Guide to the Joseph Schillinger Papers, 1918-2000

JPB 86-08

Music Division

The New York Public Library for the Performing Arts New York, New York

Contact Information:
The New York Public Library for the Performing Arts
Music Division
40 Lincoln Center Plaza – Third Floor
New York, New York 10023-7498
Phone: 212/870-1650

Fax: 212/870-1794 Email: musicdiv@nypl.org

Web address: http://www.nypl.org/research/mus/mus.html

Processed by: Matthew Snyder Date Completed: August 2006

Processed and encoded through a gift from Robert W. Wilson.

© 2006 The New York Public Library. Astor, Lenox, and Tilden Foundations. All rights reserved.

Descriptive Summary

Title:	Joseph Schillinger Papers
Collection ID:	JPB 86-08
Creator:	Schillinger, Joseph
Extent:	17.6 linear feet (38 boxes)
Repository:	Music Division.
	The New York Public Library for the Performing Arts

Abstract

The Joseph Schillinger Papers contain the composer/theorist's writings, composition lesson texts, student notebooks, scores, charts, personal papers, clippings and promotional material.

Administrative Information

Access

Collection is open to the public. Library policy on photocopying will apply. Advance notice may be required.

Publication Rights

For permission to publish, contact the Curator, Music Division.

Preferred Citation

Joseph Schillinger Papers, JPB 86-08, Music Division, The New York Public Library for the Performing Arts.

Custodial History

The Joseph Schillinger Papers were donated to the Music Division in 1966 by Frances Schillinger.

Alternate Format

Some of the scores, writings and correspondence in this collection have been microfilmed. See series descriptions for more information.

Related Collections

Joseph Schillinger Collection of Sound Recordings, *L(Special) 89-16, is held by the Rodgers and Hammerstein Archives of Recorded Sound.

Biographical Note

Joseph Schillinger (born Kharkiv, Russia, 31 Aug. 1895, died New York, 23 March 1943) was a theorist, composer and teacher. He studied at the St. Petersburg Conservatory and was also trained in mathematics. After working in Russia as a teacher and conductor he moved to New York in 1928. There he taught in universities and took on private students, usually by mail. Schillinger developed a system of composition that reduced musical elements (and rhythm in particular) to mathematical relationships. Among the many Schillinger students were Tommy Dorsey, George Gershwin, John Lewis, Gerry Mulligan, John Lewis, Oscar Levant and Carmine Coppola. Schillinger was also associated with Henry Cowell, Leon Theremin and Lev Termen and the use of the "rhythmicon", an electronic rhythm machine invented by Termen and Cowell. Schillinger's own works incorporated the use of the theremin within traditional orchestrations.

Scope and Content Note

The Schillinger Papers consist of Schillinger's music composition texts and lessons, other theoretical writings, personal papers, correspondence, clippings and promotional material, scores, posters and charts used to illustrate Schillinger's theories. The bulk of the Papers consists of Schillinger's writings and lessons, and the notebooks of work prepared for Schillinger by his students. Schillinger's *System of Composition* makes up about half of the writings. There is also extensive correspondence to and from his students, with the exception of George Gershwin, whose correspondence is held by the Library of Congress. The scores are of Schillinger's work and of his students, including Schillinger's scores for theremin and orchestra. Portions of the collection have been microfilmed; see the series descriptions for more information.

Organization

The collection is organized into 6 series and 5 sub-series. The series and sub-series are:

Series I: Writings, 1929-1942 and undated

Sub-series 1 – *Schillinger System of Composition*, undated Sub-series 2 – Other Writings, 1929-1942 and undated

Series II: Student Notebooks, 1918-1942 and undated

Series III: Personal Papers and Correspondence, 1918-1993 and undated

Series IV: Promotional Material and Clippings, 1924-2000 and undated

Series V: Scores, 1918-1938 and undated

Sub-series 1 – By Schillinger, 1918-1935 and undated

Sub-series 2 – By Schillinger Students, 1929-1938 and undated

Sub-series 3 – Oversized Scores, 1918-1932

Series VI: Charts, undated

Series Descriptions

Series I: Writings, 1929-1942 and undated

15.3 boxes

Sub-series 1 – Schillinger System of Composition, undated Sub-series 2 – Other Writings, 1929-1942 and undated

This series consists primarily of the correspondence course materials Schillinger prepared for his composition students. It is divided into two sub-series based on the organization of the papers by Schillinger himself. There is some overlap between the two sub-series, and some student coursework is integrated into the papers as well. Some original manuscripts and typescripts are present, but the majority of the series consists of photostatic negative reproductions. Portions of this series have been microfilmed.

Sub-series 1 – Schillinger System of Composition, undated

7 boxes

By Topic

Schillinger divided his course into 13 topics. Each topic contains his lessons and occasional work done by students. There may be some overlap and repetition between topics, and one, *General Theory of Harmony*, appears twice with different content. Portions of this sub-series have been microfilmed under call number *ZB-3578.

Sub-series 2 – Other Writings, 1929-1942 and undated

8.3 boxes

Alphabetical

This sub-series is a combination of further theory and composition topics, lectures, articles and work done by Schillinger's students. Many of the manuscripts are a combination of text, musical examples and charts. Some of the material may be related to or a repetition of that in sub-series 1. Some of the manuscripts are in Russian. Portions of this sub-series have been microfilmed under call numbers *ZB-3605 and *ZB-3316.

Series II: Student Notebooks, 1918-1942 and undated

4 boxes

Alphabetical

This series consists of correspondence and work carried out by Schillinger's students taking his correspondence course in composition. Some student work is also in series I. Portions of this series have been microfilmed and cataloged under call number *ZB-3314.

Series III: Personal Papers and Correspondence, 1918-1993 and undated 2 boxes

Chronological

This series includes papers documenting Schillinger's immigration to the United States and citizenship and his correspondence with colleagues, students and friends, including Henry Cowell, Leon Theremin, and George Gershwin. Most of the George Gershwin letters are reproductions; originals are held by the Library of Congress. The correspondence in this series was previously cataloged individually by the Music Division in *MNY- Amer. Photocopies of the catalog cards are attached at the end of this finding aid.

Series IV: Promotional Material and Clippings, 1924-2000 and undated 2 boxes

Chronological

This series includes material promoting Schillinger's correspondence course, his publications, and exhibits about Schillinger, concert programs and press clippings. See also the posters and oversized clippings in Separated Material.

Series V: Scores, 1918-1938 and undated

5 boxes

Sub-series 1 – By Schillinger, 1918-1935 and undated

Sub-series 2 – By Schillinger Students, 1929-1938 and undated

Sub-series 3 – Oversized Scores, 1918-1932

This series mainly includes music and exercises by Schillinger, most of it in manuscript form. The scores that are dated are usually from 1920-1930. Portions of this series have been microfilmed under call number *ZB-3453.

Sub-series 1 – By Schillinger, 1918-1935 and undated

3 boxes

Alphabetical

There are four categories in this sub-series: instrumental music, vocal music, sketches and exercises. Instrumental music includes Schillinger's *First Airphonic Suite* and *Melody*, both incorporating the theremin, as well as more traditional instrumentations such as orchestra, piano, and chamber pieces. Vocal music features several poem settings and another work using the theremin. Sketches and exercises are mostly undated and contain charts in addition to music manuscripts.

Sub-series 2 – By Schillinger Students, 1929-1938 and undated

1 box

Alphabetical

Clarence Cox has the most music of all the students' work in this sub-series. Some music and exercises by Schillinger's students can also be found in Series I and II, but this sub-series contains music in more finished form.

Sub-series 3 – Oversized Scores, 1918-1932

1 box

Alphabetical

All the music in this sub-series is by Schillinger. It includes instrumental and vocal pieces, all in manuscript form.

Series VI: Charts, undated

10 boxes

Original arrangement

The charts in this series are rolled up, and in various sizes. They are expansions and extensions of rhythm, melody and harmony charts found in smaller form in Series I and V. Twenty-eight of the charts are sequentially numbered with tags; three of the charts have no numbers assigned. Some of the charts are in fragile condition. See also charts in Separated Material.

Series I: Writings, 1929-1942 and undated

Sub-series 1: Schillinger System of Composition, undated General Theory of Harmony

<u>Box</u> 1	<u>Fol</u> 1-3	Manuscript and Charts
	4 5 6 7-11 12-14	Olman, Val (Student assignments.) Lessons I-II Lessons III-IV Additional Text Theory of Pitch Scales Geometrical Projections of Music
	15-17	Theory of Melody Part I
2	1-3	Part II
	4-8 9-13	Special Theory of Harmony Part I Part II
3	1-4 5-7 8-12	Part III Part IV Melodization of Harmony and Harmonization of Melody
	13-15 16-17	Theory of Counterpoint Part I Part II
4	1-2 3-5 6-13	Part II Two-Part Melodization Instrumental Forms
5	1-7 8-9 10	General Theory of Harmony Applications of General Harmony Evolution of Styles
	11-13	Theory of Composition Part I
6	1-9	Part II
	10-13	Theory of Orchestration Part I: Instruments
7	1-3 4-9	Part I: Instruments Part II: Instrumental Technique
<u>Box</u> 8	Fol 1 2 3 4	Sub-series 2: Other Writings, 1929-1942 and undated
		12 Lectures on Kinetic Art Forms, undated (Hand manuscript.) Acoustics, undated (Russian manuscript and charts.) Basic Forms of Regularity and Coordination, undated Classification of Scales; Materials on Harmony, undated
		Composition, 1942 and undated Book I

	5	Analysis of J.S. Bach
	6	Students Includes exercises and compositions prepared for Schillinger. Evans, Alfred Lewis
	7-9 10 11	Gerschefski, Edwin Schwichtenberg, Wilbur Orchestration: Harmonic Settings of Tone Qualities
	12-14 15 16 17 18 19	Book II, 1941-1942 and undated (All student work.) Cox, Clarence, undated Royal, Ted, 1942 Crawford, Jesse, undated Benda, Richard, 1941 Bowe, Edwin, 1941 Schramm, Rudolf, 1942
	20	Book III Analysis of J.S. Bach, undated
	21 22-24 25-26	Students, 1942 and undated Bradley, undated Mondello, Nuncio, 1942 Benda, R., 1942
9	1-3 4 5 6-7	Book IV (All student work.) Benda, R., 1942 Cox, Clarence, undated Materials on Automatic Composition Continuity, undated (Hand manuscript.)
	8	Counterpoint, undated (Work by students and Schillinger.) Maffei, Domenico
	9 10 11 12 13 14 15 16 17	Two-part counterpoint tables and examples De Maria, Rosolino Kaplan, Delmer B. Ellington, Willis and Joseph Schillinger Maffei, Domenico De Maria, Rosolino Definition and Classification of Visual and Oral Arts, undated (Typescript.) Electricity, A Musical Liberator, 1931 Reproduction of article in Modern Music, March-April 1931. The Electrification of Music, undated (Typescript.) Excerpts from the Outline of Projects for the Development and Advancement of Scientific Functioning of the Arts, undated Expansions (and projections in general), undated
	19 20	Forms of Musical Harmony, undated Introduction and Continuity of Simultaneous Groups Transformation of the Functions in Simultaneous Groups
	21 22 23 24 25	General Harmony, undated Tables of Structures Table of Auxiliary Tones Text and Tables (By student Domenico Maffei.) Application of Harmony and Evolution of Style Strata Harmony and Evolution of Styles and Table and Examples
	26	General Treatment of Powers, undated (Hand manuscript. Fragile.)

	27-29	Instrumental Forms of Melody and Harmony
10	1 2-4 5-8 9-13 14 15-18 19 20-22	Materials on Computing Periodic Sets, undated (Hand manuscript. Fragile.) Mathematical Basis of Musical Composition, undated (Hand manuscript.) Melodization of Harmony, undated (Mostly music manuscript exercises.) Melody Pitch Parameters (Hand manuscripts. Fragile.) Musical Propedentics, undated (Typescript.) Notes on Orchestration, 1942 Orchestration, undated (Domenico Maffei exercises.) Periodicity, undated (Hand manuscript.)
		Pitch Scales (Mostly score exercises and charts.) First Group
11	1 2-3 4 5 6-11 12-14 15-19 20-22	Text Examples Second Group Third Group Fourth Group Formulae and Tables Pitch Scales in Relation to Chord Structures, 1940 Theory of Composition and Orchestration, undated (Hand manuscript, incomplete.) The Problem of Musical Education, undated (Typescript.)
12	1	The Process of Harmonic Foundation of the Musical Tissue, 1929
	2 3 4	(Typescript.) Project for Walt Disney, undated (Hand manuscript.) Rhumba Fantasy or Symphonic Rhumba, undated (Description of composition. Typescript.) Russian Folksongs and Theory Sketches, undated (All music examples.)
	5 6 7 8	Rhythm and Melody Charts, Binomials of the First Order, undated Melody Forms and Motion Balance of Melomas Consecutive Phase Displacement
	9-10 11-13 14 15-17	Rhythm of Pitch, undated Combinatory Pitch Scales Illustrations Rhythm Tables, 1941 Rhythmomae, Melomae and Melorhythms, undated (Hand manuscripts. Some fragile.)
	18	Special Theory of Harmony, undated Transformations of Simultaneous Groups Contains some material by Schillinger students. Manuscripts and completed exercises.
	19 20 21 22	Transformations of Members Texts and Tables (By student Rosolino De Maria.) Harmony of Thirds Hybrid and 4-part Symmetric Harmony (By student Edwin Gerschefski.)
13	1 2 3 4-5	Chromatic System of Harmony (By student Edwin Gerschefski.) Synopsis of the Special Condensed Course in Harmony (By student Charles Previn.) Work by student Domenico Maffei. Supplement to the Theory of Melody, undated
		Theory of Composition manuscript, undated (Hand manuscript.)

	6 7	Part I Chapters 1-5 Chapters 6-8
	8 9 10-13 14	Part II Chapters 1-4 Chapter 5 Part III Theory of Musical Composition (Notes only.)
	15 16 17 18 19 20 21	Theory of Orchestration, undated Part I: Instruments Lessons I-II Lessons III-IV Lessons VI-VIII Lessons IX-XI Lessons XII-XIV Lessons XV-XVI Lesson XVII
14	1-4 5-11 12-15	Part II: Instrumental Technique Theory of Rhythms, undated Three- and Four-Part Counterpoint, 1942
15	1 2-3	Twice Equal Temperament, undated (All charts.) Variations of Music by Means of Geometrical Projection, undated (Typescript with charts.)
	4-7	Untitled manuscripts and charts Russian manuscripts, 1931 and undated (All in pencil.)
	8 9 10-13	Manuscript one, 1931 Manuscript two, undated Manuscript three, undated
16	1-3 4-11	Manuscripts with charts, undated Notes and Ideas, undated (Notes in English and Russian. Some fragile.)
Box	S	eries II: Student Notebooks, 1918-1942 and undated
Box 16	12-14 15 16 17	Coppola, Carmine, 1938 Dickinson, Charles, 1937-1939 Gellert, Harry, 1939-1941 and undated Golden, Murray, undated
17	1 2-14	Gross, Jerome, 1940-1941 and undated Correspondence, 1940-1941 Exercises, undated
18	1-10	Exercises, undated
	11 12 13 14 15-18	Holguin, David, 1918 - 1940 May 1940 May - June 1940 July 1941-1942 Undated
19	1-3	Lytle, Hub, 1939 and undated
	4-6	McInerney, James J., 1942 and undated Volume I

	7-9	Volume II
20	1	Norvell, Harry, 1942
	2-3	Olman, Val, 1938-1939
	4	Previn, Charles, 1937-1939
	5	Radtke, Hil, 1940
	6	Schaeffer, Myron, 1937-1939
	7	Stoloff, Morris, 1938-1939
	8	Other Students, 1937-1942
		Series III: Personal Papers and Correspondence, 1918-1993 and undated
		Papers, 1918-1942 and undated
	9	Immigration and Citizenship, 1928-1930
	10	Passports and Visas, 1918-1942
	11	Theremin, undated
		Includes certificate of stock ownership in theremin company and Russian
	40	manuscript.
	12	General, 1926-1941
		Includes composition copyrights and official papers in Russian. Correspondence, 1923-1993 and undated
	13	•
	14	A - Coppola, 1929-1941 Cowell, Henry, 1938-1946 and undated
	15	Crawford - Farnsworth, 1936-1943
	16	Gerschefski, Edwin, 1938 and undated
	17	Gershwin, George and Ira, 1935 - 1993
	18	Goetschius - Horowitz, 1923-1940
	19	Kaempffert, William, 1938-1942
	20	Kallen, Horace M., 1940-1943
	21	Kaplan - Malko, 1940-1946
	22	League of Composers, 1938
	23	Murray - Reinheimer, 1928-1942
		Schillinger, Joseph, 1929-1942
	24	1929-1937
	25	1938-1939
21	1	1940
	2	1941-1942
	3	Shilkret - Taylor, 1930-1942
	4	Theremin, Leon, 1932
	5	Upton - Yasser, 1933-1942
		Series IV: Promotional Material and Clippings, 1924-2000 and
		undated
		Clippings, 1924-1992 and undated
	6	1924-1927
	7	1928
	8	1929-1934
	9	1936-1945 1946-1947
	10 11	1946-1947 1948
	12	1948
	14	
	10	Undated
	13	In English

	14-15	In Russian
	16	Concert Programs, 1918-1932 and undated 1918-1925
	17	1926
	18	1927
	19	1928
		1929
	20 21	
	22	1930-1932
04.4		Undated
21A	1 2	Oversized, 1926-1927 and undated Publications and Exhibits,1937-2000 and undated
	3	Schillinger System, 1945-1977 and undated Contains flyers and literature about the Schillinger system.
		Series V: Scores, 1918-1938 and undated
		Sub-series 1: By Schillinger, 1918-1935 and undated Instrumental, 1918-1935 and undated
<u>Box</u> 22	<u>Fol</u> 1	Cinq Morceaux Op. 12, 1929 (For piano. Published. Russian publisher.)
	•	First Airphonic Suite Op. 21, 1929 (For RCA theremin and orchestra.)
	2	Full score. Pencil holograph. Reduction score. Pencil holograph.
	4	Marche Funebre, undated (For piano. Photostat and positive
		reproductions.)
	5	Melody, 1929
		For theremin and piano. Ink holograph and photostat reproduction. North Russian Symphony Op. 22, 1930
	6	Full score. Pencil holograph.
	7	Piano transcription. Pencil holograph.
	8	Poème nocturne Op. 7, 1921 (For contrabass and piano. Pencil holograph.)
		Sonata for piano Op. 5, 1918-1923
	0	Title in Russian. "Sea Sonata" written in English on cover. Full score.
	9 10	Pencil holograph. Ink holograph.
		Sonata for Violin and Piano Op. 9, 1921-1922
	11	Two full scores. Ink holographs
	12	Violin parts. Ink holographs.
	13	Sonate - Rhapsodie Op. 17, 1925 (For piano. Ink holograph.)
	14 15	Study in Rhythm I, 1935 (For piano. Pencil holograph.) Tanzsuite Op. 20, 1928
	13	For violoncello. Four holographs, two pencil, two ink.
	16	Valse, 1926 (For piano. Pencil and ink holographs.)
		Vocal, 1926-1933 and undated
23	1	Khoroni, Khorem Menia Veter (Bury Me, Bury Me Wind) Op. 23, 1930 For voice, theremin and piano. Words by Anna Akhmatova. Two pencil holographs. See also concert program of Jan. 4, 1931, Box 21, Folder 7.
	2	Orientalia Op. 10, 1926 For voice and piano. Published score. Russian publisher.
	3	Romanza, undated

	4	Settings of poems by Shelley and Balmont. For voice and piano. Pencil holograph. Songs For Children, 1933 Settings of poems by Helen Leavitt. For voice and piano. Ink holograph and photostat reproduction. Contains letter from Leavitt with instructions for setting poems.
	5 6 7	Veselye Pominki Op. 16, 1927 For men's chorus, flutes, violoncello, piano and percussion. Full score. (Ink holograph.) Parts. (Ink holographs.) Vocalises Op. 18, 1927-1928 For mezzo-soprano or contralto and piano. Three full scores, two pencil, one ink.
	8 9 10 11	Sketches, 1935 and undated (All pencil holographs.) Prelude and Fugue, 1935 Sketches for Songs, undated Varia, undated Russian title, undated
24	1-5	Untitled, undated
	6 7 8 9 10 11 12	Exercises, 1931 and undated Harmony Exercises, undated Harmony Exercises, Bach Analysis and Unidentified Sketches, undated Melody, 1931 and undated Modulational Formulas, undated Rudiments and Complements of Polytonal Systems of Harmony, undated (Notebook.) Rhythm (Automatic Composition), undated Studies In Rhythm, undated
		Sub-series 2: By Schillinger Students, 1929-1938 and undated
25	Fol 1 2 3 4 5	Cox, Clarence, undated De Maria, Rosolino, undated Levene, Gus, undated Prawossudowitsch, Natalie, 1929 Roubleff, Inna, undated Weiner, Lazar, 1933-1938
		Sub-series 3: Oversized Scores, 1918-1932
Box 20	<u>Fol</u>	March of the Orient Op. 11, 1922-1924 For Two Pianos, 1922-1922 (Pencil holograph.)
26	1 2 3 4	For Orchestra, 1924 Pencil holograph full score. Ink holograph full score. Mouvement E'lectrique et Pathètique, 1932
	5	For theremin and piano. Photostat and positive reproductions of holograph score. Sonata for Violoncello and Piano, 1918
	6	Pencil holograph score and ink holograph cello part. Stikhotvoreniiá Grigoriia Petnikova Op. 6, 1920-1921 For voice and piano. Settingsof three poems by Gregory Petnikov. Two full scores, ink holographs.
	7	Symphonic Rhapsody Op. 19, 1927 (For orchestra.) Sketch.
		Full scores.

	8 9-10 11	Pencil holograph. Two ink holographs. Venetsia, 1918 For voice and piano. Setting of two poems by Rainer Maria Rilke. Pencil holograph.
Box 27	<u>Fol</u> 1	Series VI: Charts, undated Melody Charts Numbers 30-73
	2	Numbers 74-76 and 79
	3	Numbers 77-78 and 80-98
28	4	Rhythm Charts (20) Numbered (No subject designation) Numbers 1-4
29		Numbers 6-8 and 10-11
30		Number 9
31		Numbers 12 and 15-18
32		Numbers 5, 13 and 14
33		Numbers 19-24
34		Numbers 25-28
35		Unnumbered Three charts
36		Two charts
37		Two charts

Separated Material

Posters and Clipping

7 posters, 1 oversized clipping (All posters in Russian.)

Charts

2 oversized charts