

Index

- Adorno, Theodor Wiesengrund, 4, 23, 80
 Affelder, Paul, 221
 Ahlstrom, David, 274
 Aitken, Hugh, 229
 Ajemian, Maro, 97, 166
 American Music History Project. *See* American Recordings Project
 American Recordings Project, 10, 126–28, 129, 130–42, 147, 153, 169, 175
 American School of Ballet, 209, 211
 American Society of University Composers, 268, 270
 Antheil, George, 6, 28, 36, 37
 Ballet mécanique (1924), 13, 142
 Anthony, Susan B., 86
 Armacost, George H., 273
Arts & Architecture, 2, 3, 4, 7, 10, 11, 15, 23, 24, 76, 128, 205, 263, 266, 268, 271
Arts in Society, 230, 263, 267, 274, 290
 Ashihara, Eiryō, 291
 Ashley, Robert, 227
 Heat (1962), 223
 Avakian, George, 88, 96, 98, 113, 166, 190

 Babbitt, Milton, 129, 141
 Bach, Johann Sebastian, 64, 137, 141, 185, 242
 Partita in D minor, BWV 1004 (1717–20), 224
 Toccatina in F♯ minor, BWV 910 (1712), 163–64
 Bacon, Ernst, 221
 Badings, Henk, 165
 Ballet Society, 209, 211
 Balzac, Honoré de, 85
 Barron, Bebe, 14, 133, 135
 Barron, Louis, 14, 133, 135
 Bartók, Bela, 2, 6, 15, 29, 47, 58, 85, 219, 231, 280
 Baruch, Bernard, 268
 Bates Eye Method, 81

 Beethoven, Ludwig van, 15, 16, 19, 45, 52, 64, 98, 117, 137, 141, 142, 178, 185, 190, 193, 219, 236, 241, 262, 275, 279, 288
 33 Variations on a Waltz by Anton Diabelli, op. 120 (1819–23), 184
 Große Fuge, op. 133 (1825), 241
 String Quartet No. 15 in A minor, op. 132 (1825), 167
 Berberian, Cathy, 121, 124, 125, 126, 129, 144, 146, 154, 183, 192, 193
 Berg, Alban
 Lulu (1929–35), 65
 Berger, Arthur, 93
 Berio, Luciano, 24, 121, 124, 125, 126, 129–30, 132, 138, 145, 148, 151, 161, 167, 181, 184, 185, 229, 235, 263
 Berlioz, Hector, 47, 58
 L'enfance du Christ (1850–54), 47
 Bernstein, Leonard, 93, 138
 Berry, Wendell, 9, 10
 Beverly Hills Art Gallery, 53
 Beyer, Johanna, 14, 133, 135
 Bierstadt, Albert, 251
 Billings, William, 267
 Black Mountain College, 54
 Blackmur, R. P., 253, 255
 Blair, Shareen, 214
 Blake, Peter, 229
 Blinken, Judith, 227, 248, 283
 Bloch, Suzanne, 205
 Blum, Irving, 160, 177
 Boulez, Pierre, 1, 2, 4, 60–61, 62, 66, 71, 74, 80, 81, 82, 92, 93, 94, 113–14, 116, 124, 148, 235, 237, 240, 241, 253, 263, 280
 Le Marteau sans maître (1953–54/57), 125
 Polyphonie X (1951), 60, 68, 81
 Second Piano Sonata (1947–48), 68, 81
 Sonatine for flute and piano (1946), 144
 Brahms, Johannes, 16, 64, 134, 137, 141, 185
 Brant, Henry, 12, 90, 95, 131, 135, 141
 Brecht, George, 14, 134, 135

- Brown, Carolyn, 143, 214, 215, 217
- Brown, Earle, 14, 90, 133, 135, 154, 159, 191, 214, 253, 270
- Brown, Mary-Jeanette, 61
- Brown, Norman O., 9, 177, 202, 220, 221, 252, 255, 258, 280
- Brown, Robert E., 201
- Brün, Herbert, 170, 177, 274
- Bryant, Sister Emily Marie, 259
- Büchner, Georg
Dantons Tod (1835), 110
- Buhlig, Richard, 54, 104, 131, 204, 242
- Burke, Kenneth, 203, 257
- Busoni, Ferruccio, 74, 184, 288
Sketch of a New Esthetic of Music, 74
- Bussotti, Carlo, 94
- Bussotti, Sylvano, 91, 126
Five Piano Pieces for David Tudor (1959), 121, 122, 123, 125
Pièces de chair II, 123
- Butterfield, Victor L., 143
- Byrnside, Ron, 290
- Cage, John
 Books and writings
 'Composition as Process: I. Changes,' 20
 'Composition as Process: II. Indeterminacy,' 20
 'Diary: How to Improve the World (You Will Only Make Matters Worse) 1965,' 243, 266
 'Diary: How to Improve the World (You Will Only Make Matters Worse) 1966,' 266
 'Diary: How to Improve the World (You Will Only Make Matters Worse) 1967,' 262, 264, 266
 'Experimental Music,' 79
 'Forerunners of Modern Music,' 185
 'History of Experimental Music in the United States,' 20
 'Indeterminacy,' 102, 190
 'Lecture on Commitment,' 280
 'Lecture on Nothing,' 20, 80, 101, 183, 190, 193
 'Lecture on Something,' 91, 182
 'On Robert Rauschenberg, Artist, and His Work,' 153, 182
 'Organized Sound,' 5, 10, 13
 'Rhythm Etc.,' 200
 'Talk I,' 227, 230, 231, 247
 'The Future of Music: Credo,' 5, 20, 79, 275
 'Where Are We Going? And What Are We Doing?,' 3, 8, 9, 153, 158, 159, 182, 190, 193, 195–97, 207, 237
A Year from Monday, 262, 263, 266, 269, 275, 279
Silence, 20, 108, 146, 150, 153, 158, 177, 181, 188, 193, 203, 231, 244, 249, 263, 275
- Recordings
Indeterminacy, 87–88, 89, 92, 97, 98, 101, 102–4, 105, 106, 109, 111, 114, 150, 169, 181, 190, 192, 193
The Twenty-Five Year Retrospective Concert, 79, 82, 88, 89, 92, 94, 95, 97, 98, 104, 105, 106, 119, 123, 124, 126, 138, 140, 145, 148, 150, 166, 190, 193, 210, 216
- Works
26'1.1499" for a string player (1953–55), 123
34'46.776", 123
4'33" (1952), 76, 78, 81, 184, 235, 237, 272, 278
45' for a speaker (1954), 20, 123, 193, 203, 237
A Book of Music (1944), 255
Amores (1943), 42, 52, 211
Aria (1958), 78, 121, 124, 125, 144–45, 146, 154, 183, 191, 193, 207, 240
Atlas Eclipticalis (1961–62), 146–47, 153, 154–55, 156, 157–59, 161, 168, 177, 198, 199–200, 207
Cartridge Music (1960), 8, 161, 180, 193, 197–98, 278
Cheap Imitation (1970), 20, 292
Concert for Piano and Orchestra (1957–58), 25, 78, 79–80, 81, 89, 92, 102, 104, 110, 117–19, 121, 122–23, 143, 146, 148, 150, 155, 156, 166, 168, 189, 191, 199, 210, 212, 216, 240–40, 263, 266
Concerto for Prepared Piano and Orchestra (1950–51), 137
First Construction (in Metal) (1939), 79, 96, 113, 116, 166, 189
Fontana Mix (1958), 78, 92, 102–3, 121, 124, 125, 130, 144–45, 146, 148, 151,

- 154, 161, 162, 166, 167, 183–84, 189,
 191, 193, 207, 240
HPSCHD (1969), 262, 264, 278, 282, 284,
 289
Imaginary Landscape No. 1 (1939), 29, 38,
 79, 88, 89, 92, 96, 116, 151, 166, 167,
 189, 276, 277
Imaginary Landscape No. 2 (1942), 92
Imaginary Landscape No. 3 (1942), 92
Imaginary Landscape No. 4 (1951), 69, 89,
 92, 94, 116, 151, 276
Imaginary Landscape No. 5 (1952), 92,
 116, 151
Living Room Music (1940), 26, 207
Music for 'The Marrying Maiden' (1960),
 129, 207
Music for Amplified Toy Pianos (1960),
 108, 123
Music for Carillon No. 1 (1952), 79, 96,
 117, 166, 189
Music for Carillon No. 4 (1961), 146, 155
Music for Piano (1952–56/62), 161, 210,
 215, 263
Music of Changes (1951), 17, 66, 70, 73,
 137
Music Walk (1958), 161
Musicircus (1967), 8
Quartet (1935), 31, 39
Roaratorio (1979), 262, 264
She is Asleep (1943), 79, 110, 114–15, 125,
 145, 150
Six Short Inventions (1934/58), 79, 96, 116
Sixteen Dances (1950–51), 137
Sonatas and Interludes (1946–48), 10, 24,
 40, 43, 49–50, 52–53, 54, 55, 56, 67, 79,
 89, 94, 97, 115, 150, 166, 189, 192, 266,
 275, 277
Sounds of Venice (1959), 78
String Quartet in Four Parts (1949–50),
 97, 115, 137, 239
Suite for Toy Piano (1948), 221, 228, 234,
 239, 260, 264, 275
The Seasons (1947), 17, 209, 211
The Wonderful Widow of Eighteen Springs
 (1942), 113, 114, 240
Theatre Piece (1960), 6, 107, 244
Three Dances (1945), 42, 52
Three Stein Songs (1933), 17
Variations II (1961), 146, 155
Variations IV (1963), 210, 212, 218, 278
Variations V (1965), 220, 221, 225
Water Walk (1959), 78
WBAI (1960), 210
Williams Mix (1952), 79, 89, 92, 96,
 116–17, 139, 151
Winter Music (1957), 147, 161, 170, 199,
 210, 215, 238, 263, 266
 Cage, John Milton Sr., 242
 Cage, Xenia, 201
 California Department of Employment, 2, 5
 Cardew, Cornelius, 91, 95
 Carter, Elliott, 12, 136, 141, 270
 Caskel, Christoph, 192
 Center for Experimental Music, 4, 15, 32, 39,
 108, 120
 Chabrier, Emmanuel, 47
 Chadwick, Nora, 185
 Chaplin, Charlie, 8, 276
 Chapman, John Jay, 97, 106
 Chase, Gilbert, 173, 268
 Chávez, Carlos, 6, 29
Toward a New Music, 242
 Cherubini, Luigi, 185
 Chopin, Frédéric, 28
 Church, Frederic Edwin, 252
 Clementi, Muzio, 185
 Columbia Records, 90, 97
 Confucius, 103, 149, 164
 Conrad, Tony, 236
 Copland, Aaron, 11, 12, 85, 131, 136, 140, 142
 Corner, Philip, 15
 Cornish School, 207, 211
 Couper, Mildred, 14, 136, 141
 Couperin, François, 16, 236, 281
 Cowell, Henry, 11, 12, 13, 14, 26, 29, 42, 43, 54,
 56, 58, 62, 69, 78, 84, 131, 132, 133, 135,
 136, 137, 141, 204, 242
New Musical Resources, 242
 Cowell, Sidney, 42, 62, 78
 Craft, Robert, 76, 249, 275, 279
 Crawford, Ruth, 13, 14, 90, 95, 133, 135, 241
 cummings, e e, 126
 Cunningham, Merce, 9, 49, 53, 78, 90, 92, 143,
 152, 153, 156, 157, 160, 162, 206, 210,
 210–18, 220, 221, 225, 232, 250, 252,
 255, 257, 258, 258
Aeon (1961), 157, 214
Amores (1949), 211
Antic Meet (1958), 217
Effusions avant l'heure (1949), 211

- Cunningham, Merce (cont.)
Field Dances (1963), 212, 218
Septet (1953), 214
Story (1963), 214, 216
Suite for Five (1956), 215, 216
The Seasons (1947), 209, 211
- D'Indy, Vincent, 48, 68, 138
- Dahl, Ingolf, 76, 270
- Dante Alighieri, 85
- Darmstadt New Music Courses, 4, 12, 93, 108
Darmstädter Beiträge, 4, 79
- Davis, William, 214
- Dayton, Michael, 223
- De Kooning, Elaine, 251
- Debussy, Claude, 16, 47, 48, 57, 58, 64, 134, 136, 137, 141, 231
- Delibes, Léo, 60–61, 68
- Dial (record company), 97
- Dillon, Fannie Charles, 242
- Disc (record company), 42
- Dlugoszewski, Lucia, 14, 134, 135
- Donaueschinger Musiktage, 93
- Donizetti, Gaetano
Lucia di Lammermoor (1835), 183
- Dryden, John, 182
- Duchamp, Marcel, 234, 242, 247, 248, 280
L.H.O.O.Q. Shaved (1965), 242
- Dunn, Robert, 209
- Duparc, Henri, 47
- Edition Peters, 143, 153, 241, 245, 266, 284
- Edmunds, John, 11, 12, 75, 76, 79, 88, 89, 95, 106, 120, 126–27, 130, 147, 150, 153, 169, 171, 172–76, 177, 178–79, 221
- Eichheim, Henry, 29
- Ellington, Duke, 266
- Emerson, Ralph Waldo, 9
- Erdman, Jean, 221, 232
- Erickson, Robert, 94
- esthetic instances, 82, 99–101, 105, 112, 145, 150, 194, 202, 277
- Euclid, 100
- Evenings on the Roof (concert series), 2, 12, 20, 49, 61, 69, 76, 78, 81, 94, 120, 124, 142, 144, 152, 156, 158, 160, 161–62, 168, 192, 198, 205, 265, 266
- Evenings on the Roof (radio show), 83
- Farber, Viola, 213–14, 215
- Feldman, Morton, 15, 90, 91, 94, 131, 135, 137, 181, 182, 190, 207, 246, 252, 257
Atlantis (1959), 207
Intersection 2 (1951), 71
The King of Denmark (1964), 223
- Fenollosa, Ernest, 202
- Figelski, Cecil, 167
- Fine, Irving, 127
- Fischinger, Oskar, 31, 39
- Fisher, Bobby, 292
- Fitzwilliam Virginal Book*, 187
- Folkways (record company), 190
- Ford Foundation, 169, 175
- Foss, Lukas, 126, 290
Echoi (1961–63), 256
- Foundation for Contemporary Performing Arts, 210, 217, 220, 242, 243, 254, 269, 277, 280
- Franck, César, 138
- Fuller, Buckminster, 9, 97, 156, 157, 202, 220, 221, 226, 229, 250, 253, 254, 255, 258, 272, 280
- gagaku, 139, 164, 189
- gamelan, 58, 139, 185
- Garfias, Robert, 164
- Gazzelloni, Severino, 121, 124, 125
- Gebrauchsmusik*, 34
- Geldzahler, Henry, 236
- Gershwin, George, 85, 98
- Gieseking, Walter, 188
- Gilbert, Pia, 269
- Glanville-Hicks, Peggy, 61
- Glascok, Baylis, 223
- Goethe, Johann Wolfgang von, 125
- Goldberg, Albert, 125
- Gordon, Don, 88
- Gottschalk, Louis Moreau, 288
- Graham, Martha, 211
- Grainger, Percy, 14, 137
- Greene and Greene (architectural firm), 202
- Greenwich House Music School, 50
- Grove Press, 79
- Guggenheim, Peggy, 208, 249
- Guilmant, Alexandre, 47
- Guston, Philip, 252, 255, 257
- Hába, Alois, 242
- Hall, David, 93

Index

305

- Hamm, Charles, 274
 Handel, George Frideric, 185
 Hansen, Al, 14, 134, 135
 Hanson, Howard, 138
 Harris, Roy, 12, 131, 136, 140
 Harrison, Lou, 2, 12, 13, 26, 42, 43, 50, 54, 74,
 76, 77, 82, 83, 84, 88, 90, 93, 94, 95, 96,
 106, 110, 121, 126, 128, 131, 133, 135,
 137, 141, 142, 148, 151, 159, 167, 168,
 189, 191, 201, 202, 204, 206, 221, 221,
 232, 234, 237, 256
Canticle No. 3 (1942/89), 74
Holly and Ivy (1951/62), 54
Mass (1954), 82, 83
Pacifika Rondo (1963), 221
Song of Quetzacoatl (1941), 165
Strict Songs (1956), 165
Symphony on G (1947–64/66), 43, 54
 Harvard University, 189
 Haydn, Joseph, 184
 Heinsheimer, Hans, 92
 Henmar Press. *See* Edition Peters
 Herbert F. Johnson House. *See* Wingspread
 Herrmann, Bernard, 141
 Hewitt, Peter, 170, 263
 Higgins, Dick, 262, 267, 269, 271,
 290
 Hill, Richard S., 140
 Hiller, Lejaren A., 274, 282, 283, 285, 286, 287,
 288
Triptych for Hieronymus (1964–66), 250
 Hindemith, Paul, 6, 28, 29, 36, 38, 240, 241
 Hinrichsen, Walter, 234, 245, 247
 Holmes Jr., Oliver Wendell, 100
 Hoover, Kathleen, 83–84
 Horton, Lester, 49, 53
 Houston Contemporary Arts Association,
 148, 149, 155, 159, 206, 207,
 208, 222
 Hovhaness, Alan, 12, 14, 133, 135
 Howard, John Tasker, 172, 174
 Hughes, Robert, 204
 Huxley, Aldous, 81
 Ichiyanagi, Toshi, 109, 156, 223, 241
Sapporo (1962), 210, 216
 Immaculate Heart College, Los Angeles, 8–9,
 169, 177, 180, 193, 201, 204, 279
Incontri musicali, 79, 80
 Indian classical music, 185, 242
 Ives, Charles, 2, 3, 9, 10, 11, 12, 13, 14, 16, 84,
 90, 111, 131, 132, 136, 138–39, 141, 142,
 174, 175, 205, 219, 231, 242, 244, 259,
 267, 275, 279
 ‘An Election’ (1921), 259
 ‘Lincoln The Great Commoner’ (1922), 139
 ‘Majority’ (1922), 139
 Piano Sonata No. 2, Concord, Mass.,
 1840–60 (ca. 1904–15/47), 139
 ‘Putnam’s Camp’ (ca. 1903–1912), 148, 165,
 189
Robert Browning Overture (1914/42), 139
 String Quartet No. 2 (1913), 139
 Symphony No. 2 (1897–1902), 138
 Symphony No. 4 (ca. 1910–24), 139, 242
Three Places in New England (ca. 1903–29),
 138
Essays Before a Sonata, 259
 Ives, Harmony, 90
 Jakes, Jill, 250, 254
 James, Phoebe Harvey, 242
 jazz, 31, 32, 35, 39, 145, 155, 167, 174, 242
 John Simon Guggenheim Foundation, 102
 Johns, Jasper, 153, 155, 156, 226, 236, 248, 250,
 251, 251–53, 254–55, 257, 259–60, 263,
 264, 266, 268, 278
 Johnston, Ben, 232, 235, 244, 245, 251, 268,
 274, 284, 290
Knocking Piece (1962), 240
 Johnston, Betty, 284
 Joyce, James, 85, 126, 241
Finnegans Wake, 113, 240
 Judson, Arthur, 60
 Jung, Carl Gustav, 100
 Kagel, Mauricio, 241
Sonant (1960), 207
 Kaprow, Allan, 14, 134, 135, 267, 272
 Kaschevaroff, Xenia. *See* Cage, Xenia
 Keaton, Buster, 8, 276
 Kent, Corita, 8, 278
 ‘Ten Rules for Students, Teachers,
 and Life,’ 8
 Kepes, György, 200
 Kirkpatrick, John, 17, 138, 242, 267
 Klee, Paul, 51
 Kline, Franz, 202
 Klüver, Johan Wilhelm (Billy), 220
 Kochnitsky, Léon, 41

- Kohn, Karl, 122, 262
 Koldofsky, Adolph, 167
 Kolisch Quartet, 140
 Koller, James, 225
 Kolodney, William, 229
 Korean court music, 164, 189, 204
 Kostelanetz, Andre, 85
 KPFA (radio station), 88
 KPFK (radio station), 3, 77, 122, 150
 Kraft, William, 157
 Krenek, Ernst, 11, 82
 Sestina (1957), 82
 Krishnamurti, Jiddu, 245, 257
 Krone, Max T., 59
 Kuhnle, Wesley, 3, 77, 106, 128, 148, 163–64,
 168, 189, 203, 206, 228, 247, 271
- Lack, Fredell, 159
 Lang, Paul Henry, 120
Lascia o raddoppia? (quiz show), 119
 Le Clerq, Tanaquil, 209, 211
 Le Corbusier, 191
 Lévy, Lazare, 242
 Liszt, Franz, 47, 58
 Pater Noster (1869), 47, 48
 Living Theatre, 92, 109, 120, 129
 Lloyd, Barbara, 210, 214, 261
 Lockwood, Willard, 245
 Long, Lois, 154
 Lopatnikoff, Nikolai, 6, 10, 29, 37
 Los Angeles Public Library, 104, 271
 Los Angeles Zoo, 271
 Louis, Murray, 221
 Lowens, Irving, 129, 139
 Luening, Otto, 14, 62, 74, 81, 131, 134, 135, 184
- Maderna, Bruno, 116, 124, 130, 145, 167
 Musica su due dimensioni (1952/58), 125,
 146
 Maganini, Quinto, 165
 Mallarmé, Stéphane, 241
 Un coup de dés jamais n'abolira le hasard,
 126
 Mandelbaum, Joel, 228
 Mao Zedong, 292
 Marinetti, Filippo Tommaso, 55
 Marx Brothers, the, 276
 Mary, Sister Magdalen, 8, 170, 176, 180, 193,
 204, 279
 Matisse, Henri, 48, 260
- Mattfeld, Julius, 174
 Maxfield, Richard, 14, 90, 134, 135, 207, 223
 Night Music (1960), 223
 Steam (1961), 223
 Maybeck, Bernard, 202
 Mayuzumi, Toshiro, 156
 McClellan, Myron, 201
 McGuire, Paula, 263, 266
 McLuhan, Marshall, 9, 220, 221, 226, 227, 235,
 250, 253–53, 254, 255, 258, 280
 McPhee, Colin, 14, 133, 135
 Meister Eckhart, 185, 195, 280
 Mendelssohn, Felix, 16
 Merce Cunningham Dance Company, 143,
 147, 155, 156, 193, 207, 210, 283
 Mercure, Pierre, 207
 Messiaen, Olivier, 60, 66, 68, 253
 Quatuor pour la fin du temps (1940), 68
 Visions de l'Amen (1943), 68
 Metzger, Heinz-Klaus, 4, 80
 Miessner, Otto, 14, 136
 Milhaud, Darius, 6, 28
 Christophe Colomb (1928), 28, 36, 37
 L'Orestie d'Eschyle (1913–23), 28, 36, 37
 Mills College, 32, 38, 39, 40, 53, 64
 Mills, John, 30
 Miyagi, Michio, 178
 Moe, Henry Allen, 108
 Moholy-Nagy, László, 32
 Moldenhauer, Hans, 269, 270
 Monday Evening Concerts (concert series). *See*
 Evenings on the Roof (concert series)
 Monteverdi, Claudio
 Vespro della Beata Vergine (1610), 266
 Moog, Robert, 220
 Moore, Douglas, 108
 Morton, Lawrence, 2, 159, 162, 163, 177, 180,
 263, 265
 Mozart, Wolfgang Amadeus, 15, 64, 94, 98,
 178, 185, 188, 200, 219, 287
 Mumma, Gordon, 5, 10, 227, 230, 231, 252,
 260, 263, 264, 268, 269, 282, 283
 Densities (1959), 223
 Mussolini, Benito, 144, 166
- Nancarrow, Conlon, 12, 90, 131, 135, 241, 247
 Nasser, Gamal Abdel, 253
 Neikrug, George, 167
New Music Edition, 31
 New School, the, 21

Index

307

- New York City Ballet. *See* Ballet Society
 New York Public Library, 11, 147, 171–76,
 178–79
 92nd Street Y, 9, 226, 227, 228, 229,
 246
 Nixon, Marni, 126
 Nonesuch (record company), 287
 Nono, Luigi, 116, 124, 148, 235
- Ojai Festival, 256
 Oldenburg, Claes, 272
 Oliver, King, 266
 ONCE Festival, 223, 227, 230, 247, 252, 268
 Ong, Walter Jackson, 177
 Ornstein, Leo, 14, 136
- Paik, Nam June, 91, 95
 Pantheon Books, 91, 94, 128, 204, 221, 226, 242,
 263
 Partch, Harry, 2, 11, 12, 13, 63–65, 66, 69, 88,
 90, 94, 128, 131, 135, 148, 164, 165, 189,
 202, 203, 237, 243, 256, 256, 264, 266
*And on the Seventh Day Petals Fell in
 Petaluma* (1963–66), 253
Delusion of the Fury (1964–66), 264
Even Wild Horses (1952), 165
 instruments, 63–64, 164, 165
King Oedipus (1952), 64–65, 68
U. S. Highball (1943/55), 165
 Paxton, Steve, 214, 253
 Peirce, Charles Sanders, 105, 109, 151
 People-to-People Committee on Fungi, 153
 Perle, George, 228
 Perry, Burton, 33
 Persichetti, Vincent, 127
 Picasso, Pablo, 48, 260, 277
 Pimsleur, Susan, 152, 156
 Pound, Ezra, 202
 Pousseur, Henri, 124
 prepared piano, 55–58, 63, 89, 115, 151, 167,
 211, 277
 Price, Paul, 165, 166, 191
 Purcell, Henry, 178
- Ramakrishna, 103
 Rauschenberg, Robert, 155, 156–58, 160, 161,
 168, 190, 212, 227, 250, 253, 258
Monogram (1955–59), 258
 Ravel, Maurice, 48, 256
 Rebner, Wolfgang, 12–13
Reihe, Die, 4, 79, 91, 210, 218
 Reinhardt, Aurelia Henry, 32
 Reynolds, Roger, 193, 247, 248, 267
The Emperor of Ice Cream (1961–62), 268
 Richards, Mary Caroline ('M. C.'), 101, 154, 183
 Riegger, Wallingford, 11
 Roethke, Theodore, 238
 Rogers, Calista, 53
 Roldán, Amadeo, 241, 247
 Rosenberg, Harold, 9, 250, 253
 Roussel, Albert, 48
 Ruggles, Carl, 11, 12, 13, 14, 131, 136
Angels (1921/40), 163, 189
 Russell, William, 6, 14, 32, 133, 135, 191
 Russolo, Luigi, 5, 28, 29, 30, 33, 36, 37, 38
intonarumori, 28, 36
 Rzewski, Frederic, 15
- Saint Phalle, Niki de, 155, 156, 160
 San Fernando Valley State College, 121, 124,
 138, 170, 193, 223
 San Francisco Tape Center, 232
 Sandler, Irving, 250
 Sargent, John Singer, 251
 Satie, Erik, 16–17, 18–20, 21, 44–45, 46–49,
 50–52, 57, 58, 84, 110–11, 129, 131, 154,
 185, 190, 231, 236, 242, 247
3 Valses distinguées du précieux dégoûté
 (1914), 51
4 Préludes (1892–93), 51
Aperçus désagréables (1908–12), 51
Avant-dernières pensées (1915), 51
*Choses vues à droite et à gauche (sans lun-
 ettes)* (1914), 51
Cinq grimaces pour Le songe d'une nuit d'été
 (1915), 51
*Croquis et agaceries d'un gros bonhomme en
 bois* (1913), 51
Dances gothiques (1893), 51
Descriptions automatiques (1913), 51
Embryons desséchés (1913), 51
En habit de cheval (1911), 51
Enfantines (1913), 51
Geneviève de Brabant (1899–1900), 51
Gymnopédies (1888), 48, 51
Jack in the Box (1899), 51
La piège de Méduse (1914), 51
Le Fils des étoiles (1891), 48, 51
Ludions (1923), 51
Mercur (1924), 51

- Satie, Erik (cont.)
Messe des pauvres (1893–95), 44, 46, 48, 51
Nocturnes (1919), 51
Ogives (1886), 47
Parade (1916–17), 51
Prélude de la porte héroïque du ciel (1894), 51
Préludes flasques (pour un chien) (1912), 51
Quatre petites mélodies (1920), 51
Relâche (1924), 51
Sarabandes (1887), 47, 51
Socrate (1918/20), 48–49, 51, 292
Socrate (1919/20), 20
Sports et divertissements (1914), 51
Trois Gnossiennes (1890), 51
Trois Mélodies (1916), 51
Trois Morceaux en forme de poire (1903), 48, 51, 214
Trois Poèmes d'Amour (1914), 51
Trois sonneries de la Rose+Croix (1892), 48
- Scarlatti, Alessandro, 178
- Schanche, Marybelle, 221
- Scheerer, Douglas, 30
- Schillinger, Joseph, 14, 136
- Schindler, Pauline, 17, 20
- Schindler, Rudolph, 2
- Schoenberg, Arnold, 2, 6, 11, 15, 16, 18, 19, 20–22, 31, 31, 39, 45, 46, 51, 52, 55, 56, 58, 67, 68, 69, 71, 74, 80, 111, 114, 115, 118, 128, 131, 132, 134, 136, 139, 140, 141, 149, 150, 151, 152, 166, 167, 185, 186–87, 190, 193, 205, 218, 219, 219, 225, 231, 236, 237, 240, 242, 244, 259, 269, 275, 277, 279, 288
Erwartung, op. 17 (1909), 65
Moses und Aron (1930–32), 244, 245, 246, 247
 Sechs kleine Klavierstücke, op. 19 (1913), 58, 94
Serenade, op. 24 (1920–23), 68
 String Trio, op. 45 (1946), 46, 166
 Suite, op. 29 (1926), 68
 Wind Quintet, op. 26 (1923–24), 46, 68, 224
- Schoenberg, Gertrud, 204, 269, 270
- Schoenberg, Larry, 270
- Schola Cantorum de Paris, 47, 48, 51
- Schubert, Franz, 185
- Schuller, Gunther, 14, 90, 129, 133, 135
- Schulmerich Carillons, 155
- Schuman, William, 288
- Schumann, Robert, 185
- Scriabin, Alexander, 16, 242
- Seeger, Charles, 13, 14, 136
- Sessions, Roger, 12, 178
- Shearer, Douglas, 38
- Silva de Marco, Conrado, 241, 247, 248
- Slee Visiting Professorship (State University of New York at Buffalo), 283,
- Slonimsky, Nicolas, 28, 173
- Smit, Leo, 126
- Smith, Carleton Sprague, 171
- Smith, Gregg, 267
- Snyder, Robert, 156, 158
- Société Musicale Indépendante, 48
- Sogetsu Art Center, 208
- Solovox (Hammond Organ Co.), 33
- Sonnabend, Ileana, 160, 161
- Sontag, Susan, 252, 258
- Spelman, Leslie, 273
- State University College at Buffalo, 3, 15, 281
- State University of New York at Buffalo, 282
- Stein, Gertrude, 22, 48, 72, 84, 85–86, 97, 98, 105, 107, 110, 151, 167, 190, 224, 280
 ‘Composition as Explanation,’ 224
 ‘If I Told Him, A Completed Portrait of Picasso,’ 167
Portrait of Matisse, 48
Stanzas in Meditation, 72
- Stein, Leonard, 124, 144, 262, 269
- Sterne, Teresa, 286
- Stockhausen, Karlheinz, 74, 80, 82, 89, 92, 93, 94, 116, 124, 132, 142, 145, 148, 151, 167, 235, 237, 238, 253, 262, 263, 266
Gesang der Jünglinge (1955–56), 74, 124, 138, 167
Gruppen (1955–57), 93
Kontakte (1958–60), 142
Zyklus (1959), 192
- Stokowski, Leopold, 30, 38
- Strang, Gerald, 121–22, 124, 138, 159, 170, 177, 180, 227, 243, 282, 290
- Strauss, Richard
Elektra (1906–08), 65
Symphonia Domestica, op. 53 (1903), 125
- Stravinsky, Igor, 2, 6, 11, 16–20, 22, 28, 36, 37, 46, 52, 58, 61, 68, 69, 85, 134, 136, 141, 150, 186, 204, 205, 231, 242, 244, 249, 263, 265, 275, 277, 279
Les noces (1923), 36
 Septet (1952–53), 68
Symphonies of Wind Instruments (1921), 19
 Symphony in C (1938–40), 19, 20

- Symphony of Psalms* (1930), 19
The Owl and the Pussycat (1966), 263, 265
 Studio Fonologia Musicale (Milan), 129–30, 144, 166
 Subotnick, Morton, 234
 Sultan, Grete, 90
 Susilo, Hardja, 139
 Suzuki, Daisetz Teitaro, 87
 Szigeti, Joseph, 94
- Tamada, Kitaro Nyohyo, 43, 78, 115
 Teachers College, Columbia University, 102
 Tenney, James, 15
 Theremin, Léon, 29, 38
 Thomson, Virgil, 12, 46, 49, 67, 73, 75, 83–87, 89, 90, 95, 107, 115, 136, 140, 190
Filling Station (1937), 87
Four Saints in Three Acts (1927–28), 48, 85, 169
Louisiana Story (1948), 86–87
Mayor La Guardia Waltzes (1942), 85
Solitude: A Portrait of Lou Harrison (1945), 83
The Mother of Us All (1947), 48, 85, 86
Wheat Field at Noon (1948), 86
 Thoreau, Henry David, 9, 10
 Time Records, 154, 180, 191, 197
 Tinguely, Jean, 108, 155, 156, 160
 Tobey, Mark, 202
 Toch, Ernst, 6, 11, 28, 36, 37
 Trautwein, Friedrich, 29, 38
 Tremblay, George, 243
 Trotter, Robert M., 148
 Tudor, David, 1, 61, 62, 68, 70–71, 76, 78, 81, 92, 93, 98, 103, 108, 109, 119, 120, 121, 122, 130, 137, 142, 143, 153, 155, 156, 157, 158, 160, 161, 166, 183, 201, 211, 215, 218, 220, 227, 231, 238, 238–39, 248, 261, 283
 tuning, 77, 106, 128, 148, 163–64, 168, 189, 204
- Ueno Bunka Kaikan, 207
 University of California at Los Angeles, 126, 139, 157, 160, 164, 169, 193, 212, 221, 237, 253
 University of Illinois at Urbana-Champaign, 222, 235, 269, 273, 274, 281
 Ussachevsky, Vladimir, 14, 74, 131, 134, 135
- Van Doren, Carl, 84
 Van Tuyl, Marian, 228
 VanDerBeek, Stan, 220
 Varèse, Edgard, 5, 11, 12, 13, 14, 28, 29, 30, 33, 36, 37, 38, 58, 66, 68, 74, 76, 82, 84, 131, 134, 135, 136, 148, 190, 191, 279, 280
Density 21.5 (1936/46), 68
Déserts (1950–54), 76
Ionisation (1929–31), 28, 30, 36, 37
Poème électronique (1958), 74, 76, 191
 Verein für musikalische Privataufführungen, 2
 Verlaine, Paul, 47
 Vincent, John, 96
 Vischer, Antoinette, 285
 Vortex (concert series), 92, 135
- Wagner, Richard, 16, 65, 125, 134, 136, 138
 Walden String Quartet, 139
 Watts, Alan, 87
 WBAI (radio station), 89, 96, 106, 110
 Webern, Anton von, 16, 18, 21, 24, 45, 50, 51–52, 58, 66, 69, 91, 105, 110–11, 150, 236, 237, 242, 267, 269, 270
 Variations, op. 27 (1936), 52, 68
 Weinstock, Herbert, 49
 Weiss, Adolph, 30, 42, 242
 Wesleyan University, 4, 108, 143, 177, 201, 222, 243, 249, 261, 269
 Wesleyan University Press, 108, 153, 181, 190, 206, 228, 245, 247
 Westdeutscher Rundfunk, 238
 Whitney, James, 14, 59, 133, 135, 165
 Whitney, John, 14, 59, 133, 135, 149, 162, 165, 166, 167, 168
 Whitney, Robert, 165
 Williams, Jonathan, 204
 Wingspread, 203, 206
 Winslow, Richard, 228, 229, 249, 269
 Wittgenstein, Ludwig, 4, 6–7, 22, 97, 106, 107, 109, 151, 240, 246
 Wolff, Christian, 14, 90, 91–92, 94, 128, 133, 135, 137, 180, 181, 207, 236, 238, 242
Duet II (1962), 198
For Pianist (1959), 199
For Six or Seven Players (Music for Merce Cunningham) (1959), 91, 198, 207
 Wolff, Kurt, 91, 94, 242
 Wolpe, Stefan, 137, 241, 247
Battle Piece (1943–44/47), 68, 81

- Yates, Frances Mullen, 43, 54, 55, 69, 77, 81,
 200, 204, 228, 234, 251, 260, 262, 264,
 272, 282, 286
- Yates, John, 77, 78, 106, 200, 272
- Yates, Peter
- 'Amateur or Professional,' 15
 - 'American Experimental Tradition,' 18
 - 'Composite Lecture,' 3, 9, 222–25, 227, 229,
 230, 235, 237, 247, 261
 - 'Early American Musical Adventurism,' 13
 - 'Esthetic Instances: Experiment as the
 American Tradition, Charles Sanders
 Peirce to John Cage,' 23, 105, 123
 - 'Friday's Lecture,' 17, 24
 - 'Merce Cunningham Restores the Dance to
 Dance,' 6
 - 'The American Artist,' 203
 - 'The Question of Stasis,' 8
 - 'Thou Kenneth,' 230, 231
- 'What Is It Is That What It Is,' 105, 224
- An Amateur at the Keyboard*, 2, 3, 94, 128,
 204, 232, 234
- Some Twentieth-century American
 Composers*, 22, 89, 90, 141, 173,
 175
- Twentieth Century Music*, 3–4, 6, 13, 44,
 221, 226, 227, 231–32, 233–34,
 235–38, 241–48, 260, 261,
 264–64
- Young, La Monte, 14, 133, 135, 207, 223,
 236–37, 238, 255
- 2 Sounds* (1960), 207
- The Tortoise, His Dreams and Journeys*
 (1964–present), 236
- X for Henry Flynt* (1960), 224, 237
- zen, 87, 100, 104, 126, 278, 280
- Zuccheri, Marino, 129