas, and the
Eisler case; politics, communism;
Stravinsky, Igor, and the Eisler case

Eisler, Louise, 217, 218, 221
Engel, Carl, 145, 201
Ethington, Philip, 5
Evenings on the Roof, 16, 44, 48, 106, 131, 133,

155, 157, 271, 280, 306, 311, 326, 329,
372

Everdell, William R., 4
exile

and citizenship, 6, 96, 171, 185, 188, 194,
196, 206, 210, 219, 222, 245, 246, 300,
343

community in Southern California, 1, 2, 17,
21, 96, 156, 172, 214, 232, 243, 250

composers, 14, 16, 83–94, 95, 96, 110, 134,
220, 228, 238, 273, 276, 300

definition of, 6
among Europeans, 55, 57, 62, 63, 84, 85, 86,

185, 207, 208, 245
hardships of, 3, 6, 15, 19, 21, 68, 74, 86, 87,

143, 144, 145, 156, 159, 184, 185, 186,
201, 205, 206, 212, 214, 224, 229, 230,
231, 232, 234, 241, 255, 257, 267, 272,
273, 280

among Mexicans, 31, 55

Falla, Manuel de, Three Corner Hat, 343
Federal Bureau of Investigation (FBI), 222,

223, 227, 228, 230, 351, 352
Federal Music Project, 67, 75, 197, 276, 316,

344
Feininger, Lyonel, 51
Feisst, Sabine, 16, 157, 198, 203, 316, 317, 353
Feist, Leonard, 193
Feldman, Morton, 121
Feuchtwanger, Lion, 156, 227, 229, 245, 356,

373
Feuchtwanger, Marta, 229, 230, 255, 331, 351,

352, 359
film. See Hollywood, and film industry;

studios, film
Fischer, Ruth (Hanns Eisler’s sister), 207, 212
Föllmi, Beat, 182
Foss, Lukas, 134
France, 30, 31, 156, 161, 189, 211, 243, 336
Frank, Bruno, 156, 239

Frederick, Kurt, 178, 284, 340
Freebairn-Smith, Thomas, 155, 334
Friedhofer, Hugo, 75, 87, 104, 323
Frisch, Walter, 133, 302

Gable, Clark, 141
Garbo, Greta, 62, 156
Gay, Peter, 4, 18, 38, 300
German music, 118, 135–6, 251, 345
Germany, 21, 51, 199, 206, 210, 211, 230, 243,

246, 285, 357
arts and culture of, 3, 8, 9, 51, 62, 65, 83, 84,

118, 135, 136, 154, 165, 179, 205, 215,
276, 285

Nazi, 1, 2, 10–11, 18, 62, 91, 99, 135, 136,
149, 161, 170–3, 183, 185, 187, 190,
199, 208, 216–17, 218, 220, 223, 227,
228, 243, 245, 246, 247, 249, 251, 273

postwar, 164, 212, 218, 222, 227, 247
Weimar, 9, 10, 90, 148, 200, 245, 246, 273

Gershwin, George, 14, 77, 87, 207, 236, 317,
366

compositions of
“Do It Again”, 74
“I Got Rhythm”, 69
“Nice Work If You Can Get It”, 74
Concerto in F, 14, 74, 76
Porgy and Bess, 318
Rhapsody in Blue, 14, 74
Strike Up the Band, 130

and friendship with Schoenberg, 15, 17, 68,
71–7, 130, 150, 275

Schoenberg’s eulogy of, 57, 76
and Schoenberg string quartets, recording

of, 95
Gershwin, Ira, 71, 74, 75, 130, 318, 319
Gill, Irving, 34
Goehr, Lydia, 210, 346
Golay, John (“Jack”), 106, 323
Goldwyn, Samuel, 104, 130
Goodman, Benny, 69, 315
Greissle, Felix, 152, 153, 240, 259, 285, 333, 354
Greissle, Gertrud Schönberg, 9, 142, 152, 153,

187, 331
Gropper, William, 212, 213
Grout, Donald, 209

Haimo, Ethan, 12, 125, 200
Hammett, Dashiell, 206, 215–17, 229
Hanson, H. Endicott, 234, 235
Hanson, Howard, 95
Harrell, Mack, 192, 283
Harris, Roy, 52, 53, 122, 209, 220, 332

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-06499-7 - Schoenberg and Hollywood Modernism
Kenneth H. Marcus
Index
More information

http://www.cambridge.org/9781107064997
http://www.cambridge.org
http://www.cambridge.org


Index 393

Harrison, Lou, 7, 20, 100, 111, 121–2, 276, 326
The Clays’ Quintet, 122
Pacifika Rondo, 122
Rapunzel, 122

Hauer, Josef Matthias, 13, 272
Heifetz, Benar, 75, 130
Heifetz, Jascha, 127, 198
Helbing, Volker, 91
Hicks, Michael, 121
Hindemith, Paul, 118, 136, 325
Hitler, Adolf, 136, 149, 171, 183, 186, 187,

189–90, 216, 225, 243
Hoffmann, Richard, 17, 114, 233, 276

as an assistant, 157, 174, 180, 183, 232–3,
261, 265, 334

and Schoenberg’s texts, 262
Hofstadter, Richard, 230, 276
Hollinger, David, 99, 108, 183
Hollyhock House, 33, 34
Hollywood

city of, 5, 33, 34, 41, 42, 57, 59, 60, 61, 163
and exiles, 2, 26, 57, 59, 83–94, 96, 156, 172,

208, 213, 214
and film industry, 2, 18, 32, 38, 52, 58, 60,

61, 62, 66, 69, 76, 83, 84, 86, 87, 88, 90,
93, 94, 198, 207, 210, 215

and modernism, 5, 17, 53, 95, 173
suspicion of, by HUAC, 206, 212, 217, 349,

350
See also Brecht, Bertolt, and Hollywood;

Eisler, Hanns, and Hollywood;
Schoenberg, Arnold, and Hollywood

Hollywood Bowl, 39, 41, 42, 45, 52–4, 60, 202,
209, 236, 273, 338, 354. See also
orchestras, Hollywood Bowl Orchestra

Holocaust, 20, 162, 171–8, 233
Horkheimer, Max, 2, 69, 96, 250, 277
Hotel Constance (Pasadena), 12, 57
House Un-American Activities Committee

(HUAC), 205, 206, 210, 215, 230, 231,
349, 352

and case against Eisler, 206, 210–22,
228–31, 232, 233, 272, 277

and civil rights, violation of, 215–18, 220,
229

and division among exiles, 20, 219, 224,
230, 277

testimony of Ruth Fischer to, 212–13
Howell, Julia, 64, 97, 102–3, 105, 108, 109, 110,

235, 315

International Society for Contemporary Music
(ISCM), 157, 158, 254

Isherwood, Christopher, 2, 26, 85, 364
Israel, 153, 170, 177, 179–82, 338
Italy, 62, 111, 113, 186, 246
Ito, Michio, 39–41, 54
Ivens, Joris, 91, 93
Ives, Charles, 13, 52, 54

Janssen, Werner, 239–40
Japan, 5, 19, 25, 39, 41, 185, 186, 188
Jawlensky, Alexei von, 51
jazz, 14, 15, 84, 90, 209, 235, 276
Jerusalem, 177, 180
Jews, 3, 88, 162–84, 188–9, 192–3, 300, 303, 324

as academics, 99, 108
and Christianity, 10, 57, 108, 150, 173
in Europe, 2, 3, 10, 99, 138, 162, 172, 193,

233, 252, 273
and intermarriage, 148–9, 207
Los Angeles community of, 162–3
Orthodox, 10, 52, 163, 167, 182
Reform, 161, 163, 165, 169, 182, 275

Jones, Isabel Morse, 77, 87, 131, 195, 239–40
Jones, Lloyd, 242
Jones, Quincy, 48
Julliard School of Music, 46, 119, 201, 346

Kahler, Erich, 249
Kahlo, Frida, 52
Kampflieder (songs of struggle), 92, 207, 215
Kazan, Elia, 230–1, 352
Kilenyi, Edward, 74
Kirchner, Leon, 134, 276, 277
Klee, Paul, 51
Klemperer, Otto, 61, 62, 63, 67, 76, 77, 78, 85,

104, 125, 127, 130, 250, 332
Kline, Herbert, 93, 214
Knudsen, Vern, 100, 110, 114, 116, 119, 123,

159, 362
Koldofsky, Adolph, 157–8, 284
Kolin, Feodor, 44
Kolisch Quartet, 75, 129–31, 178, 197
Kolisch, Rudolf, 75, 127, 129, 145, 157, 158
Korngold, Erich Wolfgang, 46, 83, 96, 97, 155,

165
A Passover Psalm, Op. 30, 167, 338
Prayer, Op. 32, 167

Koussevitzky Music Foundation, 171, 178, 284
Koussevitzky, Serge, 178, 180, 284
Krasnow, Peter, 28, 30–1, 49, 54, 272
Krasnow, Rose, 30, 49
Krenek, Ernst, 136, 155, 185, 250, 276, 300
Kristallnacht (Night of Broken Glass), 168, 171,

172, 200

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-06499-7 - Schoenberg and Hollywood Modernism
Kenneth H. Marcus
Index
More information

http://www.cambridge.org/9781107064997
http://www.cambridge.org
http://www.cambridge.org


394 Index

Lang, Fritz, 2, 209, 214
Láng, Paul Henry, 258
Langlie, Warren, 235
Lannom, Allen, 241
Laughton, Charles, 226
League of Composers, 146, 169, 187, 283, 320
Lederman, Minna, 187, 192, 320
Lehner, Eugene, 75, 130
Leibowitz, René, 13, 180, 203, 221, 279, 333,

338, 362
and concerns over tonality, Schoenberg’s

use of, 125–6, 188, 201, 203–4, 263
as promoter of Schoenberg’s ideas, 57, 126,

170, 179, 203, 266, 279
Lert, Richard, 156, 252
Leschetizky, Theodor, 46, 55
Levant, Oscar, 66–8, 70, 91, 197, 201, 276, 277,

319
and commission of sonata, 197–9
and friendship with Schoenberg, 15, 17, 68,

69, 71, 76, 95, 130, 197, 198, 199, 275
and Gershwin, 66, 69, 73, 74, 76
Nocturne, 68, 197
as student of Schoenberg, 66–8, 197

Levine, Lawrence W., 7
Levy, Louis-Germain, 11, 161, 182
Limonick, Natalie, 17, 119, 124, 134, 234, 235,

237, 278
List, Kurt, 13
Liszt, Franz, 12, 46, 179, 180
Lomax, Alan, 208–9
London, 4, 39, 193, 208, 256, 268
Loos, Adolf, 33, 55
Los Angeles

Boyle Heights, 163, 337
Brentwood, 20, 71, 94, 110, 130, 141–2, 149,

158, 159, 160, 227, 234, 255, 256, 331
downtown, 44, 51, 59, 68, 76, 111, 132, 195,

239, 343
Eagle Rock, 45, 311
Edendale (Silver Lake), 132–3
Griffith Park, 36, 132
Hancock Park, 316
Little Tokyo, 27–8, 307
Long Beach, 199, 277, 278
Pacific Palisades, 244, 256
San Fernando Valley, 59, 163, 316

Los Angeles County Museum of Art, 30, 31,
133, 280

Los Angeles High School, 45
Los Angeles Oratorical Society, 195
Los Angeles Philharmonic. See orchestras, Los

Angeles Philharmonic (and Symphony)

Lossing, Laverna, 114
Lützeler, Paul Michael, 7

MacDonald, Malcolm, 355
MacDowell Colony, 258
MacDowell, Edward, Rigaudon, Op. 49, 316
Mahler Werfel, Alma, 83, 148, 171, 183, 300,

341
and friendship with Schoenberg family, 83,

147, 155, 156, 158, 183–4
and role in Doctor Faustus controversy, 252,

253, 256
Schoenberg canon for, 156

Mahler, Gustav, 10, 83, 118, 155, 258, 261, 325
Malkin Conservatory, 11, 75, 91, 95, 238
Malkin, Joseph, 11
Mandel, Johnny, 48
Mann, Erika, 246, 247
Mann, Golo, 246, 352
Mann, Heinrich, 6, 220
Mann, Katharina (“Katia”), 148, 244–6, 277,

352
Mann, Klaus, 246, 247
Mann, Thomas, 2, 17, 85, 148, 156, 219, 223,

242, 246, 248, 250, 252, 272, 277
against fascism, 208, 239, 243
and Doctor Faustus, 21, 233, 243, 247–57,

271
and the Eisler case, 220, 230, 352
and US citizenship, 185, 245, 343

Marcuse, Herbert, 214
Marianoff, Dmitri, 161
Mather, Margrethe, 27–8, 30, 54, 55
Matt, Peter von, 248
McCarthy, Joseph, 206, 228
McGeary, Thomas, 259
McManus, George Stewart, 135, 159
Mendelssohn, Felix, 10
Merritt, A. Tillman, 241, 242, 284
Mexico, 5, 7, 19, 25, 28, 31, 52, 92–3, 214, 217
Meyer, Agnes, 219, 220, 244
Milhaud, Darius, 14, 43, 44, 238, 239, 276, 332

“Cain and Abel” from Genesis Suite, 238
Miyatake, Toyo, 27, 36, 39–40, 54, 272, 307
modernism

American, 4, 25–6, 49, 54, 111, 124, 230, 231
antimodernism and, 3, 19, 25, 49, 55, 107,

196, 206, 263, 272–3
avant-garde, 8, 14, 15, 41–5, 52, 56, 66, 74,

77, 83, 84, 95, 98, 115
crisis of, 3, 5, 273
definition of, 4–5, 25
European, 18, 43, 52, 137, 273

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-06499-7 - Schoenberg and Hollywood Modernism
Kenneth H. Marcus
Index
More information

http://www.cambridge.org/9781107064997
http://www.cambridge.org
http://www.cambridge.org


Index 395

exiles and, 19, 20, 95, 226, 280
“machine modernism”, 35
Mexican, 6, 7, 31, 52, 92
ultra-modernism, 43–4
Viennese, 8, 34, 55–6, 86
See also Hollywood, and modernism;

musical modernism; Southern
California Modernism

modernity, 5, 93, 148, 243, 248
Moenius, Georg, 183, 341
Monn, Georg Matthias, 125, 274
Moore, Ernest Carroll, 110, 114
Moore, Mary Carr, 95, 123, 273
Morton, Lawrence, 134, 195
Moscow, 208, 217
Mozart, Wolfgang Amadeus, 70, 74, 89, 118,

135, 136, 209, 235, 263
Cosi fan tutti, 187
Don Giovanni, 187
The Magic Flute, 187
The Marriage of Figaro, 187
String Quartet No. 15 in D Minor, K. 421,

235
String Quartet No. 17 in B-flat Major, K.

458, 235
String Quartet No. 18 in A Major, K. 464,

236
Symphony No. 35 (“Haffner”), K. 385,

343
Mullen, Frances, 16, 131, 132, 133, 277, 280,

329
Munich, 51, 135, 183, 245, 247
Music Academy of the West, 143, 156, 332
musical modernism, 14, 21, 41, 45, 66, 83–4,

94, 97, 98, 100, 122, 131, 146, 238, 263,
271–80

Nash, Gerald, 2
National Institute of Arts and Letters, 85, 88,

144
Neff, Severine, 119
Nelson, Robert, 135, 138, 158
Neutra, Richard, 6, 33, 34, 35, 36, 39, 49, 51,

52, 54, 55, 62, 132, 238, 273
New School for Social Research, 87, 91, 201
New York Philharmonic. See orchestras, New

York Philharmonic (and
Philharmonic-Symphony)

New York, city of, 1, 9, 11, 14, 16, 28, 36, 38,
39, 41, 47, 52, 57, 59, 68, 69, 74, 87, 93,
96, 127, 135, 153, 165, 168, 171, 172,
180, 197, 201, 207, 208, 214, 215, 216,
217, 218, 240, 264, 267, 276, 309

and performances of modern music, 4, 25,
43, 53, 54, 61, 74, 146, 192, 196, 201,
202, 221, 283, 285, 349

Schoenberg in, 75, 77, 118, 126, 145, 146,
152

Newlin, Dika, 100, 154, 170, 202, 204, 255–6,
263–4

as a child prodigy, 124, 257
as a performer, 123–4
and Schoenberg’s texts, 116, 255, 257–64
as a student, 20, 117, 120, 122, 124, 133,

158, 225, 258
Newman, Alfred, 17, 69, 73, 75, 76, 95, 130,

156, 275, 319
Nietzsche, Friedrich, 164, 247, 250, 251
Nixon, Richard M., 206
North, Alex, 207, 223

Odets, Clifford, 92, 93, 208, 217, 218, 229–30,
349

Offenbach, Jacques, 118
Oja, Carol, 4, 44, 54
opera, 8, 9, 74, 86, 124, 137, 144, 164, 187, 209,

232, 258, 270
orchestras

Albuquerque Civic Symphony Orchestra,
178, 284

Berlin Philharmonic, 156
Boston Symphony Orchestra, 178, 196, 284
Cadillac Symphony, 75, 318
Chautauqua Symphony Orchestra, 77
Hollywood Bowl Orchestra, 202, 236, 284
Janssen Symphony Orchestra, 239, 284,

354
Los Angeles Philharmonic (and

Symphony), 14, 42, 44, 52, 54, 62–3,
105–7, 125, 127, 283, 315, 338, 343

NBC Symphony, 201, 202, 284
New Friends of Music Orchestra, 146, 283
New York Philharmonic (and

Philharmonic-Symphony), 53, 61, 78,
192, 194, 283

Pasadena Symphony, 156
Paul Whiteman Orchestra, 14
Philadelphia Orchestra, 42, 127, 202, 283,

345
San Francisco Symphony, 344
Santa Monica Symphony, 173
Tokyo Philharmonic Orchestra, 310
Twentieth Century-Fox Studio Orchestra,

61, 168, 283
WPA Federal Symphony Orchestra, 195,

196, 197

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-06499-7 - Schoenberg and Hollywood Modernism
Kenneth H. Marcus
Index
More information

http://www.cambridge.org/9781107064997
http://www.cambridge.org
http://www.cambridge.org


396 Index

Ornstein, Leo, 43, 44
Orozco, Jose Clemente, 31

Page, Peter, 284
Paris, 1, 4, 11, 36, 39, 41, 75, 85, 161, 172, 181,

182, 185, 208, 211, 216, 218, 247
Pasadena, 12, 40, 45, 57, 104
Pemberton, Charles, 105, 108
Philadelphia, 41, 68, 127, 285
politics, 7, 10, 50, 90, 185, 187, 205, 206, 207,

216, 221, 223, 224, 228, 230
communism, 205, 210–24, 227–31, 277,

352, 362
democracy, 190, 192, 219, 227, 243, 245, 252
fascism, 2, 3, 6, 7, 186, 205, 207, 209, 216,

217, 228, 230, 232, 245–7, 252
Marxism, 204, 207, 210, 224, 277
National Socialism (Nazis), 1, 2, 7, 10, 11,

62, 66, 91, 99, 153, 154, 157, 170, 171,
172, 173, 177, 178, 187, 193, 199, 200,
206, 207, 208, 214, 215, 217, 218, 220,
221, 228, 239, 245–7, 249, 273

nationalism, 184, 195, 245
socialism, 88, 209, 362

Ponchielli, Amilcare, La Giocanda, 86
Porter, Cole, 141
Powell, Edward (“Eddie”), 66–7, 75
Prague, 208
Preminger, Otto, 2
Previn, Andre, 48, 87
Pro Musica Society, 44
Prussian Academy of the Arts, 9, 10, 61, 99,

201, 223, 272

Raksin, David, ix, 15, 17, 66, 68–71, 75, 235
Ramos Martinez, Alfredo, 6, 31–2, 36, 54, 275,

308
Ravel, Maurice, 74, 118, 318, 325
recordings, 46, 208, 312, 313, 316, 343. See also

Schoenberg, Arnold, recordings
Reger, Max, 12, 118, 325
Reichenbach, Hans, 135
religion. See Jews; Schoenberg, Arnold,

Judaism
Revueltas, Silvestre, 92–3
Riegger, Wallingford, 53
Riesenfeld, Hugo, 57, 61, 77
Ringer, Alexander, 15, 16, 164, 192
Rivera, Diego, 31, 52
Robinson, Edward G., 52
Rodin, Auguste, 39
Rodriguez, José, 132, 329

interview with Schoenberg by, 131, 274
on modern music, 53, 54, 132, 277

Rodzinski, Artur, 62, 192
Roosevelt, Eleanor, 208
Roosevelt, Franklin D., 185, 188, 192, 194, 195,

205, 245
Rosenfeld, Paul, 61
Rosenman, Leonard, 235
Ross, Gertrude, 42
Rothwell, Walter Henry, 42
Rózsa, Miklós, 83, 97

Sonata for Two Violins, Op. 15, 18
Rubsamen, Walter, 119, 134–8, 158, 209, 233

and reform of music department, 134–8
Schoenberg’s distrust of, 233

Rudhyar, Dane, 41, 42, 43, 44, 48, 60, 97
score to The Pilgrimage Play, 42
Soul Fire, 42
and theosophy, 42

Rufer, Josef, 219, 224, 251
Ruggles, Carl, 43, 44, 95

Said, Edward, 6
St. Denis, Ruth, 36–9, 40, 41, 42, 54, 55
Salazar, Adolfo, 92
Salzedo, Carlos, 53
Saminsky, Lazare, 168–70
Sample, James, 193, 195, 196
San Francisco, 43, 44, 51, 104, 105, 112, 121,

187, 196
Santa Barbara, 32, 143, 156, 332
Santa Monica, 52, 59, 62, 141
Sanzogno, Nino, 285
Scheyer, Galka, 51–2, 273
Schindler House, 34, 35, 46, 51
Schindler, Pauline Gibling, 34
Schindler, Rudolph, 6, 32–4, 35, 36, 49, 52, 54,

55, 132
Schnabel, Artur, 46
Schneider, Wolfgang, 249
Schoenberg, Arnold

compositions of
Begleitungsmusik zu einer Lichtspielszene,

Op. 34 (Musical Accompaniment to a
Film Scene), 53

Brettl-Lieder (cabaret songs), 15
Das Buch der hängenden Gärten, Op. 15

(The Book of the Hanging Gardens),
12, 133

“Canon for string quartet”, 252, 358
Chamber Symphony No. 1, Op. 9, 104,

106, 199, 326
Chamber Symphony No. 2, Op. 38,

Op. 38b, 125–6, 264, 274, 283, 360
De Profundis (Psalm 130), Op. 50b, 20,

162, 179–82, 275, 285

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-06499-7 - Schoenberg and Hollywood Modernism
Kenneth H. Marcus
Index
More information

http://www.cambridge.org/9781107064997
http://www.cambridge.org
http://www.cambridge.org


Index 397

Dreimal tausend Jahre for Mixed Chorus
A Cappella, Op. 50a, 183, 275, 285

Erwartung, Op. 17, 8
Fanfare for a Bowl Concert on Motifs of

Die Gurrelieder, 96, 236, 238, 239, 240,
284, 302

Five Piano Pieces, Op. 23, 13
Four German Folk Songs, 240
Die glückliche Hand, Op. 18, 174, 266, 361
Gurrelieder, 8, 74, 104, 174, 236
“I Got an A”, 159–60
Die Jakobsleiter, 83, 163–4, 167, 232, 254
Kol Nidre, Op. 39, 20, 125, 126, 162,

165–70, 174, 179, 189, 275, 283, 338
Modern Psalm No. 1, Op. 50c, 183, 285
Moses und Aron, 83, 164, 167, 174, 232,

270
Ode to Napoleon Buonaparte, Op. 41, 15,

125, 158, 171, 174, 180, 186–93, 196,
197, 200, 274, 283

Pelleas und Melisande, Op. 5, 75
Phantasy for Violin with Piano

Accompaniment, Op. 47, 79, 96, 157,
158, 284

Piano Concerto, Op. 42, 15, 125, 126,
171, 196–205, 271, 277, 284

Piano Piece, Op. 33a, 133
Pierrot lunaire, Op. 21, 8, 74, 104, 145–6,

152, 174, 201
Prelude for Mixed Chorus and Orchestra

(Genesis Suite), Op. 44, 96, 238–40,
275, 284, 320, 354

Serenade, Op. 24, 14, 254
Six Little Piano Pieces, Op. 19, 133
Six Pieces for Male Chorus, Op. 35, 78,

327
String Quartet No. 1, Op. 7, 8
String Quartet No. 2, Op. 10, 12, 75,

326
String Quartet No. 3, Op. 30, 9, 65, 128,

242, 316
String Quartet No. 4, Op. 37, 20, 125,

126, 128–31, 158, 271, 274, 283, 326
String Trio, Op. 45, 79, 96, 157, 232,

241–3, 271, 284, 326, 335, 355
Suite for Piano, Op. 25, 133
Suite for String Orchestra, 63, 77–80, 81,

106, 125, 201, 274, 283
A Survivor from Warsaw, Op. 46, 20, 162,

170–9, 180, 189, 232, 271, 274, 284
Theme and Variations for Wind Band,

Op. 43a, Op. 43b, 125, 284, 302
Three Folksongs for Mixed Chorus A

Cappella, Op. 49, 240, 285, 302

Three Piano Pieces, Op. 11, 13, 46, 104,
133, 311

Three Songs for Low Voice, Op. 48, 284,
302

Variations for Orchestra, Op. 31, 345
Variations on a Recitative for Organ,

Op. 40, 125, 274, 283
Verklärte Nacht (Transfigured Night),

Op. 4, 8, 9, 80, 106, 143, 266
Violin Concerto, Op. 36, 15, 20, 125–7,

198, 202, 271, 283
Von heute auf morgen, Op. 32, 9, 14, 144,

332
exile identity, 1, 3, 4, 7, 18, 56, 149, 185,

189, 193, 223
as a “California composer”, 1, 7, 75, 111

family life, 1, 11, 20, 63, 66, 72, 81, 141–60,
187, 188, 233, 241, 270, 271, 272

financial problems, 8, 9, 87, 110, 144, 184,
197, 222, 233, 234, 241, 266, 270, 331,
332

and German music, 121, 128, 135–7, 199,
251

health, 1, 11, 143, 160, 181, 225, 233, 241–3,
256, 262, 269

and Hollywood, 12, 16, 17, 57–63, 65,
66–71, 73, 75–8, 80, 81, 83, 94, 96,
103, 110, 130, 158, 168, 236, 271, 275,
276

humor in classroom, 78, 119–20, 136
and jazz and popular music, 14, 15
Judaism

and Jewish identity, 3, 10–11, 15, 20, 162,
163, 180, 181, 182–4

and use of Hebrew, 162, 168, 173, 174,
176–7, 179, 180, 189

in compositions, 163–82
reconversion to, 2, 11, 148, 150, 161, 163,

167, 181
Lutheranism, 10, 161, 163, 179
patronage of, in U.S., 9, 65, 75, 127–8, 131,

157, 165, 171, 178, 180, 187, 192,
197–9, 236, 238–40, 241, 242, 275, 277,
283, 320

radio broadcasts, 56, 76, 78, 80, 108, 155,
199, 202, 345

reception of, in U.S., 3, 11, 16, 18, 64, 74,
78, 107, 158, 169, 178, 192, 241, 275

recordings, 9, 96, 168, 264, 302, 304, 311,
318, 332, 335, 338, 354, 360

of quartets, 75, 95, 130, 316
on wire recorder, 147, 265–6, 360

as a teacher, 63–71, 98, 103–7, 115–24,
134–8, 234–6

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-06499-7 - Schoenberg and Hollywood Modernism
Kenneth H. Marcus
Index
More information

http://www.cambridge.org/9781107064997
http://www.cambridge.org
http://www.cambridge.org


398 Index

Schoenberg, Arnold (cont.)
thought

on internal logic, 46, 64, 103, 118–19, 254
on Grundgestalt, 13, 119, 129

and US citizenship, 188, 222
writings of

Der biblische Weg, 164
“Encourage the Mediocre”, 320
Fundamentals of Musical Composition, 64,

103, 116, 118, 136, 254, 274, 278
Harmonielehre (Theory of Harmony), 65,

99, 116–17, 136, 262
“Is It Fair?”, 362
Models for Beginners in Composition, 116,

274, 279
Der musikalische Gedanke (The Musical

Idea), 64, 103, 118–19
Preliminary Exercises in Counterpoint,

116, 266, 267, 269, 279
Structural Functions of Harmony, 116,

118, 235, 259, 266–9, 274, 279
Style and Idea (1950), 116, 255, 259–63,

266, 269
Style and Idea (1975), 262, 279

Schoenberg, Georg (son), 152–4, 333
Schoenberg, Gertrud Kolisch (second wife), 11,

58, 70, 114, 133, 141, 144, 154, 157, 362
as a mother, 142–9, 150, 151–2, 159
and Schoenberg’s career, 9, 81, 144, 158, 259
as a wife, 1, 9, 11, 57, 141, 143, 144–6, 148,

152, 159–60, 161, 182, 225, 242, 278
Schoenberg, Lawrence (son), 9, 17, 114, 142,

144, 145, 146–7, 149, 159, 331, 335
and family games, 146–7, 151
and tensions, 149–52, 227

Schoenberg, Mathilde Zemlinsky (first wife), 8,
9, 142, 145, 317

Schoenberg, Ronald (son), 9, 73, 142, 143, 144,
145, 148, 149, 331, 335, 351

and family games, 146, 150
and tennis, 150–2
and tensions, 147–52, 227

Schoenberg Nono, Nuria (daughter), 1, 9, 57,
145, 146, 149, 151, 154, 156, 162, 222,
225, 235, 271, 331, 339, 351

Schoenberg-Supan, Susan Gertrud
(granddaughter), 153, 154

Schorske, Carl, 55
Schrank, Sarah, 273, 277
Schreiner, Alexander, 114
Schubert, Franz, 8, 46, 89, 133, 325

92nd Psalm, D. 953, 339
Piano Sonata No. 2, D. 279, 236

Schuman, William, 53, 209
Schumann, Robert, 46, 133, 263, 325
Schwarzwald, Eugenie, 122
Second Viennese School, 8, 43, 207, 220
Serly, Tibor, 263
Sessions, Roger, 134, 220
Ševčı́k, Otokar, 157
Shaw, Artie, 209
Sheets, Millard, 32
Shilkret, Nathaniel, 238–9, 284, 320

“Creation” from Genesis Suite, 238
Shore, Henrietta, 27–30, 55
Shriver, Henry Clay, 199, 277, 284, 345
Sibelius, Jean, 41, 44
Sinkowicz, Wilhelm, 242
Siqueiros, David Alfaro, 31
Slonimsky, Nicolas, 17, 43, 44, 52–4, 273
Smith, Catherine Parsons, 95
Smith, Sherman, 178
Society for Jewish Culture (Fairfax Temple),

165–7, 283
Society for Private Musical Performances

(Vienna), 133, 201, 275
Society of Native American Composers

(SNAC), 95, 96, 273
Sonderling, Jacob, 165–9, 182, 283

and Jewish liturgy, innovations in, 165–8,
169, 173–4, 275

Southern California Modernism, 1, 4, 5, 14, 19,
21, 25–6, 34, 42, 98, 270, 272, 276, 277,
280

architecture, 32–6, 132
dance, 36–41
early modernism, 6, 13, 21, 25, 26, 36, 42,

44, 55
as an interdisciplinary movement, 4, 21, 25,

54, 231, 280
literature, 26, 230, 243, 257
music, 41–8, 133
painting, 28–32
photography, 26–30
and Shakudo-sha, 27, 55

Soviet Union (Russia), 44, 163, 181, 186, 207,
211, 222–3, 230, 338

Spain, 9, 92, 155, 167, 186, 225
Spanish Civil War, 92
Spencer, Herbert, 66, 67
Sprechstimme, 174, 180, 189
Sproul, Robert, 100, 146
Steeb, Olga, 65, 316
Stein, Leonard, 119, 158, 182, 259, 360

as an assistant, 120, 135, 149, 188, 189, 279
as a performer, 134, 158, 264, 279, 284

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-06499-7 - Schoenberg and Hollywood Modernism
Kenneth H. Marcus
Index
More information

http://www.cambridge.org/9781107064997
http://www.cambridge.org
http://www.cambridge.org


Index 399

and Schoenberg’s legacy, 105, 204, 236, 278
and Schoenberg’s texts, 116, 262, 266, 267,

268, 278
and Stravinsky, 279
as a student, 20, 98, 100, 104–5, 108, 110,

277
Steinau, David, 214
Steuermann, Clara, 17, 264–9, 274, 279, 360

as a performer, 264
and Schoenberg’s texts, 257, 259, 266–9
as a student, 157, 264
and wire recorder, purchase of, 147, 265

Steuermann, Eduard, 17, 62, 104, 130, 145,
146, 157, 201, 202, 205, 264, 267,
269

Stevenson, Christine Wetherill, 33, 41, 42
Stiedry-Wagner, Erika, 145, 146
Stockhausen, Karlheinz, 279, 362
Stockholm, 285
Stokowski, Leopold, 42, 63, 127, 132, 146, 201,

202, 209, 236
and Hollywood Bowl Orchestra, 202, 236
and support of Schoenberg’s music, 202,

236
Strang, Gerald, 104–5, 123, 149, 158, 197, 199,

278, 362
and Schoenberg’s texts, 116, 266, 278
as a student, 20, 68, 104, 105, 108, 110, 118,

122, 130
as a teacher, 105, 199, 278
use of Du (you) form with Schoenberg,

278
Strauss, Johann, Jr., Die Fledermaus, 62
Strauss, Richard, 12, 118, 325
Stravinsky, Igor, 2, 84–6, 88, 90, 95, 118, 133,

178, 185–6, 196, 238, 250, 279, 280,
299, 320, 325, 357, 358, 364

compositions of
“Babel” from Genesis Suite, 238, 239
Ode, 178
The Firebird (L’oiseau de feu), 74
The Rite of Spring (Le Sacre du

printemps), 85, 276
The Soldier’s Tale (L’histoire du soldat),

186
Three Songs from William Shakespeare,

133
and Disney’s Fantasia, 85–6, 276
and the Eisler case, 220, 229
in Europe, 15, 45, 84, 85
and Hollywood, 57, 59, 83, 84, 86, 236
and jazz, interest in, 14, 84, 276
as a performer, 193, 194, 195–6

and Schoenberg, 84, 85, 91, 126, 220, 228,
238, 239

and “The Star-Spangled Banner”, 193–6,
228

as a teacher, 85, 193
and twelve-tone composition, 84, 221,

279
and US citizenship, 96, 185, 194, 196

Stravinsky, Vera, 279
Stripling, Robert, 210, 211, 277
Stuckenschmidt, Hans Heinz, 164, 355
student orchestras, 11, 71, 77, 79, 240
studios, film

Metro-Goldwyn-Mayer (MGM), 5, 61, 62,
80–1, 83, 172, 238–9, 284, 302

Paramount Pictures, 57, 87, 302
Radio-Keith-Orpheum Pictures (RKO), 5,

61, 93, 157, 206, 210, 302
Twentieth Century-Fox, 5, 61, 66, 68, 155,

156, 168, 283, 302
United Artists, 5, 61, 69, 75, 130, 302, 317
Warner Bros., 104, 302

Swarthout, Max van Lewen, 108, 123

Tandler, Adolph, 44, 55
Tansman, Alexandre, 238, 239

“Adam and Eve” from Genesis Suite, 238
Taruskin, Richard, 84
Taylor, Deems, 68
Tchaikovsky, Piotr Ilyich, Prince Igor, 41
Temple, Shirley, 78, 141
Thalberg, Irving, 80–1, 83
theaters. See venues
theosophy, 33, 42, 60
Thomson, Virgil, 47, 155
Toch, Ernst, 84, 165–7, 172, 185, 238, 239,

250
“The Covenant” from Genesis Suite, 27

Toldi, Julius, 154–5, 157, 158, 334
and Music of Today radio program, 155

Toronto, 28, 157, 243
Tremblay, George, 41, 46, 48
Truman, Harry S., 206
twelve-tone method, 65, 89, 90, 93, 94, 98, 119,

125, 126, 127, 128, 159, 161, 163, 164,
180, 187, 188, 197, 204, 238, 258, 261,
270, 276, 362

and contrapuntal techniques, 14, 174, 239
controversy over, 84, 85, 88, 90, 204, 263,

274
definition of, 13–14
in Doctor Faustus, 243, 248, 251, 253, 255,

256, 272

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-06499-7 - Schoenberg and Hollywood Modernism
Kenneth H. Marcus
Index
More information

http://www.cambridge.org/9781107064997
http://www.cambridge.org
http://www.cambridge.org


400 Index

twelve-tone method (cont.)
innovations in, 15, 47, 48, 78, 79, 89, 92,

121, 122, 124, 126, 157, 188, 203, 241,
263, 274

instruction in, 46, 65, 67, 71, 103, 118,
278

and musical modernism in U.S., 14, 47, 48,
93, 94, 122, 126, 177, 221, 275, 279

and tonality, Schoenberg’s use of, 4, 78, 79,
200, 201, 203, 264, 273

US Congress, 193. See also House
Un-American Activities Committee
(HUAC)

United Kingdom, 211, 229, 268
University of California, Los Angeles (UCLA),

16, 98, 109–27, 131, 134, 142, 278
campus of, 99, 111–13
music department of, 100, 110, 113, 114,

123, 134–8, 209, 278, 279
Schoenberg’s appointment at, 3, 98, 109,

110, 111, 113, 114, 121, 127, 142, 233,
272

Schoenberg Festival at, 75, 127–31, 274
University of Southern California (USC), 3, 48,

63, 98–109, 124, 131, 134, 278
Alchin Chair, 88, 97, 103, 109, 315
Brass and Percussion Ensemble of, 284
campus of, 99–102
Mudd Memorial Hall of Philosophy, 100,

102, 103
School of Music, 102, 103, 108, 109

Varèse, Edgard, 43, 53, 54
Vaughan, Clifford, 38
venues

Academy of Music, 127, 283
Assistance League Playhouse, 158, 284
Bovard Auditorium (USC), 106, 107
Carlisle Gymnasium (Univ. New Mexico),

284
Carnegie Hall, 283
Cocoanut Grove (Ambassador Hotel),

168–9, 283
Philharmonic Auditorium, 76, 283
Pilgrimage Theater (John Anson Ford

Theater), 42, 310
Radio City Music Hall, 201, 284
Royce Hall (UCLA), 75, 113, 114, 127, 188,

283
Sanders Theatre (Harvard), 196, 284
Symphony Hall, 284

Trinity Auditorium (Embassy Auditorium),
68, 195–6, 343

Wilshire Ebell Theatre, 239–40, 285
Verdi, Giuseppi, 118
Vienna, 4, 17, 18, 33, 43, 44, 46, 51, 55, 57, 83,

86, 89, 90, 91, 153, 154, 155, 172, 233,
254, 275

Schoenberg in, 8, 10, 61, 68, 72, 89, 98, 99,
122, 123, 124, 133, 137, 152, 154, 179,
185, 186, 199, 200, 272

Viertel, Berthold, 62, 227
Viertel, Salka, 2, 61, 62, 80, 81, 226, 272
Vinaver, Chemjo, 180, 285
Von KleinSmid, Rufus, 107–8, 109
Vorspan, Max, 183

Wagner, Otto, 33, 55, 219
Wagner, Richard, 12, 249, 263, 325
Walden String Quartet, 242, 284
Warsaw Ghetto, 171–2, 174
Washington, George, 190
Waxman, Franz, 96
Webern, Anton, 8, 43, 62, 68, 89, 197, 204, 221,

257, 311, 351
Passacaglia, Op. 1, 68, 71

Wecker, Karl, 195
Weill, Kurt, 14, 74, 318
Weimar, city of, 84
Weiss, Adolph, 47, 48, 61–2, 68, 122, 123, 133,

149, 150, 155
Werfel, Franz, 26, 83, 85, 148, 155–6, 183, 239,

245
Weston, Edward, 26–30, 36, 37, 38, 39, 41, 52,

54, 55, 72, 73, 272, 308
and Camera Pictorialists, 27, 28
and Schoenberg, 56, 95, 272

Whiteman, Paul, 319
Wilder, Billy, 2
Williams, Tudor, 114
Wise, Stephen, 10, 182
Wojciak, Robert, 238, 284
Women’s University Club, 44
Work Projects Administration (WPA), 195–6,

197
World War I, 8, 11, 33, 61, 89, 152, 163, 165,

185, 194, 201, 275
World War II, 41, 56, 59, 96, 135, 148, 163, 184,

185, 194, 228, 232, 236, 243, 246, 276
Wright, Frances A., 114, 123
Wright, Frank Lloyd, 33, 35

Yakko, Sada, 36, 55

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-06499-7 - Schoenberg and Hollywood Modernism
Kenneth H. Marcus
Index
More information

http://www.cambridge.org/9781107064997
http://www.cambridge.org
http://www.cambridge.org


Index 401

Yates, Peter, 16, 48, 106, 131–4, 277, 280, 329
Ysaÿe, Eugene, 157

Zam, Maurice, 110, 123
Zeisl, Eric, 155, 172–4, 177, 264

From the Book of Psalms, 173
Requiem concertante, 172
Requiem ebraico, 172–4

Songs for the Daughter of Jephta, 173
and US citizenship, 96, 185

Zeitlin, Jacob, 31, 51–2, 132, 272, 273, 313
Zemlinsky, Alexander, 9, 10, 90, 137, 145,

155
Zenck, Claudia, 199
Zimmermann, Bernhard, 285
Zionism, 11, 181–2, 205, 275

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-1-107-06499-7 - Schoenberg and Hollywood Modernism
Kenneth H. Marcus
Index
More information

http://www.cambridge.org/9781107064997
http://www.cambridge.org
http://www.cambridge.org

	http://www: 
	cambridge: 
	org: 


	9781107064997: 


