Guides to Special Collections in the Music Division of the Library of Congress

Music Division, Library of Congress Washington, D.C. 2005 Revised 2017 December

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

Additional search options available at: http://hdl.loc.gov/loc.music/eadmus.mu003009

LC Online Catalog record: http://lccn.loc.gov/2003561022

Processed by the Music Division of the Library of Congress

Collection Summary

Title: Ernest Bloch Collection **Span Dates:** 1888-1981 **Bulk Dates:** (bulk 1912-1959)

Call No.: ML31.B56

Creator: Bloch, Ernest, 1880-1959

Extent: around 18,840 items; 63 boxes; 30 linear feet

Language: Collection material in English as well as French, German, and Hebrew

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

Summary: Ernest Bloch was a Swiss-born composer, violinist, conductor, and photographer. The collection, which documents his life and work, includes manuscripts (music and lecture material), correspondence, business and financial papers, photographs, programs, promotional material, clippings, writings about Ernest Bloch, personal papers, and printed

matter.

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

Bacon, Ernst, 1898-1990--Correspondence.

Bauer, Harold, 1873-1951--Correspondence.

Bloch, Ernest, 1880-1959--Autographs.

Bloch, Ernest, 1880-1959--Correspondence.

Bloch, Ernest, 1880-1959.

Bloch, Ernest, 1880-1959.

Carré, Albert, 1852-1938--Correspondence.

Coolidge, Elizabeth Sprague, 1864-1953--Correspondence.

Downes, Olin, 1886-1955--Correspondence.

Engel, Carl, 1883-1944--Correspondence.

Fortas, Abe--Correspondence.

Griller, Sidney--Correspondence.

Mengelberg, Willem, 1871-1951--Correspondence.

Menuhin, Yehudi, 1916-1999--Correspondence.

Messager, André, 1853-1929--Correspondence.

Monteux, Pierre, 1875-1964--Correspondence.

Mörike, Eduard Friedrich, 1804-1875--Correspondence.

Pierné, Gabriel, 1863-1937--Correspondence.

Salzedo, Carlos, 1885-1961--Correspondence.

Schillings, Max von, 1868-1933--Correspondence.

Stokowski, Leopold, 1882-1977--Correspondence.

Zweig, Stefan, 1881-1942--Correspondence.

Organizations

Flonzaley Quartet

Titles

Bloch collection, 1888-1981

Administrative Information

Provenance

Deposit; Ernest Bloch; 1925

Gift; 1966

Gift; Carolyn L. Epes; 1988 Gift; Suzanne Bloch; 1989

Purchase; 1989

Gift: Suzanne Bloch estate: 2003

Accruals

No further accruals are expected. However, the processed materials described in this finding aid represent only about one-third of the total amount of materials in this collection, with the remaining materials still to be processed.

Processing History

The materials that comprise the Ernest Bloch Collection are only partly processed. Processing of the earliest acquisitions began in 1998 by Lloyd A. Pinchback, Timothy Bullard, and Michael Ferrando, with Michael A. Ferrando coding the finding aid for EAD format. Additional manuscripts and family papers have not been processed as of 2017 when this finding aid was last corrected and amended.

Copyright Status

The Ernest Bloch Collection is governed by the Copyright Law of the United States (Title 17, U.S.C.) and other applicable international copyright laws.

Access and Restrictions

The Ernest Bloch Collection is open to research. Researchers should contact the Music Division before visiting to determine whether the desired materials will be available at that time. Most of the materials are stored offsite.

Certain restrictions to use or copying of materials may apply.

Online Content

Digitized images along with identifying information and a narrative introduction are also available through the Library of Congress Web site under the title: The Ernest Bloch Collection at http://hdl.loc.gov/loc.music/collmus.mu000012.

Preferred Citation

Researchers wishing to cite this collection should include the following information: [item, date, container number], Ernest Bloch Collection, Music Division, Library of Congress, Washington, D.C.

Biographical Sketch

Date	Event
1880, July 24	Born, Geneva, Switzerland
1889	Began playing violin with Albert Gos, his first instructor
1894	Began music theory and composition studies with Émile Jaques-Dalcroze, Geneva Conservatory of Music
	Jaques-Dalcroze advised Bloch to continue violin instruction under Louis Étienne Ernest Reyer at the same institution
1896	Composed first orchestral piece Symphonie Orientale of 1896
	Began further violin study under Franz Schörg, Royal Conservatory of Music

1899 Left Belgium to study in Germany

Studied composition in Frankfurt under Ivan Knorr

1900 Met future wife, Marguerite Auguste Schneider, at Hoch Conservatory

1901 Began composition studies in Munich under Ludwig Thuille

Premiere of Vivre-Aimer at the second Festival of Contemporary Swiss Music, a work inspired by

the meeting of Marguerite Schneider and dedicated to teacher Jaques-Dalcroze

Met Edmond Fleg in Geneva

1903 Left Munich for Paris, France

Met Claude Debussy

1904, Aug. 13 Married Marguerite Schneider

1904 Returned to Geneva

1907, Aug. 7 Daughter Suzanne Bloch born

1907 Began teaching and lecturing in Geneva and Lausanne

1910, Nov. 30 Premiere of the opera *Macbeth*, on which Bloch and Fleg collaborated since 1904

1912-1916 Composed *Israel Symphony*

1913 Father died

Composed first mature symphonic work, *Three Jewish Poems*, dedicated to the memory of his

father

1916 Arrived in United States upon securing position of touring conductor for dancer Maud Allan

(persuaded to pursue this post by friend Alfred Pochon)

Moved by his pessimistic view of the future brought on by World War I, Bloch composed

Schelomo

1917, May 3 Society of the Friends of Music in New York presented all-Bloch concert at Carnegie Hall

1917 June Returned to Europe

1917 Aug. Returned to New York with his family

Head of theory department, David Mannes School of Music, New York

1919 Viola Suite awarded Coolidge Prize

Became affiliated with the Julius Hartt School of Music, Hartford, Connecticut Became affiliated with the Joanne Bird School, Peterborough, New Hampshire

1920 First musical director and instructor, Cleveland Institute of Music

1925 Became Director, San Francisco Conservatory of Music

1927 Composed America: An Epic Rhapsody

Awarded Carolyn Beebe Prize for 1926 work Four Episodes

1928	Musical America awarded Bloch \$3,000 prize for America
1929	Received honorary membership, Accademia di Santa Cecilia, Rome
1930	Resigned from San Francisco Conservatory Returned to Europe to compose <i>Sacred Service</i> , commissioned by San Francisco's Temple Emanuel
1933	Completed Sacred Service
1938, Mar. 5	Macbeth revived at Teatro San Carlo in Naples
1939, Mar. 17-18	Conducted Boston Symphony in an all-Bloch program that included the premiere of <i>Two Symphonic Interludes</i> , extracted from Acts I and II of <i>Macbeth</i>
1939	Left Europe and moved to Lake Grove, Oregon
1940	Professor, University of California, Berkeley
1941	Purchased home at Agate Beach, Oregon
1947	Honored by the Juilliard School of Music, in conjunction with the League of Composers, for thirty years of service to American music Received Gold Medal in Music from the American Academy of Arts and Letters, the first award of its kind
1950	Honored at a six-day festival of his music given by Samuel Laderman (founder of the Ernest Bloch Society) and the Chicago Federation of American Hebrew Congregations in celebration of seventieth birthday
1952	Retired from University of California, Berkeley
1953	Received double award from the Music Critics Circle of New York City for <i>String Quartet No. 3</i> and <i>Concerto Grosso No. 2</i> Invited by Italian government to attend series of concert and radio performances of his works, climaxed by the production of his opera <i>Macbeth</i>
1955	Received doctoral degrees from Brandeis University and Reed College Completed the one-movement <i>Proclamation for Trumpet and Orchestra</i>
1957	Composed his last work Two Last Poems
1959, July 15	Died, Portland, Oregon

Scope and Content Note

The Ernest Bloch Collection covers the life and careers of the Jewish Swiss-born violinist, composer, conductor, and photographer, beginning with his grade school report cards, dated 1888 through 1894, and continuing beyond his death in 1959 with the publication of some musical works and exhibitions of his photography. Music having been the primary focus of his life, Bloch's photographic skills are lesser known. Oregonians are more familiar with this aspect of his life owing to several exhibitions of his output by the Center for Creative Photography in Portland. The Collection includes manuscripts

(music and lecture material), correspondence, business papers, photographs, programs, promotional material, writings about Ernest Bloch, personal papers, printed matter, and the material donated by Carolyn Epes.

Totaling nearly 200 items, the collection of Bloch **Music Manuscripts** is comprehensive in scope of his output. One of his more popular works, *Schelomo*, is not represented in this collection, but a score of the piece is available in the Moldenhauer Archive at the Library of Congress. The intense pride Bloch held in his Jewish heritage is demonstrated in his *Israel Symphony* (1912-1916), the *Three Jewish Poems* (1913, mentioned earlier), and the *Avodath Hakodesh* (*Sacred Service*) (1933); these and several other works on Jewish themes are represented in the collection. There are only two scores represented in the Manuscript Transcriptions of Works by Others sub-series.

The **Correspondence** series is divided into two subseries: Personal Correspondence and General Correspondence. Personal Correspondence includes letters, postcards, invitations, and telegrams from family members and close friends. Other letters and related material are filed in the General Correspondence subseries. At the end of the correspondence file are two smaller subseries of material: Special Category (Bloch letter drafts, Bloch letter to anonymous singer, and unidentifiable items, and Miscellany, which contains folders of envelopes and also two letterpress books of professional correspondence. Correspondents include Ernst Bacon, Harold Bauer, Albert Carré, Elizabeth S. Coolidge, Olin Downes, Carl Engel, the Flonzaley Quartet, Abe Fortas, Sidney Griller, Willem Mengelberg, Yehudi Menuhin, André Messager, Eduard Mörike, Pierre Monteux, Gabriel Pierné, Carlos Salzedo, Max Schillings, Leopold Stokowski, and Stefan Zweig.

The **Business Papers** series encompases the business affiliations of Ernest Bloch and his son, Ivan, and is divided according to organization. The series includes contracts, business correspondence, royalty statements, and miscellaneous items; however, where organization files contain a great variety of materials, additional subject headings further divide them. The arrangement is alphabetical by name of organization, then alphabetical by subject heading, and then chronological when date is known. This arrangement scheme is used to organize the business papers of both Ernest Bloch and Ivan Bloch.

Divided by subject and arranged chronologically, the **Photographs** series is fairly small, considering that Bloch was also a skillful photographer. Photos depict Bloch alone (usually portraits) or Bloch family members. Of special note, there is a photograph of Ernest Bloch with composer Roger Sessions.

Beginning in 1908 and continuing through 1980, the **Programs** series is arranged chronologically.

The **Writings** series is divided into four subseries: Biographical Writings, Clippings, Articles in Serials, and Articles and Clippings in Scrapbooks.

The Ernest Bloch Legal, Financial, and Miscellaneous Documents series houses some personal documents of Ernest Bloch and two other members of the Bloch family: wife Marguerite Elizabeth Auguste Bloch (née Schneider) and daughter Suzanne Bloch. Subdivided into two groups, Ernest Bloch Papers and Papers of Other Family Members, this series includes Bloch's grade school report cards, passports, marriage certificate, and the birth certificate of Marguerite Bloch.

The **Printed Matter** file, which is the final series in the collection proper, consists of one volume of printed music containing Bloch selections, promotional material (a small group of brochures, announcements, and flyers that promote Ernest Bloch and his work), one literary volume titled *Darwin, Marx, Wagner* by Jacques Barzun, and a folder of miscellaneous loose items.

The material in the **Carolyn Epes / Ernest Bloch Collection** follows the same arrangement scheme as the larger collection. The Music Manuscripts series includes only one item: a copy of the piano-vocal score to Bloch's anthem *America*. There are no business papers or personal documents included with this material; however, all other series are represented.

Contributors to the processing of this collection include Lloyd A. Pinchback, music specialist, and Tim Bullard and Mike Ferrando, library technicians, and Music Division staff members.

Lloyd A. Pinchback, June 1995

Organization of the Ernest Bloch Collection

The Ernest Bloch Collection is organized in ten series:

• Music Manuscripts, 1895-1958

- Manuscript Lectures and Lecture Notes, 1912-1940
- <u>Correspondence</u>, 1894-1968
- <u>Business Papers</u>, 1909-1981
- <u>Photographs</u>, 1916-1925
- <u>Programs, 1908-1980</u>
- Writings about Ernest Bloch, 1910-1976
- <u>Personal Papers</u>, 1888-1975
- Printed Matter, 1941-1980
- Carolyn Epes / Ernest Bloch Material, 1916-1980

Description of Series

Container

Series

BOX 1-21, 60

Music Manuscripts, 1895-1958

The Music Manuscripts series is divided into two subseries: Original Music Manuscripts by Bloch and Manuscript Transcriptions of Works by Others. Totaling nearly 200 items, the collection of Bloch's manuscripts is comprehensive in scope of his output. There are only two scores represented in the Manuscript Transcriptions of Works by Others subseries.

Bloch's manuscripts arranged alphabetically by title.

BOX 22-24

Manuscript Lectures and Lecture Notes, 1912-1940

Manuscripts of lectures along with notes by Ernest Bloch. Arranged alphabetically by title and chronologically therein.

BOX 26-41

Correspondence, 1894-1980

The Correspondence series is divided into two subseries: Personal Correspondence and General Correspondence. Personal Correspondence includes letters, postcards, invitations, and telegrams from family members and close friends. Non-family correspondence and related materials are found in the General Correspondence subseries. There are two categories filed at the end of the General Correspondence: Unidentified, which includes Bloch letter drafts, a letter from Bloch to an anonymous singer, and other unidentified items, and Miscellany, which contain two letterpress volumes of letters from EB to directors and professional recipients and folders of envelopes corresponding to other correspondence. Many of the letters are written in French or German.

Arranged alphabetically by name of correspondent and chronologically therein.

BOX 43-55

Business Papers, 1904-1981

The Business Papers series, which encompasses the business affiliations of Ernest Bloch and his son Ivan, includes contracts, business correspondence, royalty statements, and other items. It is divided into two subseries: Ernest Bloch Business Papers and Ivan Bloch Business Papers. Correspondence relating to the settling of Ernest Bloch's estate are included among the subseries for the respective music publishers.

Arranged alphabetically by name of organization, then alphabetically by type of material, and chronologically therein.

BOX 56

Photographs, 1916-1925, undated

The Photographs series is small, especially considering Bloch's skill as a photographer. Photographs depict Bloch alone (most are portraits) or Bloch family members. Of special note is a photograph of Ernest Bloch with Roger Sessions.

Arranged by subject and chronologically therein.

BOX 56

Programs, 1908-1980

Programs from Ernest Bloch concerts and performances. Each citation includes date, concert venue, performing artist(s) when given, and Bloch work(s) performed unless the entire concert was a tribute to Bloch.

Arranged chronologically.

BOX 42, 57-60

Writings about Ernest Bloch, 1910-1976

Writings by authors about Ernest Bloch. This series is divided into four subseries: Biographical Writings, Clippings, Articles in Serials, and Articles and Clippings in Scrapbooks. Arranged chronologically.

BOX 61-62 Personal Papers, 1888-1975

The Personal Papers series is divided into two subseries: Ernest Bloch Legal, Financial, and Miscellaneous Documents, and Personal Papers of Other Family Members. The first subseries contains documents relating to Ernest Bloch, including his grade school report cards, passports and marriage certificate. The second subseries contains documents relating to Bloch's wife Marguerite Elizabeth Auguste Bloch and his daughter Suzanne Bloch, including Marguerite's birth certificate.

Arranged alphabetically by type of material and chronologically therein.

BOX 62 Printed Matter, 1941-1980

The Printed Matter series contains one volume of printed music containing Bloch selections, promotional material (a small amount of brochures, announcements, and flyers that promote Ernest Bloch and his work), one literary volume (*Darwin, Marx, Wagner* by Jacques Barzun), and a folder of miscellaneous loose items

Arranged by genre.

BOX 25, 63 <u>Carolyn Epes / Ernest Bloch Material, 1916-1980</u>

The material in the Carolyn Epes / Ernest Bloch Collection follows the same arrangement scheme as the larger collection. The Music Manuscripts series includes only one item: a copy of the piano-vocal score to Bloch's anthem *America*. There are no business papers or personal documents included with this material; however, all other series are represented.

The material in this collection generally follows the same series order and arrangement scheme as the larger.

Container List

Container	Contents
BOX 1-21, 60	Music Manuscripts, 1895-1958
	The Music Manuscripts series is divided into two subseries: Original Music Manuscripts by Bloch and Manuscript Transcriptions of Works by Others. Totaling nearly 200 items, the collection of Bloch's manuscripts is comprehensive in scope of his output. There are only two scores represented in the Manuscript Transcriptions of Works by Others subseries. Bloch's manuscripts arranged alphabetically by title.
BOX 1-21, 60	Part 1: Original Music Manuscripts by Bloch
BOX-FOLDER 1/3	Three Jewish poems, 1913
	Score; 95 p. (bound)
	Holograph in ink and pencil
	Annotated full score
BOX-FOLDER 1/4	Three Jewish poems
	Drafts and sketches; 95 p.
	Holograph in pencil and ink
	Danses; Rite; Cortège funebre
BOX-FOLDER 1/5	Three Jewish poems
	Sketches for <i>Rite</i> ; 17 p.
	Holograph in pencil
BOX-FOLDER 1/6	Three Jewish poems
	Sketches for <i>Cortège funebre</i> ; 19 p.
	Holograph in pencil
BOX-FOLDER 1/7	Three Noctures [for] piano, violin, cello (1924).
	Drafts; 18 p.
	Holograph in pencil and ink.
	On page 3 of Group I: Jan. 22, 1924
BOX-FOLDER 1/8	[Four circus pieces], 1922
	Piano solo; 15 p. (4 pieces paged individually)
	Holographs in ink and pencil
	The Two "Burlingham" Brothers; The Clown; The Homeliest Woman; Dialogue and
	Dance of the Heavy-weight and the Dwarf
BOX-FOLDER 1/9	Four wedding marches for organ
	Sketches; 48 p.
	Holograph in pencil and ink.
BOX-FOLDER 2/1	Six preludes for organ
	Sketches; 31 p.
	Holograph in pencil.

BOX-FOLDER 2/2	America: anthem from the symphony "America," undated See also: Epes/Bloch Collection, Box 63
	Piano-vocal score; [2] p. and cover sheet; 36 cm.
	Photocopy of holograph score
	Thotocopy of holograph score
BOX-FOLDER 2/3-4	Avodat hakodesh [Sacred service], 1933
	Piano draft; 128 p. (in 2 folders)
	Holograph in pencil.
	Laid in: program of performance by Cheltenham High School Concert Choir, February 25, 1977
BOX-FOLDER 2/5	Avodat hakodesh [Sacred service], 1933
	Piano-vocal score; 91 p.
	Holograph in ink
	For baritone (cantor) mixed chorus and orchestra
	On title page: To Gerald Warburg
	At end: Roveredo-Tiano Lel Juier
BOX-FOLDER 2/6	Avodat hakodesh [Sacred service],
	28 p.
	Holograph notes and text in Hebrew, transliterations, and English
BOX-FOLDER 2/7	Avodat hakodesh [Sacred service],
	29 p. and 15 p.
	Holograph in ink; typescript
	Literal English translation of the Hebrew text of Avodat hakodesh
nov. nov. npn 2/0	Park to work the same of the wife 1'S \ (for int 1') and all the same in the 1022
BOX-FOLDER 2/8	Baal shem (three pictures of chassidic life): for violin and piano accompaniment, 1923
	Score; 21 p.
	Holograph in ink and pencil
	On title page: To the memory of my mother
BOX-FOLDER 2/9	Baal shem (three pictures of chassidic life): for violin solo and orchestra, 1939
	Orchestral score; 52 p.
	Holograph in ink.
	Paste-in: Published by Carl Fischer, 1939
	At end: Aug. 1939 (Instrumental)
BOX-FOLDER 2/10	Berceuse in re flat pour piano, 1897
	Piano solo; 2 p.
	Holograph in ink with notes in pencil on verso.
	On title page: A ma soeur; 1er janvier 1897 Genève.
BOX-FOLDER 2/11	Berceuse pour piano
- ·	Piano solo; 2 p.
	Holograph in ink with notes in pencil on page 1.
	12010 graph in this water notice in penen on page 1.
BOX-FOLDER 2/12	Concertino for flute solo - viola solo - and string orchestra, 1950
	Score; 26 p.
	•

	Holograph in ink On title page: Commissioned by the Juilliard Musical Foundation - (the last 14 measures, if possible, for full orchestra) On page 24: Agate Beach, Oregon - Sept. 1st 1950
BOX-FOLDER 3/1	Concertino for flute solo - viola solo - and string orchestra Final sketches, Flute and viola solo with piano reduction, 36 p.; piano reduction, 13 p. Holograph draft in pencil and ink
BOX-FOLDER 3/1	Concertino for flute solo - viola solo - and string orchestra Sketches for fugato final, 8 p.; miscellaneous sketches, 18 p. Holograph sketches in pencil Annotation in ink: First draft of the "Andante" (probably in San Francisco (1928-29?)
BOX-FOLDER 3/2	Concerto grosso no. 1 : for string orchestra and piano obbligato Orchestral draft; 55 p. Holograph draft in pencil Note laid-in in ink On final page: Santa Fe, Dec. 26, 1924 Contents: Movements no. II; III; IV (Fugue)
BOX-FOLDER 3/3	Concerto grosso no. 1 : for string orchestra and piano obbligato Sketches; 11 p. Holograph in pencil
BOX-FOLDER 3/4	Concerto grosso no. 2 : string quartet and string orchestra Sketches; 44 p. Holograph in pencil.
BOX-FOLDER 3/5	Concerto grosso no. 2 : string quartet and string orchestra Sketches; 37 p. Holograph in pencil
BOX-FOLDER 3/6	Concerto for violin and orchestra, 1899 Two scores; 38 p. Holographs in ink with pencil annotations Violin-piano score and violin part
BOX-FOLDER 3/7	Concerto for violin and orchestra Two scores; 93 p. Holographs in ink Violin-piano score and violin part
BOX-FOLDER 3/8	Concerto symphonique, piano and orchestra Schematic diagram and partial score; 47 p. Holograph in pencil and in ink Schematic diagram of entire work; score for 1st movements
BOX-FOLDER 3/9	Concerto symphonique, piano and orchestra Draft partial score; 116 p.

	Holograph in pencil and in ink, dated 1948 on final page 2nd and 3rd movements
BOX-FOLDER 4/1	Concerto symphonique, piano and orchestra.
	Miscellaneous sketches; 37 p.
	Holographs in pencil
BOX-FOLDER 4/2	Danses orientales pour Jezebel
	Piano score; 3 p.
	Holograph in ink
	Alternate title: Sacred dance or Danse sacré
	On end page: New York, July 23, 1923
BOX-FOLDER 4/3	Danses populaires pour orchestra, 1899
	Full score; 26 p.
	Holograph in pencil
	On cover and final page: Genève juillet 1899
BOX-FOLDER 4/4	Danses populaires pour orchestra, 1899
	Drafts and sketches; 19 p.
	Holograph in pencil
	On cover: Genève juillet 1899.
BOX-FOLDER 1/1	Deux pièces pour quatour
	Drafts; 24 p.
	Holograph in pencil and ink
	On page 4: Chatel, Nov. 7, 1938
	On page 23: Oct. 4, 1950
BOX-FOLDER 1/2	Deux pièces pour quatour
	Sketches; 20 p.
	Holograph in pencil
BOX-FOLDER 4/5	[Enfantines]
	Sketches; 26 p.
	Holograph in pencil
BOX-FOLDER 22/1	[Evocations].
	Draft; 89 p.
	Holograph in pencil
BOX-FOLDER 4/6	Fantaisie pour violon et piano, 1897
	Two scores; 12 p.
	Holograph in ink
	Piano-violin score and violin part
	On covers: À Eugène Ysaÿe; achèvé le 13 mars 1897
BOX-FOLDER 4/7	Fantaisie-lied: pour violon et piano, 1898 (1898).
	Two scores; 18 p.
	Holograph in ink with pencil annotations

Piano-violin score and violin part

On cover: Joué avec Jaques Dalcroze le 8 sept. 1898. à Genève au théâtre du Parc de E.

Vives. Genève, juillet 1898.

BOX-FOLDER 4/8 Four episodes for chamber orchestra, 1926

Full score; 85 p.

Holograph in ink with pencil annotations

On final page: May 1926

BOX-FOLDER 4/9 [From] Jewish Life, 1924

Sketches; 10 p. Holograph in pencil

On final page: Santa Fe, Dec. 1924

BOX-FOLDER 5/1 Hiver-printemps, poème pour orchestre, opus 5, 1904-1905

Two scores (reduction); 17 p.

Holograph in ink

On cover of Hiver: Composition de l'orchestre & Abréviation de la Reduction

On last page of Hiver: Paris Février 1904 Genève " 1905

On cover of Printemps: Même orchestre que pour "Hiver," mais en plus: ...

On last page of Printemps: Paris, Mars 1904 Genève " 1905

BOX-FOLDER 5/2 In memoriam, 1952

Orchestral score; 8 p. Holograph in ink

On first page: (on a Cantus firmus and a melody that Ada loved)

On last page: Agate Beach, Oregon, Dec. 24, 1952

BOX-FOLDER 5/3 In memoriam, 1952

Sketches; 10 p. Holograph in pencil

BOX-FOLDER 5/4 In the mountains, 1925

Draft; 12 p.

Holograph in pencil

On last page: Sante Fe, Nov. 26, 1925.

BOX-FOLDER 5/5 In the night: a love-poem for piano, 1922

Piano solo score; 5 p. Holograph in ink

On last page: July 20-22 1922. Cleveland, Ohio.

BOX-FOLDER 5/6 In the night, 1922

Piano solo score; 4 p. Holograph in ink

On last page: July 20-22, 1922

BOX-FOLDER 5/7 In the night: arrangement

Orchestral sketch; 13 p. Holograph in pencil

	On first page: Orch. sketch of In the Night, Poems of the Sea
BOX-FOLDER 5/8	In the night: a love-poem for piano Piano solo sketch; 3 p. Holograph in pencil On last page: July 20-21, 1922
BOX-FOLDER 5/9	In the night: a love-poem for orchestra (1922) Orchestra score; 15 p. Holograph in ink On last page: Instrumental in December 1922 (Cleveland-New York)
BOX-FOLDER 5/10	Inventions à 2.3.4 voix, 1896-1897 Score for piano or organ; 8 p. Holograph in ink and pencil. On cover in pencil: III. Genève 1896-97; Pour Piano ou Orgue.
BOX-FOLDER 5/11	Invention à 4 voix : pour Orgue ou piano (1897). Score for solo piano or organ; 2 p. Holograph in ink. On cover in pencil: Genève avril 97
BOX-FOLDER 5/12	Israel symphony, 1911-1912 Sketches; 14 p. Holograph in pencil
BOX-FOLDER 5/13	Israel symphony Sketches; 10 p. Holograph in pencil
BOX-FOLDER 5/14	Jeremiah Sketches; 30 p. Holograph in pencil Jeremiah is the title of a work projected to make use of material originally sketched for Jezabel. Though probably originally intended for piano, it reached the stage of a few pages of ink ochestral score. It still figured in the listing of Bloch's works (for piano) for the 1950 Bloch festival in Chicago.
BOX-FOLDER 5/15	Jeremiah Drafts and sketches; 13 p. Holograph in ink and pencil
BOX-FOLDER 5/16	Jeremiah Sketches; 2 p. Holograph in ink and pencil On title page: Thematic material
BOX-FOLDER 6/1	Jezabel, 1911 Sketches; 67 p. Holograph in pencil.

BOX-FOLDER 6/2	Jezabel, 1911
	Sketches; 54 p.
	Holograph in pencil
	Act I
BOX-FOLDER 6/3	Jezabel, 1911
BOX-FOLDER 0/3	Sketches; 60 p.
	Holograph in pencil and ink
	Act II
BOX-FOLDER 6/4	Jezabel, 1911
	Sketches; 15 p.
	Holograph in pencil.
	Note on second page from Suzanne Bloch
	Partial sketch of <i>Macbeth</i> Act II on recto of ninth leaf
BOX-FOLDER 6/5	Jezabel, 1911
	Sketches; 8 p.
	Holograph in pencil.
	Act IV
BOX-FOLDER 6/6	Jezabel, 1911
	Sketches; 21 p.
	Holograph in ink and pencil.
	Thematic material of major characters of opera
BOX-FOLDER 6/7	Jezabel, 1911
	Sketches in bound notebook; 25 p.
	Holograph in pencil and ink
	Laid-in note from donor, circa 1973
BOX-FOLDER 6/8	Jezabel, 1911
	Libretto; [44] p. (in 4 small booklets divided by acts)
	Holograph in ink
BOX-FOLDER 6/9	Là-bas : melodie pour piano and chant (mezzo soprano), 1898
DOM TOEDER OF	Piano-vocal score; 6 p.
	Holograph in ink
	On cover: Poésie de Jacques Madeleine. Genève, juin 1898.
BOX-FOLDER 6/10	Larmes d'autumne : pour piano et chant (1897).
BOX-TOLDER 0/10	Piano-vocal score; 4 p.
	Holograph in ink
	On cover: VII. A Mademoiselle L. Wisard. Poésie de Franz Foulon. le 8 avril 1897
	Genève.
BOX-FOLDER 6/11	Lied pour piano, 1898
-	Piano solo score; 8 p.
	Holograph in ink

On cover and at end: Genève juillet 1898

BOX-FOLDER 6/12 Lied [B-flat minor], 1900

Piano-vocal score; 6 p. Holograph in pencil

On cover: Poésie de Louis Duchoral. Genève, juin 1900

BOX-FOLDER 6/13 Lied [F major], 1900

Piano-vocal score; 4 p. Holograph in pencil

On cover: poésie de Louis Duchoral. Genève juin 1900

BOX-FOLDER 7/1 Macbeth, 1910

Piano-vocal score (publisher's proof); 372 p. (bound). Holograph corrections and notes in colored pencil

On cover: First proof?

BOX-FOLDER 7/2 Macbeth, 1910

Piano-vocal score (publisher's proof); 303 p. Holograph corrections and notes in ink

Laid in: note from G. Astruc & Co. and other notes

BOX-FOLDER 7/3 Macbeth, 1910.

Piano-male vocal score; 27 p. Annotations and corrections

BOX-FOLDER 8/1 Macbeth

Piano-vocal score; 365 p. Holograph in ink and pencil

BOX-FOLDER 8/2 Macbeth

Draft; 39 p.

Holograph in pencil and ink

Act II

BOX-FOLDER 8/3 Macbeth

Orchestral sketches; 100 p. Holograph in pencil

Act I

BOX-FOLDER 9/1 Macbeth

Sketches; 24 p. Holograph in pencil

Prologue

BOX-FOLDER 9/2 Macbeth

Sketches; 30 p. Holograph in pencil Act I: scenes 2 and 3

_	_
~	ontainer
	muulie

Contents

BOX-FOLDER 9/3	Macbeth Sketches; 54 p. Holograph in pencil Act I: scene 3
BOX-FOLDER 9/4	Macbeth Sketches; 43 p. Holograph in pencil Act II: scene 4
BOX-FOLDER 10/1	Macbeth Sketches; 58 p. Holograph in pencil and ink Act II: scene 5
BOX-FOLDER 10/2	Macbeth Sketches; 29 p. Holograph in pencil Act III
BOX-FOLDER 10/3	Macbeth Sketches; 71 p. Holograph in pencil and ink Act III: scene 2
BOX-FOLDER 10/4	Macbeth Sketches and notes; 56 p. Holograph in ink and pencil
BOX-FOLDER 10/5	Macbeth Sketches and notes; 15 p. Holograph in ink Laid in: Note from Suzanne Bloch explaining need for adaptations from original French libretto to English for performance Modifications for English version
BOX-FOLDER 10/6	Macbeth Notes; 9 p. Holograph in ink and pencil Includes photocopies Partition d'orchestre
BOX-FOLDER 10/7	Macbeth Sketches; 18 p. Holograph in pencil and ink
BOX-FOLDER 10/8	Macbeth Notes; 12 p. Holograph in ink Notes for interpretation

BOX-FOLDER 10/9 Macbeth

See also: Macbeth in Business Papers: Ivan Bloch Papers

Holographs in ink and pencil, typescripts, photocopies

Vocal range chart (in music notation); list of characters; hand-written notes; rehearsal passes (various dates); typescript of *Two Symphonic Interludes from the Lyric Drama Macbeth*; typescript of chronology of the construction and performances of *Macbeth*

BOX-FOLDER 11/1 Meditation, 1897

Score; 9 p. Holograph in ink For violin and organ

On title page: X.; Genève le 2 mai 1897

BOX-FOLDER 11/2 Meditation hebraïque, 1924

Draft and sketch; 11 p. Holograph in pencil.

On last page: Sante Fe Dec 2 1924

BOX-FOLDER 11/3 Mélodie

Draft; 6 p.

Holograph in pencil

BOX-FOLDER 11/4 Menuet: pour piano, 1899

Score; 12 p.

Holograph in pencil

On cover: Genève le 27. V. 99.

BOX-FOLDER 11/5 Moods: [five sketches in sepia]

Sketches; 3 p. Holograph in pencil

BOX-FOLDER 11/6 The mountains and their people: a symphonic fresco for orchestra

Score for two pianos and sketches; 57 p.

Holograph in pencil

On cover: To all the Lovers of Mountains and Freedom

Arrangement for two pianos

BOX-FOLDER 11/7 Musette: pour piano et chant.

Piano-vocal score; 4 p. Holograph in ink

On cover: VI. À Madame Eugène Ysaÿe. Poésie de Louis Avennier. le 29 Mars 1892

Genève.

BOX-FOLDER 11/8 Nirvana : poem for piano.

Score; 7 p. Holograph in ink

On cover: To Povla Frijsh. On last page: Cleveland, Avril 14, 1923

α	, •
Con	tainer

Contents

BOX-FOLDER 11/9	[Notes on J.S Bach fugues] Notes; 22 p. Holograph in ink and pencil
BOX-FOLDER 11/10	Nuit exotique Sketches; 17 p. Holograph in pencil Note on page 13: Santa Fe; sketch-Nov. 30, 1924. Resketched Dec. 3.
BOX-FOLDER 11/11	Orientale : pour grande orchestre, 1898 Full score; 59 p. (bound) Holograph in pencil On cover: Genève - Bruxelles juillet - octobre 1898.
BOX-FOLDER 11/12	Pastorale pour piano (1896). Score; 11 p. Holograph in ink On cover: Achèvée en Mars 1896.
BOX-FOLDER 12/1	[Piano quintet sketches, automne sketches, and sketches for unidentified pieces] Sketches; 10 p. Holograph in pencil
BOX-FOLDER 12/2	Poème concertant : pour violon et orchestre, 1898 Two scores: violin-piano reduction and violin part; 37 p. Holograph in ink and pencil. Note on cover: Bruxelles. 22 nov - 4 déecembre 1898. Note on reduction: revu et corrigé en février 1899.
BOX-FOLDER 12/3	Poèmes d'automne, 1906. 4 piano-vocal scores; 25 p. Holograph in ink and pencil Includes: La Vagabonde, L'Abri, Le Declin, Evocation Credited on each title page: Beatrix Rodès
BOX-FOLDER 12/4	[Poems of the sea]: chants de la mer, 1922 Piano score; 2 p. Holograph in ink At end: July 2, 1922
BOX-FOLDER 12/5	[Poems of the sea] : chants de la mer pour piano (1922). Drafts; 42 p. Holograph in pencil Parts II and III
BOX-FOLDER 12/6	Poems of the sea for orchestra, 1922-1923 Score; 61 p. Holograph in ink and pencil On cover: poem "In cabin/d ships at sea" by Walt Whitman. On page 19: Instrumental, November 1922 (Cleveland)

On page 26: Instrumental, Sept. 24, 1922 On page 61: January 19, 1923, Cleveland

Includes: Waves, Charity, At Sea

BOX-FOLDER 12/7 Poems of the sea for orchestra

Sketches; 11 p. Holograph in pencil On page 11: July 4-6, 1922

BOX-FOLDER 12/8 Prelude for string quartet, 1925

Sketches; 5 p. Holograph in pencil

At end: Cleveland, May 13, 1925 Laid in: Note from Suzanne Bloch

BOX-FOLDER 12/9 Près de la mer : mélodie pour mezzo-soprano, 1898

Piano-vocal score; 4 p. Holograph in ink

On cover: Poésie de Jean Lahos

On cover and at end: Genève, juin 1898.

BOX-FOLDER 12/10 Proclamation for trumpet solo and orchestra, 1955

Sketches; 12 p.

Holograph in pencil and thematic material in ink

Includes laid-in note with title and date

BOX-FOLDER 12/11 Proclamation for trumpet solo and orchestra

Sketches; 13 p. Holograph in pencil.

Includes 2 notes with title and dates

BOX-FOLDER 13/1 Psaume 114 : for soprano and orchestra

Sketch; 8 leaves Holograph in pencil

BOX-FOLDER 13/2 >Quartet no. 1 = quatuor à cordes I, 1895

Score; 11 p.

Holograph in ink and pencil

On cover: Achèvé en mai 1895 a Genève; names of string quartet members

Andante

BOX-FOLDER 13/3 Quartet no. 1 = quatuor à cordes I, 1895

Score; 39 p.

Holograph in ink and pencil On cover: terminé le 1 février 1896

Contents:

Allegro con brio

Scherzo

Romance

Allegro Vivace

BOX-FOLDER 13/4	Quartet 2 Draft; 102 p. Holograph in pencil and ink At end: Après mille veines! et changements! (ces 3 dern. pages!!!) Achèvé le dimanche Oct. 28, 1945, Agate Beach, Oregon.
BOX-FOLDER 13/5	Quartet for strings 2 Sketches; 55 p. Holograph in pencil and ink
BOX-FOLDER 13/6	Quartet no. 4 = Quatuor no. 4, (1953). Drafts; 77 p. Holograph in pencil and ink. Laid in: Note before each movement with title, dates, etc.
BOX-FOLDER 13/7	Quartet no. 4 = Quatuor no. 4 (1953). Drafts and sketches; 65 p. Holograph in pencil Laid in: Note before each movement with title, date, etc.
BOX-FOLDER 13/8	Quartet no. 4 = Quatuor no. 4 (1953). Sketches; 6 p. Holograph in ink and pencil of thematic material
BOX-FOLDER 14/1	Quartet no. 5, 1955-1956 Score; 49 p. Holograph in ink and pencil. On cover: listing of duration of each movement. At end: Agate Beach, Oregon, June 1955-Febr. 24, 1956. Contents: I. Grave-Allegro II. Calmo III. Presto IV. Allegro deciso-Calmo
BOX-FOLDER 14/2	Quartet no. 5 Draft; 80 p. Holograph in pencil and ink Laid in: Note before each movement with title, date, etc.
BOX-FOLDER 14/3	Quartet no. 5 Sketches; 87 p. Holograph in pencil and ink Laid in: Note before each movement with title, date, duration, etc.
BOX-FOLDER 14/4	Quartet no. 5 Sketches of thematic material; 6 p. Holograph in ink

Container	Contents
BOX-FOLDER 14/5	Quartet no. 5
	Publisher's proofs; 39 p.
	Holograph markings in pencil and ink
	On cover: To my Daughter Suzanne Bloch-Smith
BOX-FOLDER 15/1	Quintet no. 1 : for piano and strings, 1924
	Score for piano and strings; 107 p.
	Holograph in ink and pencil
	On cover: To Harold Baner and the Lenox quartet. At end: Cleveland, Ohio 1923
BOX-FOLDER 15/4	Quintet no. 1 : for piano and strings
	Draft of string parts; 47 p.
	Holograph in ink
BOX-FOLDER 15/3	Quintet no. 1 : for piano and strings
	Sketches; 75 p.
	Holograph in pencil
BOX-FOLDER 15/2	Quintet no. 1: for piano and strings
	Draft; 82 p.
	Holograph in ink and pencil.
	Third movement
BOX-FOLDER 15/5	Quintet no. 2, 1957
	Drafts and sketches; 63 p.
	Holograph in pencil and ink
	Laid in: Note before each movement with title, date, etc.
BOX-FOLDER 15/6	Quintet no. 2,
	Sketches and thematic material; 50 p.
	Holograph in pencil and ink
	Laid in: Note in second and third folder with title, date, etc.
BOX-FOLDER 16/1	Regrets pour piano seul, 1897.
	Piano solo score; 3 p.
	Holograph in ink
	On cover: XIII. Bruxelles. Octobre 1897

Ronde des princesses

Le saule : pour piano and chant Piano-vocal score; 3 p. Holograph in ink

Scherzo fantasque, 1948 Sketches; 68 p. Holograph in pencil

Score; 7 p. Holograph in ink

BOX-FOLDER 16/2

BOX-FOLDER 16/3

BOX-FOLDER 16/4

March 27,

	On last page: Achèvé! after innumerable changes! December 21, 1948, Agate Beach, Oregon.
BOX-FOLDER 16/5	Scherzo fantasque
	Sketches; 45 p.
	Holograph sketches in pencil
BOX-FOLDER 16/6	Serenade: morceau pour piano & violon, 1898
	Score; 7 p.
	Holograph in ink
	On cover: Genève, 8-9 janvier 1898.
BOX-FOLDER 16/7	Sinfonia breve
	Final sketches and drafts; 54 p.
	Note placed before 1st and 3rd movements with title, etc.
	Laid in note in first folder: no page 4
BOX-FOLDER 16/8	Sinfonia breve
	Early sketches; 71 p.
	Holograph in pencil.
	Laid in note before each movement with title, etc.
BOX-FOLDER 17/1	Sonate pour violon et piano, 1920
	Score and violin part; 85 p.
	Holograph in ink and pencil.
	On cover: À mon ami Paul Rosenfeld.
	At end: New York (janvier-février 1920), Cleveland (Novembre 1920)
BOX-FOLDER 17/2	Sonate pour piano et violoncello, 1895
	Score and violincello part; 22 p.
	Holograph in ink and pencil
	On cover: Allegro - Adagio - 24 nov 29 1897. Bruxelles.
BOX-FOLDER 17/2	Sonate pour piano et violoncello (1897).
	Score and part; 22 p.
	Holograph in ink and pencil
	On cover of each score: 24 Nov29, 1897, Bruxelles.
BOX-FOLDER 17/3	[Studies and exercises]: Counterpoint, II part, 1918
	Studies and exercises workbook (bound); 73 p.
	Holograph in ink and pencil
BOX-FOLDER 17/4	[Studies and exercises] : Théorie musicale et harmonié élémentaire, no. 1, circa 1917-1918
	Studies and exercises workbook; 26 p.
	Holograph in ink and pencil
	Laid in note from Suzanne Bloch: One of my very first theory books written out for me by my father - about 1917 or 1918.
BOX-FOLDER 17/5	[Studies and exercises] : Workbooks - from E. Bloch, 1900
	Studies and exercises workbook; 56 p.

Holograph in pencil and ink.

Laid in note: 2 Work books - from E. Bloch exercises when studying with Prof. Ivan

Knorr in Frankfort, 1900

BOX-FOLDER 18/1 Suite I for viola solo, undated.

Score; 5 p. Holograph in ink

BOX-FOLDER 18/2 Suite I for violin solo, 1958

Draft; 8 p.

Holograph in pencil and ink Laid in note with title, date, etc. At end: April 17, 1958, Agate Beach.

BOX-FOLDER 18/3 Suite I for violin solo

Sketches; 10 p.

Holograph in pencil and ink Laid in note with title and date

BOX-FOLDER 18/4 Suite I for violoncello, 1956

Sketches; 22 p. Holograph in pencil

Laid in notes with title, dates, duration of movements

BOX-FOLDER 18/5 Suite II for violin solo, 1958

Draft and thematic notes; 14 p. Holograph in pencil and ink Laid in note with title, date

BOX-FOLDER 18/6 Suite II for violin solo

Sketches; 9 p. Holograph in pencil Laid in note with title

BOX-FOLDER 18/7 Suite II for violoncello solo, 1956

Sketches; 25 p.

Holograph in pencil and ink Laid in note with title and dates

BOX-FOLDER 18/8 Suite III for violoncello solo, 1956-1957

Sketches; 15 p. Holograph in pencil

Laid in notes with title and dates and durations of movements.

BOX-FOLDER 18/9 Suite for viola and piano or orchestra.

Orchestral draft; 116 p. Holograph in pencil and ink

BOX-FOLDER 18/10 Suite for viola and piano or orchestra.

Sketches; 4 p.

BOX-FOLDER 19/3

BOX-FOLDER 19/4

Holograph in ink and pencil Thematic material BOX-FOLDER 18/11 Suite for viola and piano (or orchestra) Viola part; 15 p. Holograph in ink and pencil On cover: Keep for L. Bailly; "Sapientra, meditatio non mortis, sed vitae" **BOX-FOLDER** 18/12 Suite pour alto solo et orchestre Orchestral score; 132 p. Holograph in pencil and ink Laid in note in front of first 3 folders with title, etc. **BOX-FOLDER** 18/13 Suite for piano and viola Partial score; 37 p. Holograph in ink and pencil Movements 2, 3, 4 **BOX-FOLDER** 18/14 Suite Hebraïque for viola (or violin) and orchestra. Sketches; 68 p. Holograph in ink Contents: Rhapsodie Hebraïque pour Alto solo, Piano (2 folders) Meditation (2 folders) Three Processionals, Viola, Piano Processional I Processional II Processional III **BOX-FOLDER** 18/15 Suite Hebraïque for viola (or violin) and orchestra, undated Title on inside page: I. Rhapsodie Violin score; 6 p. Holograph in ink BOX-FOLDER 19/1 Suite modale for flute and piano, 1956 Score: 18 p. Holograph in ink and pencil On cover: To Elaine Shaffer (Mm. Efrem Kurtz); July 15-Aug. 31, 1956 At end: Agate Beach, Oregon, August 31, 1956 List of duration of movements laid in BOX-FOLDER 19/2 Suite modale pour flûte et piano Drafts; 23 p. Holograph in pencil and ink

Ernest Bloch Collection 26

Suite symphonique Drafts; 72 p. Holograph in pencil

Suite symphonique Sketches; 60 p.

	Holograph in ink and pencil
BOX-FOLDER 19/5	Suite symphonique Sketches; 29 p.
	Holograph in pencil
BOX-FOLDER 19/6	Suite symphonique
	Sketches; 20 p. Holograph in pencil and ink
BOX-FOLDER 20/1	Symphonie, C-sharp minor, 1901
	Sketches; 46 p. Holograph sketches in pencil and ink bound in small sketchbook
BOX-FOLDER 20/2	[Symphonie, E-flat major], 1955
	Drafts; 49 p.
	Holograph in pencil and ink
	Laid in note in each folder with title, dates, etc.
	On page 16: finally! completed Febr. 24, 1955 [etc.].
	On page 49: Finally fixed! March 7, same March 8! 1955
BOX-FOLDER 20/3	Symphonie, E-flat major, 1955
	Sketches; 58 p.
	Holograph in pencil and ink
	Laid in note in each folder with title, date, etc.
BOX-FOLDER 20/4	Symphonie funèbre, 1895
	Score; 14 p.
	Holograph in ink
	On page 1: Commence cet mais le 11 septembre 1895, Genève.
	Many signatures on last page verso.
BOX-FOLDER 60/1-2	Symphonie orientale, 1896
	Full score, 85 p., in 2 vols.
	Holograph in ink and pencil
BOX-FOLDER 20/5	[Symphony for trombone and orchestra]
	Draft piano reduction; 15 p.
	Holograph in pencil
BOX-FOLDER 20/6	Symphony with trombone solo, 1954
	Sketches; 39 p.
	Holograph in pencil and ink
	Laid in note in second and third folders with title, date, etc. On page 27: April 13, 1954 [etc.]
BOX-FOLDER 20/7	Two last poems(maybe), for flute solo and orchestra, 1957-1958 Full score: 52 p.
	Holograph in ink
	Inside front cover: To Elaine Shaffer Kurz

	At end: Agate Beach, Oregon-Jan. 22, 1958
BOX-FOLDER 20/8	Two last poems(maybe) Piano-flute reduction score; 19 p. Holograph in ink On cover: To Elaine Shaffer Kurtz; Duration: Circa 13 minutes At end: Jan. 20, 1958
BOX-FOLDER 20/9	Two last poems(maybe) Score draft for flute solo and orchestra; 31 p. Holograph in pencil Laid in note in each folder with title, date.
BOX-FOLDER 20/10	Two last poems(maybe) Primary sketches, piano reduction; 19 p. Holograph in pencil. Laid in note with title and date.
BOX-FOLDER 20/11	[Unidentified notes] Notes; 4 p. Holographs in pencil
BOX-FOLDER 20/12	[Unidentified sketches] Sketches; 4 p. Holographs in pencil
BOX-FOLDER 20/13	Utopia: a poem for violin and piano, 1924 Draft and sketches; 39 p. Holograph in pencil and ink On cover: (as a compliment to the Sonata-and to be played after it) On page 37: Santa Fe (N.M.) Esquisses from 14 Nov. 1924, Realization Nov. 20, 1924 On page 39: Santa Fe [new ????? Esquisses finis le 14 Nov. 1924]
BOX-FOLDER 21/1	Violin sonata 1, 1920 Drafts and thematic material; 66 p. Holograph in pencil and ink On page 62: End Nov. 26, 1920, Cleveland
BOX-FOLDER 21/2	Violin sonata no. 15 Sketches; 14 p. Holograph in ink and pencil of abandoned final movement
BOX-FOLDER 21/3	 Vivre - Aimer, poème symphonique pour grande orchestre, 1901 Score; 93 p. (bound) Holograph in ink and pencil Dedication on title page: Dédié à mon cher maître E. Jaques-Dalcroze; Composé à Francfort, 6 novembre-3 décembre 1900; Exécuté pour la 1er fois à Genève, le 23 juin 1901 At end: Francfort 6-30 Novembre 1900

C -	ntainer	
	niainer	

Contents

BOX-FOLDER 21/4	Voix dans le desert : poème symphonique pour violoncello solo et orchestre (ou piano), 1935 Piano reduction score; 46 p. Holograph in ink and pencil Note at end of piano reduction and cello solo: Termine a Chatel-Haute Savoie, le 14 aout 1935 Annotations
BOX-FOLDER 21/5	Work for trombone solo, 1953-1954 (1953-54). Sketches; 48 p. Holograph in pencil Laid in note in each folder with title, date
BOX 60	Part 2: Manuscript Transcriptions of Works by Others
BOX-FOLDER 60/3	Tschaikovsky, Piotr Romeo and Juliet Score; 36 p. Manuscript in ink by Ernest Bloch
BOX-FOLDER 60/4	Wagner, Richard Siegfried-Idyll Score; 11 p. Manuscript in ink by Ernest Bloch
вох 22-24	Manuscript Lectures and Lecture Notes, 1912-1940 Manuscripts of lectures along with notes by Ernest Bloch. Arranged alphabetically by title and chronologically therein.
BOX-FOLDER 22/1	Lectures, Geneva 1912-1913 Lecture notes: Plan de la 1re [1st] causerie Gustav Mahler; Claude Debussy; Edmond Fleg; various paginations. Holograph in ink; French text
BOX-FOLDER 22/2	Lectures in Geneva, 1911-1912 96 p. Les Grandes Principes de l'Esthetique (Cours sur la Musique; 2nd-5th, 8th, 9th Causeries; Forme (fin) Rhythme); holograph in ink and pencil
BOX-FOLDER 22/3	Lectures in Geneva] (1913-14).Lecture notes: <i>Kyrie</i> (includes 1 leaf sheet music); Gloria; Credo; Sanctus; various paginations.Holograph in ink and pencil; French text
BOX-FOLDER 22/4	[Lectures in Geneva].Lecture notes: L'Evolution du gout Musical; Art et Culture; L'Art y les Peuples Primitifs;119 p.Holograph in ink and pencil

Container	Contents
BOX-FOLDER 23/1	[Lectures in Geneva] (1914).
	Lecture notes: La Genie-La Personalite; La Repercussion de l'oeune d'Art-Artist & Public; 47 p.
	Holograph in ink and pencil
	Also includes "Conférences Ernest Bloch"; 7 p.
BOX-FOLDER 23/2	[Lectures in Geneva].
	Lecture notes: <i>La Matiere Musicale</i> ; 18 p. Holograph in ink and pencil
BOX-FOLDER 23/3	[Lectures in Geneva].
	Lecture notes: Miscellaneous: 51 p.
	Holograph in ink and pencil
BOX-FOLDER 23/4	[Lecture notes-San Francisco Conservatory] (1940).
	Lecture notes: The Tower of Babel, April 26, 1940; 20 p.
	Holograph in ink and pencil
BOX-FOLDER 23/5	Notes pour l'etude de choeurs : Servizio Sacro = Sacred Service
	Lecture notes; 7 p.
	Holograph in French in ink
	Laid in note from Suzanne Bloch on cover folder stating these are "detailed directions for choral director's interpretation"
BOX-FOLDER 24/1	The Peterborough School, 1919
	6 p
	Holograph in ink; French text
	In French. At head: Peterborough aout 1919.
BOX-FOLDER 24/2	The Peterborough School, 1919
	Typed carbon copy, 3 p.
	English translation of "Preface"
BOX-FOLDER 24/3	[The Peterborough School] (1919).
	Lecture notes; [84] p.
	Holograph in ink and pencil; French text
BOX-FOLDER 24/4	[The Peterborough School] (1919).
	Lecture notes; [7] leaves.
	Holograph in ink and typescript. English text.
BOX-FOLDER 24/5	The Peterborough School, 1919
	Lecture notes; [53] p (bound).
	Holograph in ink and typescript. French text.
BOX 26-41	Correspondence, 1894-1980
	The Correspondence series is divided into two subseries: Personal Correspondence and General Correspondence. Personal Correspondence includes letters, postcards, invitations, and telegrams from family members and close friends. Non-family correspondence and related materials are found in the General Correspondence subseries. There are two

related materials are found in the General Correspondence subseries. There are two

categories filed at the end of the General Correspondence: Unidentified, which includes Bloch letter drafts, a letter from Bloch to an anonymous singer, and other unidentified items, and Miscellany, which contain two letterpress volumes of letters from EB to directors and professional recipients and folders of envelopes corresponding to other correspondence. Many of the letters are written in French or German.

Arranged alphabetically by name of correspondent and chronologically therein.

вох 27-35	Personal Correspondence, 1895-1980
вох 27-31	Family, 1894-1980
BOX-FOLDER 27/1-18	EB to Marguerite Schneider Bloch, 1901 April-1902 April
BOX-FOLDER 28/1-19	EB to Marguerite Schneider Bloch, 1902 May-1903 June
BOX-FOLDER 29/1-23	EB to Marguerite Schneider Bloch, 1903 July-1910 December, undated
BOX-FOLDER 30/1-25	EB to Marguerite Schneider Bloch and children, 1911-1925
	Envelope with original letters RESTRICTED
BOX-FOLDER 31/1	Ivan Bloch to family members, 1960-1980
BOX-FOLDER 31/2	Lucienne (Luce) Bloch Dimitroff to family members, 1963-1974
BOX-FOLDER 31/3	Marguerite Schneider Bloch from her father, 1895-1902
BOX-FOLDER 31/4	Marguerite Schneider Bloch from her mother, 1903-1904
BOX-FOLDER 31/5	Marguerite Schneider Bloch from mother-in-law, Sophie Bloch, 1904
BOX-FOLDER 31/6	Marguerite Schneider Bloch from various people, 1894-1910
BOX-FOLDER 31/7-27	Marguerite Schneider Bloch to EB, 1901-1910, undated
BOX-FOLDER 31/28	Maurice Bloch [Bloch's father] to EB, 1903-1913
BOX-FOLDER 31/29	Sophie Bloch [Bloch's mother] to EB, 1902-1909
BOX-FOLDER 31/30	Sophie Bloch to EB, 1910
BOX-FOLDER 31/31	Sophie Bloch to EB, 1911-1918
BOX-FOLDER 31/32-33	Sophie Bloch to EB, 1919
BOX-FOLDER 31/34	Sophie Bloch to EB, 1920
BOX-FOLDER 31/35-36	Suzanne (Suzy) Bloch Smith to family members, 1963-1978, undated
BOX-FOLDER 31/37-38	Goetschel, Leon [cousin] to EB, 1910, undated
BOX-FOLDER 26/3-13	Hirsch, Samuel [brother-in-law] and , Louise Hirsch [sister], and children, 1898, 1910-1922, undated
BOX-FOLDER 31/39	Schneider, Adolf [father of Marguerite Schneider Bloch], 1903-1905
вох 32-35	Friends
BOX-FOLDER 32/1-12	EB to Edmond and Madeleine Fleg, 1901-1910
BOX-FOLDER 33/1-15	EB to Edmond and Madeleine Fleg, 1911-1920
BOX-FOLDER 34/1-22	EB to Edmond and Madeleine Fleg, 1921-1947, undated
BOX-FOLDER 35/1-32	Edmond and Madeleine Fleg to EB, 1902-1924, 1931-1938, undated
	Includes newspaper clippings enclosed with the letters
BOX 26, 36-41	General Correspondence
BOX-FOLDER 36/1	Adler, Samuel, 1958
	Enclosure: program of the Fifth Annual Temple Emanu-El Music Festival
BOX-FOLDER 36/2	Akre, L., undated

BOX-FOLDER 36/3	Astruc, Gabriel, 1908-1914, 1931, 1937-1938
	Includes one letter in 1911 addressed to Edmond Fleg
BOX-FOLDER 36/4	Bachman, Alberto, 1910
	Postcard
BOX-FOLDER 36/5	Bacon, Ernst, 1932-1933, 1943, 1953, undated
BOX-FOLDER 36/6	Barrett, Herbert, 1946
BOX-FOLDER 36/7	Bauer, Harold, 1922
BOX-FOLDER 36/8	Bernheim, Léonce, 1911, 1938
BOX-FOLDER 36/9	Bixby, Leonore, 1983
	Donor of Anita Frank correspondence
BOX-FOLDER 36/10	Bizet, Alice, undated
BOX-FOLDER 36/11	Blaucard, Jacqueline, 1952
BOX-FOLDER 36/12	Bodansky, Artur, 1922
BOX-FOLDER 36/13	Boissier, A., 1913-1914, undated
BOX-FOLDER 36/14	Breval, Lucienne, 1908-1910, undated
BOX-FOLDER 36/15 BOX-FOLDER 36/16	Breystein, N., 1924 Brunschwig, G., 1895
BOX-FOLDER 36/17	Buttolph, David, 1952
BOX-FOLDER 36/18-19	Carré, Albert, 1908-1910
BOX-FOLDER 36/20	Cellerier, L., 1914
BOX-FOLDER 36/21	Cheatham, Kitty, 1928
DOA-FOLDER 50/21	Refers to Carl Engel and meeting at Library of Congress
BOX-FOLDER 36/22	Chevillard, Camille, 1904-1905, 1911
BOX-FOLDER 36/23	Chiesa, Mary Tibaldi, 1933-1938
BOX-FOLDER 36/24	Colonne, Edouard, 1930
	Note on a calling card
BOX-FOLDER 36/25	Colum, M. M., undated
BOX-FOLDER 36/26	Conservatoire de Musique de Genève, 1911-1919
BOX-FOLDER 36/27	Coolidge, Elizabeth S., 1922-1924
BOX-FOLDER 36/28	Dower, Helen, 1945, 1957
BOX-FOLDER 36/29	Downes, Olin, 1925
BOX-FOLDER 36/30	Elkus, Albert, 1945
BOX-FOLDER 36/31	Ellwell, Herbert, 1921-1924
BOX-FOLDER 36/32-36	Engel, Carl, 1918-1925, undated
	Includes several newspaper clipping enclosures
BOX-FOLDER 36/37	Flonzaley Quartet, 1922
BOX-FOLDER 36/38	Folz, Magdalene L., 1958
BOX-FOLDER 36/39	Fortas, Abe, 1966
POW FOI PED 27/1 26	Letters to Ivan Bloch and to/from Roger L. Stevens
BOX-FOLDER 37/1-26	Frank, Anita, 1920-1950, 1958, undated
BOX-FOLDER 37/27	Includes enclosures, including several photographs and flyers Friedland, Rabbi Eric, 1953
BOX-FOLDER 37/28	Friedler, Egon, 1967
BOX-FOLDER 37/29	Gabrilówitch, Ossip, 1922
BOX-FOLDER 37/30-40	Godet, Robert, 1904-
BOX-FOLDER 38/1	Gos, Albert, 1906
BOX-FOLDER 38/2	Green, Edith, 1968
DOM-I OLDER JOI 2	510011, Editii, 1700

$\boldsymbol{\alpha}$, .	
(in	ntainer	

Contents

nov nov nen 20/2	O.'lles (I'de 1050
BOX-FOLDER 38/3	Griller, Sidney, 1950
BOX-FOLDER 38/4	Harcourt, Eugene d', 1919
BOX-FOLDER 38/5	Hausegger, Siegmund von, undated
BOX-FOLDER 38/6	Hertz, Alfred, 1926
BOX-FOLDER 38/7	Hodghead, Lillian, 1959
POW FOX PEP 20/0	Includes annotated list of works in 1950s
BOX-FOLDER 38/8	Isaacs, Leonard, 1953
BOX-FOLDER 38/9-15	Jaques-Dalcroze, Emile, 1898-1916, undated
BOX-FOLDER 38/16	Includes several newspaper clippings Jospe, Erwin, 1948
BOX-FOLDER 38/17	Kahn, Otto H., 1922
BOX-FOLDER 38/18	Klemeyer, Henry, 1959
BOA-FOLDER 30/10	Includes two programs
BOX-FOLDER 38/19	Kronich, Phyllis, and Lloyd Kronich, 1958
BOX-1 OLDER 30/17	Includes programs
BOX-FOLDER 38/20	Lacomblé, Antoine and Corine Lacomblé, 1950
BOX-FOLDER 38/21	Lafranc, Jean, 1924
	Includes translation of excerpt of letter
BOX-FOLDER 38/22	Lalo, [Pierre], 1911
BOX-FOLDER 38/23	Lobet, Alfred, 1910
BOX-FOLDER 38/24	London, George, 1968
	To Ivan Bloch
BOX-FOLDER 38/25	Marsh, Charles H., 1955
BOX-FOLDER 38/26	Marty, C., 1904
BOX-FOLDER 38/27	McCarthy, Lea, 1927
BOX-FOLDER 38/28	McIntyre, Thomas J., 1968
	From Ivan Bloch; includes clippings
BOX-FOLDER 38/29	Meier, Samuel, 1913
BOX-FOLDER 38/30	Mengelberg, Willem, 1922
BOX-FOLDER 38/31	Mense, J., 1932
BOX-FOLDER 38/32	Menuhin, Yehudi, 1949-1958
	Includes 1989 letter from Menuhin's music librarian
BOX-FOLDER 38/33	Mesirow-Minchin, Nina, 1951
BOX-FOLDER 38/34	Messager, André, undated
BOX-FOLDER 38/35	Miller, Myra, 1962
BOX-FOLDER 38/36	Mörike, Eduard, 1924
BOX-FOLDER 38/37	Monteux, Pierre, 1922
BOX-FOLDER 38/38	Nicewonger, Harriet, 1967
BOX-FOLDER 38/39	Pelosof, G. H., 1923
BOX-FOLDER 38/40	Percal, Jonathan, 1950
BOX-FOLDER 38/41	Pierne, Gabriel, 1924, 1931
BOX-FOLDER 38/42	Pugno, Raoul, 1911
BOX-FOLDER 39/1	Raisin, Frédéric
BOX-FOLDER 39/2	Rasse, François, 1910
DOW HOLDED 20/2	To EB's parents
BOX-FOLDER 39/3	Rause, B. C., undated
BOX-FOLDER 39/4	Riesenfeld, Hugo, 1923

α	
	ntainer

Contents

BOX-FOLDER 39/5	Robertson, Leroy, 1932-1938, 1947-1951, 1958
	Annotations and photocopies provided by Marian Robertson-Wilson, 1992
BOX-FOLDER 39/6	Sachar, Abram Leon, 1959
BOX-FOLDER 39/7	Saerchinger, César, 1919
BOX-FOLDER 39/8	Salzedo, Carlos, 1924
BOX-FOLDER 39/9	Saulter, [B.?], 1913
BOX-FOLDER 39/10	Schabbel, Otto, 1910
BOX-FOLDER 39/11	Schillings, Max, 1911
BOX-FOLDER 39/12	Schneider, Louis, 1910
BOX-FOLDER 39/13	Sedgwick, Frank A., 1920
BOX-FOLDER 39/14	Sessions, Roger, 1921
BOX-FOLDER 39/15	Singer, Jacques, 1965
BOX-FOLDER 39/16	Societa italiana degli autori ed editori, 1938
	Now known as SIAE, Societa italiana autori editori
BOX-FOLDER 39/17	Sopkin, Louis, 1919
BOX-FOLDER 39/18	Sternberg, Daniel, 1970
BOX-FOLDER 39/19	Stokowski, Leopold, 1922
BOX-FOLDER 39/20	Straram, Enrich, 1937
BOX-FOLDER 39/21	Théatre de L'Opera-Comique, 1910, undated Preliminary work on EB's <i>Macbeth</i>
BOX-FOLDER 39/22	Wallfisch, Ernst, 1953-1956
BOX-FOLDER 39/23	Warburg, Felix, 1922
BOX-FOLDER 39/24	Weiss, Robert L., 1961, 1970-1974
	Regarding the estate of Ernest Bloch
BOX-FOLDER 39/25	Williamson, John Finley, 1939
BOX-FOLDER 39/26	Wittke, Paul, 1952
BOX-FOLDER 39/27	Wurman, Hans G., 1953
BOX-FOLDER 39/28	Wyatt, Wendell, 1968
	Letter to Ivan Bloch
BOX-FOLDER 39/29	Zweig, Stefan, 1916
BOX-FOLDER 39/30	Unidentified, 1904-1923, undated
	Letters and drafts to and from EB
BOX 26, 39-41	Miscellany
	Includes two letterpress notebooks which provide copies of EB's early correspondence to directors and other professional associates, as well as the envelopes to much of EB's friends and family correspondence (Marguerite Schneider Bloch, Anita Frank, Edmond Fleg).
BOX-FOLDER 26/1	EB letterpress book, 1904-1914
BOX-FOLDER 26/2	EB letterpress book, 1909-1916
BOX-FOLDER 39-41	Envelopes, 1901-1947, 1966
вох 43-55	Business Papers, 1904-1981
	The Decision Decision 1.1.1.

The Business Papers series, which encompasses the business affiliations of Ernest Bloch and his son Ivan, includes contracts, business correspondence, royalty statements, and other items. It is divided into two subseries: Ernest Bloch Business Papers and Ivan Bloch Business Papers. Correspondence relating to the settling of Ernest Bloch's estate are included among the subseries for the respective music publishers.

Arranged alphabetically by name of organization,	then alphabetically by type of material, and
chronologically therein.	

	chronologically therein.
вох 43-52	Part 1: Ernest Bloch Business Papers, 1909-1981
	A. & G. Carisch, 1930-1979
BOX-FOLDER 43/1-3	Business royalty statements, 1930-1978
BOX-FOLDER 43/4	Contracts, 1935
BOX-FOLDER 43/5-8	Correspondence, 1933-1934, 1950-1961, 1977-1979
BOX-FOLDER 43/9	Miscellany, 1952, undated
BOX-FOLDER 43/10	America-Israel Cultural Foundation, 1967
	Letter to Ivan Bloch and family members from Gideon Paz
	American Guild of Authors and Composers (AGAC), 1978-1980
BOX-FOLDER 43/11	Business royalty statements, 1979-1980
BOX-FOLDER 43/12	Correspondence, 1978-1980
	American Society of Composers, Authors and Publishers (ASCAP), 1929-1981
BOX-FOLDER 43/13-17	Business royalty statements, 1956-1981
BOX-FOLDER 43/18	Contracts, 1963-1966, 1975
BOX-FOLDER 43/19-22	Correspondence, 1944-1980
	Correspondents include Herman Finkelstein, Otto A. Harbach, Bernard Kroman, Sylvia Rosenberg, Deema Taylor, Stanley Adams, Margaret Attisani, Marilyn Dittmar, Nicholas Arcomano, Martin Bookspan, Arnold Gurvitch, and Ancil Payne
BOX-FOLDER 43/23	Miscellany, 1929, 1961-1981, undated
	Includes miscellaneous correspondence, check stubs, notice of ASCAP class action, ASCAP membership certificate, other items
BOX-FOLDER 43/24	Beethoven Association, 1923
	Letter from O.G. Sonneck to EB extending membership privileges
	Boosey & Hawkes, Inc., 1927-1979
BOX-FOLDER 44/1-7	Business royalty statements, 1939-1951, 1957-1979
BOX-FOLDER 44/8	Copyrights, 1965, 1972-1973
BOX-FOLDER 44/9-15	Correspondence, 1927, 1939-1979
DOV TO DED 44/16	Correspondents include David S. Adams, R. Ampenoff, George Antheil, Betty Randolph Bean, Leslie A. Boosey, Ernest Chapman, Alex Cohen, Helen Dower, Albert Elkus, Sylvia W. Goldstein, A. Haeringer, Ralph Hawkes, H. W. Heinshimer, L. Hirsch, Muriel James, N. Krey, Pierre Monteux, A. P. Pool, W. Stuart Pope, Pearl Ricketts, C. A. Rosen, Ernst Roth, Andrew Schulhof, David E. Sengstack, Gertrude Smith, Erwin Stein, David Stevens, Ida May Tomadelli, G. H. Trent, Godfrey Turner, Sylvia Wallach, John Owen Ward, and Harold Winkler
BOX-FOLDER 44/16	Miscellany, 1944, 1952, 1964-1969, 1978, undated
	Broude Brothers, 1934-1981
BOX-FOLDER 45/1-3	Business royalty statements, 1957-1979
BOX-FOLDER 45/4	Contracts, 1934, 1954-1980

BOX-FOLDER 45/5-11	Correspondence, 1952-1981 Correspondents include Anahid Ajemian, Peter J. Basch, Ruth Berges, Florence Berman, Natalie B. Berton, Alexander Broude, Irving Broude, Ronald Broude,
	Pablo Casals, Nathalie A. Davis, Robert Gould, Hampton & Weiss, Efrem Krutz,
	Dodie Lefebre, F. E. C. Leuckart, Yehudi Menuhin, John Pearl, Barbara A. Petersen, Virginia Red, Clifford G. Richter, Arthur R. Schor, David K. Sengstack,
	Clayton Summy, Alfred D. Urbach, Ivan Wiener, Arthur Yolkoff
BOX-FOLDER 45/12	Miscellany, 1957, 1964, 1973-1979, undated
	C. C. Birchard and Company, 1925-1957
BOX-FOLDER 46/1	Business royalty statements, 1929-1956
BOX-FOLDER 46/2	Contracts, 1925-1933
BOX-FOLDER 46/3	Copyrights, 1957
BOX-FOLDER 46/4-9	Correspondence, 1925-1933, 1939-1956
	Correspondents include Margery Armitage, Clarence C. Birchard, David L. Buttolph, Harry Coopersmith, Peter W. Dykema, Albert I. Elkus, Anita Frank, Ella M. Graham, Herrold E. Headley, Margaret T. Hills, Nelson M. Jansky, Donald F.
	Malin, Muriel J. McOsker, A. Moran, Abram Moses, Moshe Nathanson, Ferdinand
	Pecora, Gladys Pitcher, Pittsburgh International Music Festival, Olive Richardson,
	Virginia L. Safer, David Stevens, J. Lilian Vandevere,
	Carl Fischer Inc., 1923-1981
BOX-FOLDER 47/1-5	Business royalty statements, 1933-1938, 1957-1978
BOX-FOLDER 47/6	Contracts, 1924-1928, 1939, 1945-1956, 1967
BOX-FOLDER 47/7	Copyrights, 1967
BOX-FOLDER 47/8-14	Correspondence, 1923-1932, 1938-1981
	Correspondents include Alfredo Antonini, Edson P. Bradley, Marion Breck, Arthur
	Cohen, Frank H. Connor, Walter Fischer, Agnes M. Fleming, Eric von der Goltz, C.
	W. Greenamyer, Arthur A. Hauser, Henson Markham, Charles H. Marsh, Ann C. Mathews, Warren G. MacKenzie, Sally McBride, W. Meinhardt, Audrey Nelson,
	Gustave Reese, Gustav Saenger, A. S. Schaefer, Harold Strauss, Gretl Urban,
	Robert J. Wattoff, Robert Weiss, Edith A. Whyte
BOX-FOLDER 47/15	Miscellany, 1923, 1963-1969
	Cleveland Institute of Music, 1920-1925
BOX-FOLDER 48/1-5	Administrative files, 1921-1925
BOX-FOLDER 48/1	Evaluations of teachers and students, 1925, undated
BOX-FOLDER 48/2	Financial data, 1921-1923, undated
BOX-FOLDER 48/3	Membership Committee, 1922-1925, undated
BOX-FOLDER 48/4	Promotional materials, 1922-1923, undated
BOX-FOLDER 48/5	Reports to Board of Directors, 1921-1925
BOX-FOLDER 48/6	Clippings, 1925, undated
BOX-FOLDER 48/7	Contracts, 1920-1924
POY FOLDED 40/0 12	Also includes notes and correspondence related to contracts
BOX-FOLDER 48/8-13	Correspondence, 1920-1925
	Correspondents include Newton D. Baker, Harold Bauer, Laura Bohhslay, Kenneth M. Bradley, Charles E. Briggs, Charles Cahier, Sheldon Cary, Willard M. Clapp,
	Eleanor Clarage, Ada Clement, George Davis, Robert E. Derringer, Olin Downes,
	Henry Dreher, Annie Friedberg, Solomon Goldman, John A. Hoffman, Alfred E.
	Human, Hubbard Hutchinson, Otto H. Kahn, J. Francis Maguire, S. Mallet-Prevost,

Frederic McConnell, Cadance Meakle, Phillip Miner, R. R. Paynter, Lillian Rogers, Clara L. Rossin, Beryl Rubinstein, Gustav Saanger, Martha B. Sanders, Gertrude G. Seiberling, C. L. Seilers, Victor M. Sincere, H. W. Smith, Andrew Squire, Thomas Whitney Surette, Ernest Urchs, among others

General correspondence as well as letters relating to the establishment of the institute

Edizioni Suvini-Zerboni, 1909-19080

BOX-FOLDER 49/1 Business royalty statements, 1909-1976

BOX-FOLDER 49/2 Contracts, 1909-1938, undated

Includes Ivan Bloch's 1967 translation of 1938 contract

BOX-FOLDER 49/3 Copyrights, 1967-1968, 1979

BOX-FOLDER 49/4-10 Correspondence, 1936-1939, 1947-1980

Correspondents include Pierre Colombo, Paolo Giordani, Ettore Panizza, Paolo

Ruziska, Susi Sugar

BOX-FOLDER 49/11 Miscellany, 1910, 1937, 1953, 1967, 1973-1976, undated

Includes EB's 1937 notes for the interpretation of his *Macbeth*, translated by his

daughter Lucienne Bloch

Ernest Bloch Society, 1965-1978

BOX-FOLDER 49/12 Correspondence, 1964-1970

Correspondents include Ivan Bloch, Elizabeth Burton, Abe Fortas, David A. Girling,

Victor Gordon, Gary Paul Letherer, Claire McIlvain, Iola McIntyre, Eugene Moon,

Marilyn Swanson, Sidney Tarpinian

BOX-FOLDER 49/13 Ernest Bloch Society Bulletin, 1967-1978

BOX-FOLDER 49/14 Miscellany, 1973-1976

EB discography and 1976 brochure catalog of EB works

F.E.C. Leuckart, 1924-1979

Business royalty statements, 1930-1931

BOX-FOLDER 49/16 Copyrights, 1946, 1957

BOX-FOLDER 49/17-24 Correspondence, 1924-1931, 1938, 1956-1958, 1966-1979

Correspondents include F. E. C. Leuckart, John Pearl (for Associated Music Publishers,

Inc.), Milton Peckarsky, Eric Sander, Martin Sander

BOX-FOLDER 49/25 Miscellany, 1924, 1930, 1946, undated

BOX-FOLDER 49/26 G. Ricordi & Co., Inc., 1939

Letters from G. Interrante and Benato Tasselli

G. Schirmer, Inc., 1917-1980

BOX-FOLDER 50/1-10 Business royalty statements, 1923-1939, 1957-1979

BOX-FOLDER 50/11 Contracts, 1917-1923, 1936-1940, 1949-1955

BOX-FOLDER 51/1 Copyrights, 1950-1979

BOX-FOLDER 51/2-15 Correspondence, 1917-1980

Correspondents include Sydelle Ackman, A. F. Albrecht, Adolph Baller, Jacqueline Blancard, Nathan Broder, Ernest Chapman, Alexander Cohen, Carl Deis, J. L. Dilworth, Julia Doerschuk, Carl Engel, W. Rodman Fay, Harold Flammer, Gertrude Gailinger, Rose Grunain, E. B. Hall, A. Harris, H. W. Heinsheimer, L. Hirsch, Saveria Jenkins, D. Kanner, Myra Klein, L. Kryger, Marson Marble, Claire McIlvain, Agnes Moynihan, Edward Murphy, Eugene Noon, I. Peurs, Gabriel Pierné, Fyat Raines, Gustave Reese, Hugo Riesenfeld, A. Rothschild, Victor Sander

BOX-FOLDER 51/16	(of The Bailey Company), A. Swinburne Schirmer, Gustave Schirmer, Rudolph Schirmer, Oscar Sonneck, George Sturm, Sidney Tarpinian, M. E. Tompkins, Paul Wittke, and others Miscellany, 1917-1924, 1950-1953, 1963-1971
BOX-FOLDER 52/1	Galliard Limited, 1965, 1976-1979
BOX-FOLDER 52/2	Hawkes and Son, 1927
	Joseph Williams Limited, 1951-1980
BOX-FOLDER 52/3	Business royalty statements, 1954-1958
BOX-FOLDER 52/4	Contracts, 1951
BOX-FOLDER 52/5	Copyrights, 1980
BOX-FOLDER 52/6-7	Correspondence, 1950-1959, 1965
	Correspondence to and from Florian Williams
BOX-FOLDER 52/8	Miscellany, 1953, 1980, undated
	Library of Congress, 1925-1987
BOX-FOLDER 52/9-10	Correspondence, 1934-1976
BUA-FULDER 32/9-10	Correspondents include Linn R. Blanchard, Nathan R. Einhorn, Alton H. Keller,
	Richard s. MacCarteney, Harold Spivacke
BOX-FOLDER 52/11-12	Lists of Bloch Compositions at Library of Congress, 1925-1961, circa 1971, undated
BOX-FOLDER 52/13	Miscellany, 1934, 1987, undated
	Documentation of Bloch material on deposit or donated
BOX-FOLDER 52/14	M.E. Demets, 1904
	Contract with music publisher
BOX-FOLDER 52/15	Mills Music, Inc., 1957
BOX-FOLDER 52/16	Novelle & Co. Ltd., 1938
	G D' 1 1D 11' 1 1077 1070
POV FOI DED 50/05	Summy-Birchard Publishers, 1957-1979 Business royalty statements, 1957-1979
BOX-FOLDER 52/25 BOX-FOLDER 52/17	Contracts, 1973
BOX-FOLDER 52/19-24	Correspondence, 1957-1979
BUX-FULDER 32/19-24	Correspondents include Diana Beeton, Albert Berman, Helen Bobbitt, Edward A.
	Chasins, Richard Cornwell, Robert Dahnert, Paul Hamil, B. J. Harrod, Van Lier Lanning, Eugene R. Lehr, George London, E. C. McAuliff, Thomas J. McIntyre, Myra Miller, Robert G. Olson, Arnold Perris, Gladys Pitcher, Roberta Savler, David K. Sengstack, Herbert Shapiro, in addition to Bloch family
BOX-FOLDER 52/25-26	Legal Correspondence, 1959-1967
	Largely regarding ownership, copyrights, and royalties
BOX-FOLDER 52/27	Miscellany, 1960-1964, 1975-1979, undated
	Includes list of copyright registration numbers
BOX-FOLDER 52/28	Universal Edition, Inc., 1924-1934

вох 53-55	Part 2: Ivan Bloch Business Papers
	Center for Creative Photography, 1912-1979
BOX-FOLDER 53/1	Primarily materials documenting establishment of the Erich Bloch photography archives at the Center for Creative Photography, University of Arizona Contracts, 1975-1979
BOX-FOLDER 53/2-8	Correspondence, 1975-1979
BOX-FOLDER 53/9-10	Correspondents include Ansel Adams, Ron Caplan, James L. Enyeart, Eric Johnson, Harold Jones, Marian Kolisch, Terence R. Pitts, Allan Porter, Andrea Rawle, Sally Robertson, John P. Schaefer, Bonnie Scheckenberg, Sandy Schwartz, Julia Scully, Leicester H. Sherrill, the Bloch family, and others Photographs, 1912-1914, 1921-1925, 1967, 1976-1979
BUX-FULDER 33/9-10	Several prints and lists of photographs
BOX-FOLDER 53/11-12	Promotional Materials and Articles, 1977-1979
BOX-FOLDER 53/13	Miscellany, 1972-1979
	Eric Johnson / Bloch Project, 1970-1979
BOX-FOLDER 53/14	Contracts, 1975-1976
BOX-FOLDER 53/15-17	Correspondence, 1970-1978
POV FOV DED 52/10	Correspondents include Eric Johnson, Robert J. Low, Joseph and Elaine Monsen, and the Bloch family, among others
BOX-FOLDER 53/18	Miscellany, 1972-1979 From Library of Philadelphia: The Edwin A. Fleigher Music Collection, 1966, 1978
BOX-FOLDER 54/1-2	Free Library of Philadelphia: The Edwin A. Fleisher Music Collection, 1966-1978 Correspondence, 1966, 1978
BOX-FOLDER 54/1-2 BOX-FOLDER 54/3	Promotional Material, 1966, 1978
BOA-FOLDER 34/3	KOAP-TV Studio Orchestra, 1978-1979
BOX-FOLDER 54/4	Correspondence, 1978-1979
BOX-FOLDER 54/5	Miscellany, 1978
	KOIN-TV, Portland, undated
BOX-FOLDER 54/6	Contracts, undated
BOX-FOLDER 54/7-17	Correspondence, 1966-1980, undated
BOX-FOLDER 54/18-24	EB Documentary Materials
BOX-FOLDER 54/18-19	Correspondence
	Copies of letters to EB starting from early in his career; includes information about writers of letters to Bloch
	Correspondents include Ernest Ansermet, Nadia Boulanger, Ferdinard Celine, Henry Cowell, Claude Debussy, Olin Downes, Havelock Ellis, Jacob Epstein, Jean Giono, Robert Godet, Leon Kirchner, Judah Magnes, Gustav Mahler, Camille Mauclair, Douglas Moore, Marc Peter, Gabriel Pierne, Romain Rolland, Ernest Schelling, H. G. Wells, Stefan Zweig, and Queen Elizabeth of Belgium
BOX-FOLDER 54/20	Articles & Clippings
BOX-FOLDER 54/21	Lists of EB Recordings
BOX-FOLDER 54/22	Miscellany
BOX-FOLDER 54/23	Notes
BOX-FOLDER 54/24	Profiles of EB
BOX-FOLDER 55/1	Proposals
BOX-FOLDER 55/2-4	EB Documentary Material: Scripts, 1960, 1967-1968, 1976
BOX-FOLDER 55/5	EB Documentary Material: Statements on EB Includes material from Aaron Copland, Helen Johnston, Yehudi Menuhin, and Milo Wold

Container	Contents
BOX-FOLDER 55/6	Ivan Bloch Documentary Proposals: various topics
BOX-FOLDER 55/7	Miscellany
	Laurel Records, 1978-1980
BOX-FOLDER 55/8	Correspondence, 1978-1980, undated Includes resume of Herschel Burke Gilbert and Consortium Recordings catalogs
BOX-FOLDER 55/9	Miscellany, 1976-1979
	Macbeth: materials relating to EB opera, 19101976
BOX-FOLDER 55/10-11	Correspondence, 1910-1911, 1968-1976, undated Correspondents of hand-written letters from 1910-1911 are not fully identified; later correspondents include John Amis, E. W. Caswell, Pierre Colombo, Denny Dayviss, Denys Guevoult, Frank and Marilyn Kinkaid, Thomas McEachern, Yehudi Menuhin, Denby Richards, Daniel Sternberg
BOX-FOLDER 55/12-13	Writings about Macbeth: articles and clippings, 1968, 1973-1975, undated
BOX-FOLDER 55/14	Miscellany, 1973-1975, undated
BOX-FOLDER 55/15	Milo Wold Project, 1967
	Correspondence, proposal, clipping
	Portland Junior Symphony Orchestra, 1975-1977
BOX-FOLDER 55/16	Clippings, 1975-1976, undated
BOX-FOLDER 55/17-18	Correspondence, 1975-1977
	Includes enclosures to letters, such as sketch for plaque at Agate Beach and clippings Correspondents include Forest W. Amsden, Penny Avila, Jacob Avshalomov (Jack), Jack Berry, Ronald Broude, E. W. Caswell, Alfred Cocchini, Lois and Vic Critchlow, Tom Dargan, R. E. Driesner, Warren Garkill, Neal Goren, Matt and Alice Gruber, Elise S. Haas, Michael Hanson, John and Mary Huisman, David Hyslop, Donald Jenkins, Eric Johnson, Frank and Marilyn Kindaid, Harvey D. Klevit, Thurston O. Lindvall, Herbert Lundy, Yehudi Menuhin, Robert Michelet, Margaret Moore, Gregor Piatigorsky, Alice Rodgers, Robert W. Straub, William R. Webber, Aleta Woodruff, Kay Young, and others
BOX-FOLDER 55/19	Miscellany
	Includes promotional materials, newsletters, and other items
BOX-FOLDER 55/20-21	Stainer & Bell Ltd., 1979-1980
BOX-FOLDER 55/21	WRVR Radio, 1968, undated
вох 56	Photographs, 1916-1925, undated
	The Photographs series is small, especially considering Bloch's skill as a photographer. Photographs depict Bloch alone (most are portraits) or Bloch family members. Of special note is a photograph of Ernest Bloch with Roger Sessions. Arranged by subject and chronologically therein.
BOX-FOLDER 56/1-4	EB Alone, 1916-1919, 1925, undated
BOX-FOLDER 56/5	EB with others, undated 5 photographs EB with Ivon Block with Morione Block with Boger Sessions
BOX-FOLDER 56/6	EB with Ivan Bloch, with Mariana Bloch, with Roger Sessions EB with unidentified others, circa 1916, undated

α	
	ntainer

Contents

BOX-FOLDER 56/7 Miscellaneous subjects, undated

Programs, 1908-1980 **BOX** 56

> Programs from Ernest Bloch concerts and performances. Each citation includes date, concert venue, performing artist(s) when given, and Bloch work(s) performed unless the entire concert was a tribute to Bloch.

Arranged chronologically.

1908-1909

1908-1909 **BOX-FOLDER 56/8**

> EB's Macbeth at Théâtre National de L'Opéra-Comique and EB's Deux Poèmes symphonique at Grand Concert par L'Orchestre Symphonique de Lausanne

BOX-FOLDER 56/9 1940s

EB festival at Juilliard School of Music, 1947

Sinfonie-Konzert, 1948

1950s BOX-FOLDER 56/10

EB Festival Association / Chicago Symphony Orchestra, in honor of EB's 70th birthday,

1950

New York Chamber Ensemble, 1957

EB Sacred Service, Congregation Emanu-El of the City of New York, 1959

BOX-FOLDER 56/11 1960s

Music of EB, College of Marin, California, 1965

Portland Civic Orchestra, 1967

EB's Concerto Grosso for String Orchestra, Washington National Symphony, 1968

EB's Macbeth, Grand Theatre de Genève, 1968

EB's Sacred Service, Symphonic Choral Society of New York / Camerata Singers and

Symphony Orchestra, 1969

1970s BOX-FOLDER 56/12

> EB's Macbeth, Juilliard School of Music, 1973 EB's Macbeth, Royal Festival Hall, 1975 EB's America, San Francisco Symphony, 1976

Three EB works, Carnegie Hall, 1979

EB concert and exhibit: Center for Creative Photography, 1979

Arena Coast Music Association Winter Concert, 1979

1980s BOX-FOLDER 56/13

> EB Commemoration Week at Linfield College, 1980 Centenary Tribute, Oregon State University of Music, 1980

Solo and chamber music of EB, University of Oregon School of Music, 1980

Choral and orchestral music of EB, University of Oregon School of Music, 1980

BOX 42, 57-60 Writings about Ernest Bloch, 1910-1976

Writings by authors about Ernest Bloch. This series is divided into four subseries: Biographical

Writings, Clippings, Articles in Serials, and Articles and Clippings in Scrapbooks.

Arranged chronologically.

BOX-FOLDER 57/1-4	Part 1: Biographical Writings
BOX-FOLDER 57/1	Ernest Bloch: biography and comment, author unknown, 1925 2 copies
	One copy shows two sets of updates and annotations
BOX-FOLDER 57/2	Ernest Bloch, [by] Mary Tibaldi Chiesa. Torino, Italy: G. B. Paravia, 1933
BOX-FOLDER 57/3	Ernest Bloch: creative spirit,
	Excerpt Biography by Alex Cohen included in the 1956 edition of the Bloch Manual, as updated by EB's daughter Suzanne Bloch
BOX-FOLDER 57/4	Biographical essay, undated
	3+ p, typed
	No title, no author, no date
BOX-FOLDER 57/5-8	Part 2: Clippings
BOX-FOLDER 57/5	1910-1919
BOX-FOLDER 57/6	1920s-1950s
BOX-FOLDER 57/7	1960s-1970s
BOX-FOLDER 57/8	undated
BOX-FOLDER 58/1-5	Part 3: Articles in Serials
BOX-FOLDER 58/1	1922, May: Über Ernest Bloch, von Guido M. Gatti; Musikblatter des Anbruch, pp. 133-137
BOX-FOLDER 58/2	1922, Due "Macbeth", [by] Guido M. Gatti; La Cultura Musicale, pp. 125-137
BOX-FOLDER 58/3	1923, July-Aug.: Ernest Bloch, [by] Fernando Liuzzi; Il Pianoforte, pp. 174-179
BOX-FOLDER 58/4	1931, Sept.: <u>The Musician</u> ; no articles on EB
BOX-FOLDER 58/5	1976, Apr. 4: <i>In Search of Ernest Bloch</i> , by Penny Avila; Northwest Magazine, pp. 14-15 (3 copies)
BOX-FOLDER 42/1 BOX-FOLDER 59/1-2 BOX-FOLDER 60/5	Part 4: Articles & Clippings in Scrapbooks
BOX-FOLDER 59/1	Scrapbook 1: 1910-1911
BOX-FOLDER 59/2	Scrapbook 2: 1916-1917
BOX-FOLDER 42/1	Scrapbook 3: 1917-1920
BOX-FOLDER 60/5	Scrapbook 4: 1928-1929
вох 61-62	Personal Papers, 1888-1975
	The Personal Papers series is divided into two subseries: Ernest Bloch Legal, Financial, and Miscellaneous Documents, and Personal Papers of Other Family Members. The first subseries contains documents relating to Ernest Bloch, including his grade school report cards, passports and marriage certificate. The second subseries contains documents relating to Bloch's wife Marguerite Elizabeth Auguste Bloch and his daughter Suzanne Bloch, including Marguerite's birth certificate. Arranged alphabetically by type of material and chronologically therein.
вох 61	Part 1: Ernest Bloch Legal, Financial, and Miscellaneous Documents

BOX-FOLDER 61/1	Estate of Ernest Bloch
	Includes: correspondence, 1964-1975; an inventory and appraisal; letters testamentary; lists of EB works; and other items
BOX-FOLDER 61/2-7	Financial Papers, 1942-1959 9
	Includes: Balance sheets from 1942 to 1959 and other items
BOX-FOLDER 61/8	Passports
BOX-FOLDER 61/9	Report Cards, 1888, 1891-1994
вох 62	Part 2: Personal Papers of Other Family Members
BOX-FOLDER 62/1	Marguerite Elizabeth Auguste Bloch
	Includes: birth certificate, marriage certificate, naturalization papers and passports, and other items
BOX-FOLDER 62/2-6	Suzanne Bloch
	Includes: Articles and clippings; correspondence, 1961-1967; programs; promotional material; and other items
BOX-FOLDER 62/7	Miscellany
вох 62	Printed Matter, 1941-1980
	The Printed Matter series contains one volume of printed music containing Bloch selections, promotional material (a small amount of brochures, announcements, and flyers that promote Ernest Bloch and his work), one literary volume (<i>Darwin, Marx, Wagner</i> by Jacques Barzun), and a folder of miscellaneous loose items Arranged by genre.
	Music
BOX-FOLDER 62/8	Music Compositores de América = Composers of the Americas: biographical data and catalogs of
BOA-FOLDER 02/8	their works, Volume 9 Washington, DC: Unión Panamerica, 1963.
	Includes data on EB as well as title page of EB's Arodath Hakodesh (Sacred Service)
	Promotional Material
BOX-FOLDER 62/9	Brochures, announcements, and flyers, 1976-1980
nov For DED (2/10	Literary
BOX-FOLDER 62/10	Darwin, Marx, Wagner: critique of a heritage, by Jacques Barzun. Boston: Little, Brown & Company, 1941
	Miscellaneous
BOX-FOLDER 62/11	Programs and flyers
BOX 25, 63	Carolyn Epes / Ernest Bloch Material, 1916-1980
	The material in the Carolyn Epes / Ernest Bloch Collection follows the same arrangement scheme as the larger collection. The Music Manuscripts series includes only one item: a copy of the piano-vocal score to Bloch's anthem <i>America</i> . There are no business papers or personal documents included with this material; however, all other series are represented. The material in this collection generally follows the same series order and arrangement scheme as the larger.
	Music Manuscripts
BOX-FOLDER 25/2	America: anthem from the symphony titled America, by Ernest Bloch, 1916 Piano-vocal score; [2] p.; 36 cm. Title page autographed in ink; music, blackline print

Gift of Carolyn Epes, 1988

	Manuscript Lecture Notes on Ernest Bloch
BOX-FOLDER 25/1	Manuscript Lecture Notes on Ernest Bloch, by Anita Frank Holograph in pencil
BOX-FOLDER 63/1-5	Correspondence: Ernest Bloch to Anita Frank
BOX-FOLDER 63/1	1923
BOX-FOLDER 63/2	1931-1936
BOX-FOLDER 63/3	1947
BOX-FOLDER 63/4	1950-1957
BOX-FOLDER 63/5	Miscellaneous correspondence to Anita Frank, 1931-1980
BOX-FOLDER 63/6-7	Photographs
BOX-FOLDER 63/6	EB Portraits, circa 1925, undated
BOX-FOLDER 63/7	Various locations
BOX-FOLDER 63/7	EB at piano, undated
BOX-FOLDER 63/7	EB at seashore, undated
BOX-FOLDER 63/7	EB profile, undated
BOX-FOLDER 63/7	EB snapshots, undated
BOX-FOLDER 63/7	St. Francis Auditorium, undated
BOX-FOLDER 63/8	Programs
BOX-FOLDER 63/8	Three Concerts of Chamber Music by Ernest Bloch, 1937-1938
BOX-FOLDER 63/8	A Festival of Three Concerts presenting Music of Ernest Bloch, 1947
BOX-FOLDER 63/8	A Six-day Ernest Bloch Music Festival in honor of EB on occasion of his 70th birthday, 1950
BOX-FOLDER 63/8	Sunday Evening Ensemble Concert; EB's <i>Sonata for violin and piano</i> Mar. 29 (year unknown)
BOX-FOLDER 63/10-12 BOX-FOLDER 25/3	Writings about Ernest Bloch
BOX-FOLDER 63/10	Biographical
BOX-FOLDER 63/10	Ernest Bloch, by Mary Tibaldi Chiesa; reprinted from The Jewish Chronicle Supplement, Nov. 25, 1932
BOX-FOLDER 63/10	Ernest Bloch, [by] Mary Tibaldi Chiesa. Torino, Italy: G.B. Paravia & C., 1933; autographed by EB
BOX-FOLDER 63/11 BOX-FOLDER 25/3	Articles in serials
BOX-FOLDER 63/11	Mr. Bloch's lectures; The Outpost, issued by the Cleveland Institute of Music, Jan. 6, 1923; p. 4

Carolyn Epes / Ernest Bloch Material, 1916-1980

Container	Contents
BOX-FOLDER 25/3	Ernest Bloch at 70: a musician apart, by Howard Taubman, <i>New York Times Magazine</i> , July 16, 1950; pp. 17-19
BOX-FOLDER 63/12	Clippings
BOX-FOLDER 63/12	Clippings, 1926-1975, undated
BOX-FOLDER 63/13	Printed Matter
BOX-FOLDER 63/13	Promotional material [brochures and flyers]
BOX-FOLDER 63/13	Miscellany
BOX-FOLDER 63/14	Miscellany
BOX-FOLDER 63/14	Miscellany