

Minna Lederman Daniel Collection

Processed by the Music Division of the Library of Congress


Music Division, Library of Congress

Washington, D.C.

2009

Contact information: <http://hdl.loc.gov/loc.music/perform.contact>

Catalog Record: <http://lccn.loc.gov/2009543859>

Finding aid encoded by Library of Congress Music
Division, 2009

Finding aid URL: <http://hdl.loc.gov/loc.music/eadmus.mu009006>

Latest revision: 2010 March

Collection Summary

Title: Minna Lederman Daniel Collection

Span Dates: 1896-1993

Bulk Dates: (bulk 1960-1990)

Call No.: ML31.L43

Creator: Lederman, Minna

Extent: circa 20,000 items ; 22 containers ; 11 linear feet

Language: Collection material in English

Location: Music Division, Library of Congress, Washington, D.C.

Summary: The collection contains correspondence, financial and legal papers, writings, clippings, and photographs belonging to Minna Lederman Daniel, an editor and writer about music and dance, and a major influence on 20th century music. She was a founding member of the League of Composers, a group of musicians and proponents of modern music. She helped launch the League's magazine, *The League of Composers' Review* (later called *Modern Music*), which was the first American journal to manifest an interest in contemporary composers.

Selected Search Terms

The following terms have been used to index the description of this collection in the Library's online catalog. They are grouped by name of person or organization, by subject or location, and by occupation and listed alphabetically therein.

People

Cage, John--Correspondence.

Cage, John.

Carter, Elliott, 1908- --Correspondence.

Copland, Aaron, 1900-1990--Correspondence.

Copland, Aaron, 1900-1990.

Cunningham, Merce--Correspondence.

Denby, Edwin, 1903-1983--Correspondence.

Hitchcock, H. Wiley (Hugh Wiley), 1923-2007--Correspondence.

Lederman, Minna--Correspondence.

Lederman, Minna.

Lederman, Minna.

Lederman, Minna. Life and death of a small magazine (Modern music, 1924-1946).

Oja, Carol J., 1953-

Oja, Carol J., 1953- --Correspondence.

Perlis, Vivian--Correspondence.

Stravinsky, Igor, 1882-1971--Correspondence.

Thompson, Tazewell--Correspondence.

Thomson, Virgil, 1896-1989--Correspondence.

Thomson, Virgil, 1896-1989.

Organizations

League of Composers (U.S.)

Subjects

Avant-garde (Music)

Choreographers--United States--Correspondence

Composers--United States--Correspondence.

Dance--United States.

Modern dance--United States.

Music--United States--20th century--History and criticism.

Musicians--United States--Correspondence.

Musicology--United States.

Titles

League of Composers' review.
Minna Lederman collection, 1896-1993
Modern music (New York, N.Y.)

Form/Genre

Clippings (information artifacts).
Correspondence.
Financial records.
Photographic prints.
Programs.

Administrative Information

Provenance

The Minna Lederman Daniel Collection was acquired by the Library of Congress as a gift from Carol J. Oja on July 8, 2008.

Accruals

No further accruals are expected.

Processing History

The subject files maintained by Daniel have been retained in their original arrangement. Titles assigned to series and subseries of this collection, which were designated by Minna Lederman Daniel prior to the collection's transfer, have been retained. In 2009, George Kipper processed the Minna Lederman Daniel Collection, wrote the finding aid, and coded it for EAD.

Related Material

Researchers also may wish to consult the [Modern Music Archives](#) in the Library of Congress Music Division. Donated by Minna Lederman Daniel in 1975, this collection contains photographs, artwork, correspondence, and other documents pertaining to *Modern Music*, the magazine published by the League of Composers and edited by Lederman Daniel.

Copyright Status

The status of copyright on the materials of the Minna Lederman Daniel Collection is governed by the Copyright Law of the United States (Title 17, U.S.C.).

Access and Restrictions

The Minna Lederman Daniel Collection is open to research. Researchers are advised to contact the Performing Arts Reading Room prior to visiting. Many collections are stored off-site and advance notice is needed to retrieve these items for research use.

Preferred Citation

Researchers wishing to cite this collection should include the following information: [container no.], Minna Lederman Daniel Collection, Music Division, Library of Congress, Washington, D.C.

Biographical Note

Minna Lederman Daniel (b. 17 March, 1896; d. 29 October, 1995) was a writer and editor on music and dance. She received professional training in music, dance, and drama before

graduating from Barnard College in 1917. In 1923, she was a founding member of the League of Composers, a group of musicians and proponents of modern music. In February 1924, she helped launch the League's magazine, *The League of Composers' Review*, which was the first American journal to manifest an interest in contemporary composers. The magazine changed its name to *Modern Music* in 1925. She served as the sole editor of this magazine from its inception to its demise in late 1946. During this period, she developed the journal's distinctive literary style and was directly responsible for bringing to readers the literary efforts of significant young composers such as Marc Blitzstein, Leonard Bernstein, Paul Bowles, John Cage, Elliott Carter, Aaron Copland, Roger Sessions, and Virgil Thomson. Equally important were articles written by scholars, critics, and European composers such as Bartók, Berg, and Schoenberg. The journal had the effect of nurturing an entire generation of composer-critics. For over two decades, *Modern Music* served as a major force within the international music world, chronicling the developments in concert music, jazz, musical theater, film, radio, and dance in the United States, Europe, and Latin America.

Following the demise of *Modern Music*, Mrs. Daniel (who wrote under her maiden name of Lederman) continued to write on music and dance. She edited the anthology *Stravinsky in the Theatre* (1947), and contributed articles to *American Mercury*, *Saturday Review*, *The Nation*, *Show*, *Woman's Home Companion*, and other journals.

In 1974, Minna Lederman Daniel established the Modern Music Archives in the Library of Congress. In addition to the documentary archives of the magazine, which consists of correspondence, manuscripts, photographs, drawings, and set-designs, she also submitted her own material: an essay titled "Footnotes" (to the magazine's history); biographical sketches of individuals represented in the Archive or otherwise connected to the magazine; and other materials, including unpublished photographs. In 1983 she compiled *The Life and Death of a Small Magazine*, a monograph published by the Institute for Studies in American Music. This compilation of articles, originally written for *Modern Music* by some of the twentieth century's most celebrated composers, and combined with commentary contributed by Minna Lederman Daniel, won the ASCAP Deems Taylor Award for distinguished music criticism in 1984. In a 1983 *New York Times* article, Joan Peyser wrote that Ms. Lederman "probably shaped pre-World War II American music more than any single composer did."

Scope and Content Note

The Minna Lederman Daniel Collection consists of the papers of this noted writer and editor. The date span of the collection is from 1896-1993, with the bulk of the materials dating from the 1960s to the early 1990s. The collection includes correspondence, writings, financial and legal papers, programs, periodicals, clippings, and photographs.

Included in this collection is correspondence with major figures in the fields of music, dance, and poetry. Several of these composers, choreographers, and poets were contributors to the magazine *Modern Music*, of which Minna Lederman served as sole editor from its beginnings in 1924 to its end in 1946. Of particular significance is the correspondence with composers Aaron Copland, John Cage, and Elliott Carter.

Organization of the Minna Lederman Daniel Collection

The Minna Lederman Daniel Collection is organized into four series:

- Subject Files (Personal Names)
- Subject Files (General Subjects)
- Magazines
- Personal Papers of Minna Lederman Daniel and other Daniel Family Members

Description of Series

<i>Container</i>	<i>Series</i>
BOXES 1-12, 21	<u>Subject Files (Personal Names)</u> Contains articles, biographical materials, clippings, correspondence, discographies, notes, photographs, programs, writings, and other miscellaneous materials for named individuals. Arranged alphabetically by individual then type of material, and chronologically therein.
BOXES 13-16	<u>Subject Files (General Subjects)</u> Contains clippings, correspondence, financial papers, an Instrument of Gift document, magazines, notes, photographs, press releases, publicity, and writings. Arranged alphabetically by subject then type of material, and chronologically therein.
BOX 17	<u>Magazines</u> Includes complete magazines, containing articles written by Minna Lederman. Arranged alphabetically by title of publication.
BOXES 18-20	<u>Personal Papers of Minna Lederman Daniel and other Daniel Family Members</u> Contains correspondence, financial and legal papers, miscellaneous writings, speeches, and family photographs. Arranged alphabetically by type of material, and chronologically therein.

Container List

<i>Container</i>	<i>Contents</i>
BOXES 1-12, 21	Subject Files (Personal Names) (189 folders) Contains articles, biographical materials, clippings, correspondence, discographies, notes, photographs, programs, writings, and other miscellaneous materials for named individuals. Arranged alphabetically by individual then type of material, and chronologically therein.
BOX-FOLDER 1/1	Albee, Edward Clippings
BOX-FOLDER 1/2	Anderson, Laurie Clippings
BOX-FOLDER 1/3	Ashbery, John Clippings
BOX-FOLDER 1/4-5	Balanchine, George Clippings
BOX-FOLDER 1/6	Correspondence (1965)
BOX-FOLDER 1/7	Miscellaneous publications
BOX-FOLDER 1/8	Notes (<i>Apollo - Raymonda</i>)
BOX-FOLDER 1/9	Notes (<i>Serenade - Waltz Academy</i>)
BOX-FOLDER 1/10	Notes (Miscellaneous)
BOX-FOLDER 1/11	Programs
BOX-FOLDER 1/12	Barber, Samuel Clipping; Program (1958)
BOX-FOLDER 1/13	Bernier, Rosamond Clippings; Correspondence (1982-1984)
BOX-FOLDER 1/14	Bernstein, Leonard Catalog; Clippings; Program
BOX-FOLDER 1/15	Blitzstein, Marc Articles authored by Lederman: "Memories of Marc Blitzstein," "Marc Blitzstein Remembered," 1964
BOX-FOLDER 1/16	Article authored by Oja: "The Cradle Will Rock and Mass-Song Style of the 1930s," 1989
BOX-FOLDER 1/17	Clippings
BOX-FOLDER 1/18	Correspondence - Eric A. Gordon; related papers
BOX-FOLDER 1/19	Marc Blitzstein Collection: Multimedia Edition Research Grant sheet
BOX-FOLDER 1/20	Program (1964)
BOX-FOLDER 2/1	Boulanger, Nadia Clippings
BOX-FOLDER 2/2	Boulez, Pierre Clippings
BOX-FOLDER 2/3	Correspondence (1976-1981)

Subject Files (Personal Names)

<i>Container</i>	<i>Contents</i>
BOX-FOLDER 2/4	Notes
BOX-FOLDER 2/5	Programs
BOX-FOLDER 2/6	1986 U.S. Tour: Clippings
	Bowles, Paul
BOX-FOLDER 2/7	Article authored by Lederman: "The Moroccan Connection," 1980
BOX-FOLDER 2/8	Clippings
BOX-FOLDER 2/9	Correspondence (1979-1991)
BOX-FOLDER 2/10	Notes
	Cage, John
BOX-FOLDER 3/1	<i>MusikTexte 46/47</i> Serial containing Cage memorial articles.
BOX-FOLDER 3/2	Article authored by Lederman: "Farewell to John," 1992
BOX-FOLDER 3/3	Article authored by Lederman: "A View of My Own," related correspondence with Jonathan Brent (1981-1982)
BOX-FOLDER 3/4	Correspondence Relates to BBC documentary: <i>An Inventor of Genius - John Cage</i> ; includes text.
BOX-FOLDER 3/5	Catalog: <i>Musical Works</i> (Edition Peters); Exhibition brochure: <i>Score and Prints Exhibition</i> , Philadelphia, PA, 1982
BOX-FOLDER 3/6-8	Clippings
BOX-FOLDER 3/9	Clippings (Obituaries)
BOX-FOLDER 3/10	Correspondence (Chronological) (1964-1993)
BOX-FOLDER 3/11	Correspondence (undated) Arranged in original order per Brent Reidy inventory list. Correspondence not found on Reidy list.
BOX-FOLDER 3/12	Correspondence Index (Brent Reidy, Indiana University) (2006)
BOX-FOLDER 4/1	Discography by Thom Holmes, 1981
BOX-FOLDER 4/2	Documentary: <i>I Have Nothing to Say and I am Saying It</i> , 1990
BOX-FOLDER 4/3	Itineraries
BOX-FOLDER 4/4	Laura D. Kuhn materials: Correspondence; Writings
BOX-FOLDER 4/5	Notes (Pre-1980)
BOX-FOLDER 4/6	Notes
BOX-FOLDER 4/7	Programs
BOX-FOLDER 4/8	Writings (Cage): "Anarchy Lecture," 1988; "The First Meeting of the Satie Society," undated; "The Future of Music," 1974; "I Have Nothing Planned . . ." (Harvard Seminar), undated
BOX-FOLDER 4/9	Writings (Cage): "James Joyce, Marcel Duchamp, Erik Satie: an Alphabet," ; "Methodstructureintentin . . ." (Harvard Lecture), 1988; "Series re Morris Graves," 1973
	Caltibiano, Ronald
BOX-FOLDER 5/1	Program (1986)
	Carter, Elliott
BOX-FOLDER 5/2	Clippings
BOX-FOLDER 5/3	Correspondence (1971-1992)
BOX-FOLDER 5/4	Notes
BOX-FOLDER 5/5	Photographs
BOX-FOLDER 5/6	Programs (1968-1989)
	Chanler, Theodore

Subject Files (Personal Names)

<i>Container</i>	<i>Contents</i>
BOX-FOLDER 5/7	Clipping Chávez, Carlos
BOX-FOLDER 5/8	Notes Copland, Aaron
BOX-FOLDER 6/1	Article authored by Lederman: "Aaron Copland at Seventy," 1970
BOX-FOLDER 6/2	Article authored by Lederman: "Copland - Then and Now," 1970
BOX-FOLDER 6/3	Article authored by Lederman: "It's All the Same Me," 1980
BOX-FOLDER 6/4	Article authored by Lederman: "To Aaron at Eighty," [1980]
BOX-FOLDER 6/5	Articles authored by Lederman: early drafts
BOX-FOLDER 6/6	Biographical brochure
BOX-FOLDER 6/7	Catalogs: Musical works
BOX-FOLDER 6/8	Clippings (Newspapers)
BOX-FOLDER 6/9	Clippings (Periodicals)
BOX-FOLDER 6/10	Clippings ; Correspondence related to Copland/Perlis book party, (1984)
BOX-FOLDER 6/11	Correspondence (1944-1980); Correspondence (undated)
BOX-FOLDER 6/12	83rd birthday honors
BOX-FOLDER 6/13	Notes
BOX-FOLDER 21/1	Photograph: Inscribed photograph (11 x 14)
BOX-FOLDER 21/2	Photograph: <i>Aberdeen, August 1974</i> (10 x 12)
BOX-FOLDER 6/14	Programs
BOX-FOLDER 6/15	Writings authored by Copland: "Statement on McCarthy," 1953; Claire Reis, (undated)
	Cowell, Henry
BOX-FOLDER 7/1	Clippings
	Crumb, George
BOX-FOLDER 7/2	Clippings
	Cunningham, Merce
BOX-FOLDER 7/3	Biographical materials
BOX-FOLDER 7/4-5	Clippings
BOX-FOLDER 7/6	Correspondence (1964-1993)
BOX-FOLDER 7/7	Exhibition catalog, 1974
BOX-FOLDER 7/8	Notes
BOX-FOLDER 7/9	Programs
BOX-FOLDER 7/10	Promotional material
	Darrell, R. D.
BOX-FOLDER 8/1	Clippings
BOX-FOLDER 8/2-6	Book (draft): Phono-musical pioneering (Selected writings of R. D. Darrell)
	Denby, Edwin
BOX-FOLDER 8/7	Article authored by Lederman: "First and Last Glimpses," 1984; related correspondence
BOX-FOLDER 8/8	Clippings
BOX-FOLDER 8/9	Correspondence (1977-1984)
BOX-FOLDER 8/10	Memorial service speech, (1983)
BOX-FOLDER 8/11	Programs
	Foss, Lukas
BOX-FOLDER 9/1	Clippings

Subject Files (Personal Names)

<i>Container</i>	<i>Contents</i>
	Frueh, Alfred
BOX-FOLDER 9/2	Correspondence (1947-1950)
	Gershwin, George
BOX-FOLDER 9/3	Program (1990)
	Glass, Philip
BOX-FOLDER 9/4	Clippings
	Haggin, B. H.
BOX-FOLDER 9/5	Clippings (1944-1945); Correspondence (1924-1926)
	Harris, Roy
BOX-FOLDER 9/6	Clipping
	Hitchcock, H. Wiley
BOX-FOLDER 9/7	Clippings; Correspondence (1983-1990) <u>see also Subject Files: General Subjects, <i>Life and Death of a Small Magazine, Correspondence (Hitchcock)</i> ; Subject Files: General Subjects, Music criticism, Correspondence (Hitchcock)</u>
	Ives, Charles
BOX-FOLDER 9/8	Article authored by Lederman: "Some American Composers," 1947
BOX-FOLDER 9/9	Clippings
BOX-FOLDER 9/10	Correspondence (Harmony Ives) (1947)
	Jacobs, Paul
BOX-FOLDER 9/11	Clipping
	Lichtenwanger, William
BOX-FOLDER 9/12	Correspondence (1965-1978)
	Lott, R. Allen
BOX-FOLDER 9/13	Correspondence (1990-1992); Writings (Lott)
	McPhee, Colin
BOX-FOLDER 9/14	Article authored by Lederman: "Colin McPhee," 1964; Biographical brochure; Clippings; Correspondence (ca. 1949-1964); Program (1982)
	Mehta, Zubin
BOX-FOLDER 9/15	Clippings; Commemorative N.Y. Philharmonic magazine, 1984
	Moore, Douglas
BOX-FOLDER 9/16	Correspondence (1947)
	Moseley, Carlos
BOX-FOLDER 9/17	Correspondence (1985); Notes
	Nancarrow, Conlon
BOX-FOLDER 9/18	Clippings; Correspondence (1970-1993); Programs
	Oja, Carol J.
BOX-FOLDER 9/19	Correspondence (1979-1992)
BOX-FOLDER 9/20	Writings (Oja): "Colin McPhee: a Composer Turned Explorer," 1984; "The Copland-Sessions Concerts and Their Reception in the Contemporary Press," (undated); "COS COB Press and the American Composer," 1988; "Marc Blitzstein's The Cradle Will Rock and Mass-Song Style of the 1930s," 1989; "Stravinsky in the Journal of <i>Modern Music</i> (1924-1946)," 1981
	Perlis, Vivian
BOX-FOLDER 9/21	Clippings
BOX-FOLDER 9/22	Correspondence (1975-1990)

Subject Files (Personal Names)

<i>Container</i>	<i>Contents</i>
BOX-FOLDER 9/23	Oral history interviews of Minna Lederman, conducted by Vivian Perlis, Oct. 25, 1972; Mar. 21, 1979 Peyser, Joan
BOX-FOLDER 9/24	Clippings; Correspondence (1974-1982) Reich, Steve
BOX-FOLDER 9/25	Clippings; Program (1980) Rieti, Vittorio
BOX-FOLDER 9/26	Clippings Rorem, Ned
BOX-FOLDER 9/27	Clippings Ruggles, Carl
BOX-FOLDER 9/28	Clipping Sacher, Paul
BOX-FOLDER 10/1	Clippings Satie, Erik
BOX-FOLDER 10/2	Program (1974) Schiff, David
BOX-FOLDER 10/3	Clippings
BOX-FOLDER 10/4	Correspondence
BOX-FOLDER 10/5	Opera: <i>Gimpel the Fool</i>
BOX-FOLDER 10/6	Programs
BOX-FOLDER 10/7	Writings (Schiff): "Night Fantasies," 1980; "Musical Time in Elliott Carter's <i>Night Fantasies</i> ," [1980]; "In Sleep, In Thunder: Elliott Carter's Portrait of Robert Lowell," undated; "Carter for Winds," 1980; "Carter in the 1970s," 1979; "Elliott Carter: A Mirror on Which to Dwell," 1977; "The Century May Already Be At an End," 1991 Schoenberg, Arnold
BOX-FOLDER 10/8	Catalog <i>Musical Works</i> ; Clippings; Opera: <i>Moses und Aron</i> Schuman, William
BOX-FOLDER 10/9	Clippings Sessions, Roger
BOX-FOLDER 10/10	Clippings; Notes; Program (1982) Shapero, Harold
BOX-FOLDER 10/11	Clippings Shirley, Wayne
BOX-FOLDER 10/12	Correspondence (1975-1991) Siegmeister, Elie
BOX-FOLDER 10/13	Correspondence (1972); Writings (Siegmeister): "The Council of Creative Artists, Libraries, and Museums," 1971 Sondheim, Stephen
BOX-FOLDER 10/14	Clippings; Programs Stockhausen, Karlheinz
BOX-FOLDER 10/15	Program (1971) Stravinsky, Igor
BOX-FOLDER 11/1	Article authored by Lederman: "Brief Encounters," undated
BOX-FOLDER 11/2	Article authored by Lederman: "Fleeting Glimpses - Fragments from an Unpublished memoir," undated

Subject Files (Personal Names)

<i>Container</i>	<i>Contents</i>
BOX-FOLDER 11/3	Article authored by Lederman: "Igor Stravinsky 1882-1971 - A Modest Memorial," [1971]
BOX-FOLDER 11/4	Article authored by Lederman: "Lunch at Virgil's, Tea at the Ambassador," 1989
BOX-FOLDER 11/5	Article authored by Lederman: "Stravinsky in the Theatre Symposium - <i>Dance Index</i>
BOX-FOLDER 11/6	Articles authored by Lederman: Early drafts
BOX-FOLDER 11/7	Catalog: <i>Musical Works</i>
BOX-FOLDER 11/8	Clippings
BOX-FOLDER 11/9	Homage to Stravinsky Collection, 1947-1949 (Collection gift to the New York Public Library, Lincoln Center Music Library), Sept. 1972
BOX-FOLDER 11/10	1982 Anniversary events - Correspondence
BOX-FOLDER 11/11	Notes
BOX-FOLDER 11/12	Programs
BOX-FOLDER 11/13	<i>Stravinsky in Modern music (1924-1946)</i> , 1982 reprint - Correspondence
BOX-FOLDER 11/14	<i>Stravinsky in the theatre</i> , Clippings
BOX-FOLDER 11/15	<i>Stravinsky in the theatre</i> , Contracts; Business papers
BOX-FOLDER 11/16	<i>Stravinsky in the theatre</i> . Correspondence: Arthur Berger (1947; 1972); George Balanchine (1972); Leonard Bernstein (1972); Carlos Chávez (1972); Robert Craft (1948-1949; 1972); Ingolf Dahl, via Lawrence Morton (1972); Alexei Haieff (1972); Lincoln Kirstein (1972); Paul Magriel (1949); Darius Milhaud (1972); Nicolas Nabokov (1972); Walter Piston (1972); Press: New York Philharmonic (1972); Vittorio Rieti (1972); William Schuman (1972); Louise Varèse (1972)
BOX-FOLDER 11/17	<i>Stravinsky in the theatre</i> . 1975 Da Capo Press, Inc. edition. Correspondence: (1975-1976)
BOX-FOLDER 11/18	<i>Stravinsky in the theatre</i> : Drafts
BOX-FOLDER 11/19	<i>Stravinsky in the theatre</i> (Exhibition: NY Public Library - Library and Museum of the Performing Arts at Lincoln Center): Correspondence
BOX-FOLDER 11/20	Stravinsky issue - <i>Dance Index</i> : Correspondence (1947-1953) Thompson, Tazewell
BOX-FOLDER 11/21	Biographical materials
BOX-FOLDER 11/22	Clippings
BOX-FOLDER 11/23	Correspondence (1983-1993)
BOX-FOLDER 11/24	Notes
BOX-FOLDER 12/1	Opera: <i>The Second Hurricane</i> - Aaron Copland/Edwin Denby commentaries
BOX-FOLDER 12/2	Opera: <i>The Second Hurricane</i> - Reviews
BOX-FOLDER 12/3	Opera: <i>The Second Hurricane</i> - Aaron Copland/Edwin Denby - text (1937 Production)
BOX-FOLDER 12/4	Opera: <i>The Second Hurricane</i> - Sarah Caldwell (1984 Production)
BOX-FOLDER 12/5	Opera: <i>The Second Hurricane</i> - Correspondence (Aaron Copland) (1984-1985 Production)
BOX-FOLDER 12/6	Opera: <i>The Second Hurricane</i> - Correspondence (1985 Production)
BOX-FOLDER 12/7	Opera: <i>The Second Hurricane</i> - Programs (1985 Production)
BOX-FOLDER 12/8	Programs
BOX-FOLDER 12/9	Script: <i>The Caucasian Chalk Circle</i> (Bertolt Brecht) Thomson, Virgil

Subject Files (Personal Names)

<i>Container</i>	<i>Contents</i>
BOX-FOLDER 12/10	Article authored by Lederman: (Untitled)
BOX-FOLDER 12/11	Auction catalog (Sotheby's) <i>Virgil Thomson Estate Sale</i> (1990)
BOX-FOLDER 12/12	Clippings
BOX-FOLDER 12/13	Correspondence (1972-1987); Correspondence with Jay Sullivan, assistant to Mr. Thomson (1989-1990)
BOX-FOLDER 12/14	Notes
BOX-FOLDER 12/15	Opera: <i>The Mother of Us All</i> - Libretto; Program (1947); Review (1947)
BOX-FOLDER 12/16	Programs
BOX-FOLDER 12/17	Writings (Thomson): "A War's End," 1947 Tommasini, Anthony
BOX-FOLDER 12/18	Correspondence (1988-1991)
BOX-FOLDER 12/19	Notes
BOX-FOLDER 12/20	Writings (Tommasini) Tucker, Mark
BOX-FOLDER 12/21	Correspondence (1991); Writings (Tucker) Walker, David
BOX-FOLDER 12/22	Correspondence (1980-1990); Program (undated) Wuorinen, Charles
BOX-FOLDER 12/23	Clipping Young, La Monte
BOX-FOLDER 12/24	Clippings
BOXES 13-16	Subject Files (General Subjects) (47 folders) Contains clippings, correspondence, financial papers, an Instrument of Gift document, magazines, notes, photographs, press releases, publicity, and writings. Arranged alphabetically by subject then type of material, and chronologically therein.
BOX-FOLDER 13/1	Baden-Baden Music Festival Program, July 25-28, 1929
BOX-FOLDER 13/2	Dance. The Ballet Society. Programs
BOX-FOLDER 13/3	Dance. Clippings; Journals
BOX-FOLDER 13/4	Dance. Notes
BOX-FOLDER 13/5	Dance. Personalities, A-Z
BOX-FOLDER 13/6	Dance. Programs
BOX-FOLDER 13/7	Dance. Article authored by Lederman: "On Dancing," 1978
BOX-FOLDER 13/8	International Composers' Guild. Programs; Publicity materials
BOX-FOLDER 13/9	League of Composers. Correspondence : Clare R. Reis (1944)
BOX-FOLDER 13/10	League of Composers. Correspondence : Clare R. Reis (1945)
BOX-FOLDER 13/11	League of Composers. Correspondence : Clare R. Reis (1946-1965)
BOX-FOLDER 13/12	League of Composers. Publicity materials, 1945-1947
BOX-FOLDER 14/1	<i>Life and Death of a Small Magazine</i> . Correspondence, A-Z
BOX-FOLDER 14/2	<i>Life and Death of a Small Magazine</i> . Correspondence: Financial and promotional
BOX-FOLDER 14/3	<i>Life and Death of a Small Magazine</i> . Correspondence: H. Wiley Hitchcock (1979-1983)

Subject Files (General Subjects)

<i>Container</i>	<i>Contents</i>
BOX-FOLDER 14/4	<i>Life and Death of a Small Magazine</i> . Correspondence (Legal): John J. Kominski, Library of Congress (1980-1984)
BOX-FOLDER 14/5	<i>Life and Death of a Small Magazine</i> . Correspondence: Permissions
BOX-FOLDER 14/6	<i>Life and Death of a Small Magazine</i> . Correspondence: Permissions (Photographs)
BOX-FOLDER 14/7	<i>Life and Death of a Small Magazine</i> . Photographs
BOX-FOLDER 14/8-9	Miscellaneous clippings
BOX-FOLDER 14/10	<i>Modern Music</i> . Articles authored by Virgil Thomson (1940-1947)
BOX-FOLDER 14/11	<i>Modern Music</i> . Clippings (1933-1947)
BOX-FOLDER 14/12	<i>Modern Music</i> . Correspondence files: List (arranged in alphabetical order)
BOX-FOLDER 14/13	<i>Modern Music</i> . Proposal/Resolution for a Cumulative Index to <i>Modern Music</i> , Feb. 3, 1947
BOX-FOLDER 14/14	<i>Modern Music</i> . Financial papers (1943-1945)
BOX-FOLDER 15/1	Modern Music Archives at Library of Congress. Clippings
BOX-FOLDER 15/2	Modern Music Archives at Library of Congress. Correspondence: Nathan R. Einhorn; John J. Kominski; Wayne Shirley; Ed Waters
BOX-FOLDER 15/3	Modern Music Archives at Library of Congress. Correspondence: Photographs
BOX-FOLDER 15/4	Modern Music Archives at Library of Congress. Instrument of Gift (1975); Amendment of Instrument of Gift (1980); related papers
BOX-FOLDER 15/5	Modern Music Archives at Library of Congress. Photographs (A-G)
BOX-FOLDER 15/6	Modern Music Archives at Library of Congress. Photographs (H-Z)
BOX-FOLDER 15/7	Modern Music Archives at Library of Congress. Photographs - Guides
BOX-FOLDER 15/8	Modern Music Archives at Library of Congress. Photographs - Library of Congress Exhibition (1975)
BOX-FOLDER 15/9	Modern Music Archives at Library of Congress. Photographs - Negatives
BOX-FOLDER 15/10	Modern Music Archives at Library of Congress. Photographs - Scene designs
BOX-FOLDER 15/11	Modern Music Archives at Library of Congress. Press releases - Library of Congress Exhibition (1975)
BOX-FOLDER 15/12	Modern Music Archives at Library of Congress. Writings (Lederman): Biographical sketches
BOX-FOLDER 15/13	Modern Music Archives at Library of Congress. Writings (Lederman): "The Files of Modern Music Correspondence" [miscellaneous writings]; [Promotional writings]; "Modern Music 1924-1946: Footnotes to Its History"
BOX-FOLDER 16/1	Music criticism. Articles: "On Being Tasteless," 1982 (William Brooks); "From a Composer's Notebook," 1929 (Aaron Copland); [Several newspaper articles], (Kyle Gann); "Expanding Century," 1979 (David Hamilton); [Several newspaper articles], (Donal Henahan); "Reporter in Europe," 1980 (Jane Kramer); "Little Magazines and Music Criticism," 1946 (Minna Lederman); [Several newspaper articles], (John Rockwell); "Modern Music in Retrospect," 1964 (Eric Salzman); [Several newspaper articles], (Harold Schonberg)
BOX-FOLDER 16/2	Music criticism. Clippings
BOX-FOLDER 16/3	Music criticism. Correspondence: Lederman (1979); H. Wiley Hitchcock (1979)
BOX-FOLDER 16/4	Music criticism. Clippings
BOX-FOLDER 16/5	Music press. Clippings

Subject Files (General Subjects)

<i>Container</i>	<i>Contents</i>
BOX-FOLDER 16/6	Possible future projects. Army notes, 1943-1944 , Army town, Anniston, AL; "Summer People - a Maine idyll," Correspondence: 1941-1942, other related materials; "Sunken Living-Room"
BOX-FOLDER 16/7	Publishers and publishing. Clippings
BOX-FOLDER 16/8	Publishers and publishing. Correspondence: Bea Friedland, Da Capo Press (1979-1984); Peter Garland, <i>Soundings</i> (1980); Jeffrey Miller, Cadmus Editions (1979); Helen A. Stephenson, Author's Guild, Inc. (1980-1981)
BOX 17	Magazines (10 folders) Includes complete magazines, containing articles written by Minna Lederman. Arranged alphabetically by title of publication.
BOX-FOLDER 17/1	Lederman, Minna. "Composers in Revolt," <i>The Nation</i> 146, no. 7 (1938 Feb. 12)
BOX-FOLDER 17/2	Lederman, Minna. "Music and Monopoly," <i>The Nation</i> 151, no. 126 (1940 Dec. 28)
BOX-FOLDER 17/3	Lederman, Minna. "France's Turncoat Artists," <i>The Nation</i> 155, no. 9 (1942 Aug. 29)
BOX-FOLDER 17/4	Lederman, Minna. "Composer Tells All," <i>The New Republic</i> 102, no. 13 (1940 Mar. 25) (Review of <i>The State of Music</i> by Virgil Thomson)
BOX-FOLDER 17/5	Lederman, Minna. [Book review] <i>The Saturday Review of Literature</i> 29, no. 47 (1946 Nov. 23) (Review of <i>A House in Bali</i> by Colin McPhee)
BOX-FOLDER 17/6	Lederman, Minna. "Memories of Marc Blitzstein, Music's Angry Man," <i>Show</i> 4, no. 6 (1964 June) (copy 1)
BOX-FOLDER 17/7	Lederman, Minna. "Memories of Marc Blitzstein, Music's Angry Man," <i>Show</i> 4, no. 6 (1964 June) (copy 2)
BOX-FOLDER 17/8	Lederman, Minna. "Memories of Marc Blitzstein, Music's Angry Man," <i>Show</i> 4, no. 6 (1964 June) (copy 3)
BOX-FOLDER 17/9	Lederman, Minna. "American Future: The Music Theatre," <i>U.S. Lines: Paris Review</i> (undated)
BOX-FOLDER 17/10	Lederman, Minna. "School Declares an Extra Dividend," <i>Woman's Home Companion</i> (1937 Nov.)
BOXES 18-20	Personal Papers of Minna Lederman Daniel and other Daniel Family Members (28 folders) Contains correspondence, financial and legal papers, miscellaneous writings, speeches, and family photographs. Arranged alphabetically by type of material, and chronologically therein.
BOX-FOLDER 18/1	Address/Telephone books (2)
BOX-FOLDER 18/2	Appointment calendars: 1987, 1989, 1990, 1992, 1993 (5)
BOX-FOLDER 18/3	Household furniture and furnishings papers, Sept. 1967
BOX-FOLDER 18/4	Autobiographical notes
BOX-FOLDER 18/5	Correspondence: Family (1966-1991)
BOX-FOLDER 18/6	Correspondence: Ferncliff Cemetery (1952-1978); related papers

Personal Papers of Minna Lederman Daniel and other Daniel Family Members

<i>Container</i>	<i>Contents</i>
BOX-FOLDER 18/7	Correspondence: Re. Mell Daniel's paintings (1975-1977); related papers
BOX-FOLDER 18/8	Legal papers: Appraisal papers (furniture/furnishings), Dec. 1975
BOX-FOLDER 18/9	Legal papers: Birth certificates; Marriage certificate; Passport; Handgun receipt
BOX-FOLDER 18/10	Legal papers: Power of Attorney papers 1981; 1986-1987
BOX-FOLDER 18/11	Legal papers: Trust papers, May 1981
BOX-FOLDER 18/12	Legal papers: Wills, Nov. 22, 1964 (Mell Daniel); Oct. 16, 1975; Mar. 21, 1981 (Minna Lederman Daniel); related correspondence (1978-1981)
BOX-FOLDER 19/1	Photographs: Vassar College (1914) (12 photographs)
BOX-FOLDER 19/2	Photographs: Family photographs; negatives
BOX-FOLDER 19/3	Photographs: Mell Daniel World War II photographs; Mell Daniel (early); Wedding photographs of Minna and Mell Daniel (1934)
BOX-FOLDER 20/1	Travel: Germany, 1967 - brochure; postcards; Holland, 1967 - maps; postcards
BOX-FOLDER 20/2	Travel: Israel 1968 - brochures; clippings; correspondence; notes; postcards
BOX-FOLDER 20/3	Travel: Israel - Greece - Holland, 1968: papers
BOX-FOLDER 20/4	Travel: Riga, Latvia, 1967 - brochures; postcards
BOX-FOLDER 20/5	Travel: Rome, Italy, (undated) - postcards
BOX-FOLDER 20/6	Travel: U.S.S.R., 1967 - art catalog; brochures; clippings; correspondence; maps; miscellaneous papers; notes
BOX-FOLDER 20/7	Travel: U.S.S.R., 1967 - postcards; suggestions/travel tips sheets
BOX-FOLDER 20/8	Writings (Lederman): Dance Forum, Y.W.H.A., Nov. 1946 [Speech]
BOX-FOLDER 20/9	Writings (Lederman): "The Cause of Modern Music From the Point of View of the Editor of Modern Music," MacDowell Club of New York City Dinner, Nov. 27, 1927 [Speech]
BOX-FOLDER 20/10	Writings (Lederman): Miscellaneous writings
BOX-FOLDER 20/11	Writings (Lederman): NBC [Unknown program] (radio broadcast) March 1, 1935 [Speech delivered by Lederman]
BOX-FOLDER 20/12	Writings (Lederman): NBC Program of League of Composers (radio broadcast) April 16, 1936 [Speech]
BOX-FOLDER 20/13	Writings (Lederman): "Modern Music as the Editor Thinks of It," Sorosis Social Day, Jan. 1928 [Speech]

Appendix : Index of Personal Names

- Albee, Edward
- Anderson, Laurie
- Ashbery, John
- Balanchine, George
- Barber, Samuel
- Berger, Arthur
- Bernier, Rosamond
- Bernstein, Leonard
- Blitzstein, Marc
- Boulanger, Nadia
- Boulez, Pierre
- Bowles, Paul
- Cage, John
- Caltabiano, Ronald
- Carter, Elliott
- Chanler, Theodore
- Chávez, Carlos
- Copland, Aaron
- Cowell, Henry
- Craft, Robert
- Crumb, George
- Cunningham, Merce
- Daniel, Mell
- Daniel, Minna Lederman
- Darrell, R. D.
- Denby, Edwin
- Einhorn, Nathan R.
- Foss, Lukas
- Friedland, Bea
- Frueh, Alfred
- Garland, Peter
- Gershwin, George
- Glass, Philip
- Haggin, B. H.
- Haieff, Alexei
- Harris, Roy
- Hitchcock, H. Wiley
- Ives, Charles
- Ives, Harmony
- Jacobs, Paul
- Kirstein, Lincoln
- Kominski, John J.
- Lederman, Minna
- Lichtenwanger, William
- Lott, R. Allen
- McPhee, Colin
- Magriel, Paul
- Mehta, Zubin
- Milhaud, Darius
- Miller, Jeffrey
- Moore, Douglas
- Morton, Lawrence
- Moseley, Carlos

- Nabokov, Nicolas
- Nancarrow, Conlon
- Oja, Carol J.
- Perlis, Vivian
- Peyser, Joan
- Reich, Steve
- Reis, Clare R.
- Rieti, Vittorio
- Rorem, Ned
- Ruggles, Carl
- Sacher, Paul
- Satie, Erik
- Schiff, David
- Schoenberg, Arnold
- Schuman, William
- Sessions, Roger
- Shapero, Harold
- Shirley, Wayne
- Siegmeister, Elie
- Sondheim, Stephen
- Stephenson, Helen A.
- Stockhausen, Karlheinz
- Stravinsky, Igor
- Thompson, Tazewell
- Thomson, Virgil
- Tommasini, Anthony
- Tucker, Mark
- Varèse, Louise
- Walker, David
- Waters, Ed
- Wuorinen, Charles
- Young, La Monte