

EASTMAN THEATRE CONCERTS

... *Program* ...

NELSON EDDY

Baritone

Tuesday Evening

May 2, 1944

Under Direction of
ROCHESTER CIVIC MUSIC
ASSOCIATION

EASTMAN THEATRE
of THE UNIVERSITY OF ROCHESTER

Tuesday Evening, May 2, 1944

NELSON EDDY

Baritone

THEODORE PAXSON, *Pianist*

. . . PROGRAM . . .

I.

"Love Humbles All Men," Prince Gremin's Aria *Peter I. Tschaikowsky*
from Eugene Onegin

"Weep Not, My Child," The Demon's Song *Anton Rubinstein*
from The Demon

II.

"Who is Sylvia" *Franz Schubert*

The Dream *Anton Rubinstein*

Blesséd Night *Joseph Marx*

The Disappointed Serenader *Johannes Brahms*

"My Heart's in the Highlands" *Adolf Jensen*

A
TIMELY
BOOKLET

In these times practically all business and professional activity is greatly intensified. Many men and women are fully or partially engaged in war work—often at considerable distances from home

Yet investments persist in demanding attention. Money problems do not solve themselves. Securities and other property today—as always—require continuing care.

How can a Trust Company help you *right now*—not in the distant future when your estate is administered?

Our new booklet on Living Trusts is just off the press. It explains how this type of trust fund fits a wide variety of present needs. Its pages may suggest a practical method of easing some of your personal financial worries.

We would like to give you a copy of "A Living Trust Can Help You Right Now." Just write or phone us or drop in and ask any of our officers for your copy.

SECURITY TRUST
COMPANY OF ROCHESTER
CORNER OF MAIN & WATER STS.

Established 1892 — Member F. D. I. C.

III.

Piano Solos

Variations in B Flat.....	<i>Frederic Chopin</i>
Nocturne in F Sharp.....	<i>Frederic Chopin</i>
Tarantelle	<i>Frederic Chopin</i>

Mr. Paxson

PROMENADE INTERMISSION—Fifteen Minutes

IV.

"Pauvre martyr obscur," Aria of Rysoor.....	<i>E. Paladilhe</i>
from Patrie	
"Si tu veux, Mignonne!".....	<i>Jules Massenet</i>
Clair de lune.....	<i>Gabriel Fauré</i>
Aux portes de Seville.....	<i>Félix Fourdrain</i>

V.

Windy Nights	<i>Paul Edmonds</i>
Troubadour's Serenade.....	<i>Maurice Krumbein</i>
King Billy's Song.....	<i>William G. James</i>
My Parting Gift.....	<i>Elinor Remick Warren</i>

STEINWAY PIANO COLUMBIA RECORDS
CONCERT MANAGEMENT, ARTHUR JUDSON, Inc.
Division of Columbia Concerts, Inc.

Steinway Hall 113 West 57th Street New York 19, N. Y.

Don't Miss the Season's Top Musical Event!

METROPOLITAN OPERA ASSOCIATION

in Verdi's Popular

"RIGOLETTO"

Monday Evening, May 8, 8 P. M.

The cast includes Jan Peerce, Lawrence Tibbett, Patrice Munsel, Virgilio Lazzari, Irra Petina, Lucielle Browning, Osie Hawkins, George Cehanovsky, John Dudley, John Baker, Maxine Stellman and Edith Herlick, with Pietro Cimara conducting.

Full Metropolitan Chorus, Ballet and Orchestra

Only Seats Remaining in Orchestra
and Mezzanine at \$6.00
Standing Room at \$2.40

(All prices include new 20% U. S. Tax)

EASTMAN THEATRE

of the University of Rochester

**THIS STEINWAY RODE IN A
FLYING FORTRESS!**

THE newspapers report that a Steinway Victory Vertical was dispatched to United States troops in the bomb-bay of a Flying Fortress!

This specially built piano is furnished by our government to soldiers and sailors in far places of the world — England, Australia, New Guinea, and elsewhere. It is valuable cargo on Army freight trains and convoyed ships.

Steinway & Sons are also building glider parts for our Armed Forces. And the morale-building effect of the Steinway on the home front is not to be overlooked, either—as friends and family gather around this famous piano for the music they know and love. A limited number of new Steinways is still available for purchase.

(Our Piano Showrooms are at our East Main Street Store)

WHEN YOUR WANTS ARE MUSICAL COME TO

LEWIS MUSIC STORES

EVERYTHING IN MUSIC—MUSICAL INSTRUMENTS—PIANOS—ORGANS—RADIOS

412 E. MAIN ST. 33 SOUTH AVE.

Exclusive Steinway Dealers for the Rochester Territory