

THE VAN CLIBURN *International* QUADRENNIAL PIANO COMPETITION AT FORT WORTH, TEXAS

THE VAN CLIBURN *International* QUADRENNIAL PIANO COMPETITION AT FORT WORTH, TEXAS

SEPTEMBER 24 THROUGH OCTOBER 7, 1962

*I*N all the years' history of competitions, there is to be found the enormous courage and inspiration such events bring to a city. When wonderful young talents gather to express their ideas and their ideals in amicable creative combat, it usually nets lasting friendships, treasured memories, and strengthened artistic determination.

Such was my personal feeling after participating in the First International Tchaikowsky Competition in Moscow the Spring of 1958.

In November of that same year, I was overwhelmingly surprised by the extreme generosity of Dr. Irl Allison, Founder and President of the National Guild of Piano Teachers, who, while addressing a banquet sponsored by the Fort Worth Piano Teachers Forum, suddenly announced that he was giving \$10,000 to start a competition in my name.

Although my immediate reaction was, of course, extreme gratitude mixed with awe, I was nevertheless aware of the great work involved in organizing such a project. Had it not been for the dedicated efforts of the National Guild of Piano Teachers, The Fort Worth Piano Teachers Forum, Texas Christian University, and the Fort Worth Chamber of Commerce, the project might never have been accomplished.

As it has evolved, I have had little connection with the development of the project. Through the incredible, concerted efforts of Mrs. Grace Ward Lankford, General Chairman of the Competition and President of the Forum, and the other sponsors, this project has materialized.

This competition is not planned to emulate any other, though similarities are inevitable, but it endeavors to represent the sincere desire of deeply interested persons who have sought to encourage some of the many budding musical souls to visit the beautiful State of Texas, enjoy the hospitality of Fort Worth, and, I might add, the United States of America.

Ken Chisum

EXECUTIVE COMMITTEE—(seated left to right) Mrs. Grace Ward Lankford, Mrs. Ewell J. Robinett. (Standing left to right) Sam Cantey III, Serge Saxe, Lorin Boswell Jr., Joe A. Clarke and Richard L. Brown.

SPONSORING GROUPS

National Guild of Piano Teachers
The Fort Worth Piano Teachers Forum
Texas Christian University
The Fort Worth Chamber of Commerce

EXECUTIVE COMMITTEE

MR. LORIN A. BOSWELL, Chairman
President, Boswell Dairies

MR. SAM CANTEY III, Vice Chairman
Vice President, The First National Bank

MR. JOE CLARKE, Treasurer
Executive Vice President, The First National Bank

MRS. GRACE WARD LANKFORD, Corresponding Secretary
General Chairman of the Van Cliburn International
Quadrennial Piano Competition and
Co-Founder of Fort Worth Piano Teachers Forum

MRS. EWELL J. ROBINETT, Recording Secretary
Chairman of the Hospitality Committee for the Competition

MR. RICHARD LEE BROWN, Attorney
Stone, Parker, Snakard, Friedman and Brown Attorneys

Dr. Irl A. Allison

Dr. Frank Hughes

Mrs. Elton Hyder, Jr.

Mr. Joe Chowning

Mrs. Jeanette Dolman

Mr. Raymond Buck

Mrs. Marian
 Douglas Martin

Mrs. W. R. Hewett

Mrs. Al Thompson

DR. IRL A. ALLISON
Founder and President, National Guild of Piano Teachers

MR. JOE CHOWNING
Past President, Fort Worth Chamber of Commerce
Regional Manager, Southwestern Bell Telephone Company

MR. RAYMOND BUCK
President, Fort Worth Chamber of Commerce
President, Commercial Standard Insurance Company

MRS. ELTON HYDER, JR.
Chairman of the Entertainment Committee for the Competition

MRS. JEANETTE DOLMAN
President of the International Womens Club of America

MRS. MARIAN DOUGLAS MARTIN
Co-Founder of the Fort Worth Piano Teachers Forum

MRS. AL THOMPSON
Treasurer of the Fort Worth Piano Teachers Forum

SERGE SAXE
Composer, Critic, President of the Fort Worth Opera Association
Local Chairman of the Competition Jury

DR. FRANK HUGHES
Dean of the School of Fine Arts, Texas Christian University

MRS. W. R. HEWETT
Past President, Fort Worth Piano Teachers Forum

ADVISORY BOARD

- Artur Rubinstein - *Honorary Chairman*
Herbert Barrett, *Concert Management, New York*
Dr. Rudolph Ganz, *President Emeritus, Chicago Musical College*
Dr. Howard Hanson, *President, Eastman School of Music;*
Rochester, New York
Dr. Edwin Hughes, *Executive Secretary, National Music Council,*
New York
Sol Hurok, *Impresario, New York*
Peter Jacobi, *Publisher, "The Music Magazine and Musical Courier"*
Miss Theodate Johnson, *President and Publisher, "Musical America"*
Wiktor Labunski, *Pianist-in-Residence, University of Kansas City*
Mrs. Edgar M. Leventritt, *President, Leventritt Foundation,*
New York
Rosina Lhevinne, *Juilliard School of Music, New York*
Sir Ernest MacMillan, *Chairman, Canadian Music Council;*
Toronto, Canada
Dr. Joseph E. Maddy, *National Music Camp; Interlocken, Michigan*
Frank Mannheimer, *Pedagogue*
Dr. Merle Montgomery, *Oxford Press, New York*
Dr. James C. Pfohl, *Brevard Music Camp; Brevard, North Carolina*
Louis Sandi, *President, National Music Committee of Mexico;*
Mexico City
Rudolf Serkin, *Pianist-Teacher, Curtis Institute, Philadelphia*
Isaac Stern, *World Renowned Violinist*

BOARD MEMBERS

- | | | | |
|--|--|--|--|
| Ernest Allen, Jr., <i>President</i>
<i>Ernest Allen Motor Co.</i> | Amon G. Carter, Jr., <i>President</i>
<i>Fort Worth Star-Telegram</i> | John Justin, Jr., <i>Mayor</i>
<i>City of Fort Worth</i> | A. P. Rowland |
| Milton Amstater, <i>President</i>
<i>Meacham's Department Store</i> | R. E. Cox, Jr., <i>President</i>
<i>R. E. Cox Department Store</i> | Fred Korth, <i>Former President,</i>
<i>Continental National Bank</i>
<i>Present Secretary of the Navy</i> | Dr. M. E. Sadler, <i>Chancellor</i>
<i>Texas Christian University</i> |
| David Appleby
<i>Southwestern Baptist</i>
<i>Theological Seminary</i> | James Fuller, <i>Director</i>
<i>Public Relations</i>
<i>Bell Helicopter</i> | Paul Leonard, <i>General Manager</i>
<i>Lecnard's Department Store</i> | W. C. Smith, <i>Managing Editor</i>
<i>Fort Worth Star-Telegram</i> |
| O. C. Armstrong
<i>Investments</i> | Marcus Ginsburg, <i>Attorney</i> | Mrs. Roy McDermott | W. L. Stewart, <i>President</i>
<i>Westbrook-Thompson</i>
<i>Holding Co.</i> |
| Roy Bacus, <i>Manager</i>
<i>WBAP-AM-FM-TV</i> | John M. Griffith, Jr., <i>President</i>
<i>Bank of Commerce</i> | James C. McKinney, <i>Dean</i>
<i>School of Music</i>
<i>Southwestern Baptist</i>
<i>Theological Seminary</i> | George Thompson, III
<i>Vice President</i>
<i>Continental National Bank</i> |
| William Barclay, <i>Music Critic</i>
<i>The Fort Worth Press</i> | Paul Hamilton, <i>Vice President</i>
<i>First National Bank</i> | Web Maddox, <i>President</i>
<i>Maddox Properties</i> | E. Clyde Whitlock, <i>Music Critic</i>
<i>Fort Worth Star-Telegram</i> |
| O. G. Carlson
<i>General Commercial Mgr.</i>
<i>Texas Electric Service Co.</i> | Mrs. W. R. Hewett | A. M. Pate, Jr., <i>Vice President</i>
<i>Texas Refinery Corporation</i> | Sam P. Woodson, Jr.,
<i>Exec. Vice President</i>
<i>Coca-Cola Bottling Company</i> |
| | Mrs. Elton Hyder, Jr. | G. Neville Penrose, <i>Oil</i> | |
| | Mrs. Enoch E. Jones
<i>Business Manager</i>
<i>Woman's Club</i> | | |

"BROADWAY MEETS THE WEST"—in Casa Manana, Fort Worth's famous theater-in-the-round where excellent summer musicals are presented.

FOYER OF CHILDREN'S MUSEUM—the largest children's museum of its kind in the nation. Spiral staircase leads to the Planetarium.

Skyline of Fort Worth, Texas, now the 34th largest city in America.

THE FORT WORTH ART CENTER features not only a fine permanent collection of paintings and sculptures, but also displays many traveling exhibits.

AMON G. CARTER MUSEUM OF WESTERN ART is nationally famous and houses a multimillion dollar collection of Western Art, principally the work of Frederick Remington and Charles Russell.

ONE HUNDRED AND THIRTEEN YEARS AGO, Fort Worth was established as a frontier outpost to protect the settlers from the Indians.

One hundred and twelve years ago, the first piano arrived in Fort Worth. It is one of the first recorded items in the city's history. During the first summer after the establishment of the fort, Major Ripley Arnold, the commander of the garrison sent for his wife. She arrived with their children and her square piano. The square piano representing the first ones brought to Texas is used as a symbol of this competition. The piano teacher engaged for the children was Adolphus Gounant, a French refugee from the Revolution of 1848.

This piano of Mrs. Arnold, the wife of the commander, must have been a strange sight in the log cabin house which stood within the crude stockade which looked out across the grand prairie of North and West Texas; but, it is the only item of furniture or utensil of dress of which reference has come down to us in historical records of that first year of the city's existence.

Ever since that time, the piano in particular and music in general have been an important part of the life of this city. With this tradition of music in our heritage, it therefore gives me great pleasure to welcome to Fort Worth the distinguished group of world famed musicians who are here to act as a jury; and to greet and wish the best of luck to the group of young contestants who have come here from many parts of the world.

Pierre Gounant, the early French refugee and music teacher would be glad to know that he has been followed this hundred odd years later by others from foreign countries. In addition to our musical tradition, we also continue the spirit of hospitality which was extended to him. We are happy to have you here — Americans and foreigners as well.

There is a greeting in Mexico which translates "My house is yours." I would like to paraphrase it: "Our city is yours."

JOHN JUSTIN

Mayor, City of Fort Worth, Texas

ACKNOWLEDGMENT TO THE COUNTRIES AND THE CANDIDATES

participating in the Van Cliburn International Piano Competition

T*he appeal of music is universal.* In preparing for this first Van Cliburn International Piano Competition, the spirit of cooperation from the participating countries and their young artist-representatives has been most encouraging. The young people performing in this competition represent the highest and most demanding artistic standards of their respective nations. Individually and as a group, their performance and exceptionally high standards cannot help but be a challenge and an inspiration to future candidates.

The response and the assistance which have been received from performing musicians, teachers, publishers, and those who have acted in official capacities for the countries which they serve, is gratefully acknowledged by the Van Cliburn Piano Competition Foundation and its sponsoring organizations.

SESSIONS OF THE COMPETITION

<i>Date</i>	<i>Event</i>	<i>Place</i>
Monday, September 24th through Saturday, September 29th	Preliminary Auditions	9:00 A.M. Ed Landreth Auditorium
Monday, October 1st through Wednesday, October 3rd	Semi-Finals with the University String Quartet in-residence, Southern Methodist University	9:00 A.M. Ed Landreth Auditorium
Thursday, October 4th through Friday, October 5th	Finals with the Fort Worth Symphony Orchestra, Milton Katims, conducting	8:00 P.M. Ed Landreth Auditorium
Sunday, October 7th	First Place Winner Solo Concert Presentation of Awards	4:00 P.M. Ed Landreth Auditorium

Serge Saxe

Yara Bernette

Jorge Bolet

Angelo Eagon

Rudolph Ganz

Don Luis Herrera
De La Fuente

Motonari Iguchi

Milton Katims

Lili Kraus

Leopold Mannes

Lev Oborin

Leonard Pennario

THE COMPETITION JURY

Leopold Mannes, *Chairman of the Competition Jury*
Pianist; President, Mannes College of Music,
New York

Serge Saxe, *Local Chairman of the Competition Jury*
Composer, Critic; President, Fort Worth Opera
Association

Yara Bernette, *Sao Paulo, Brazil*

Jorge Bolet, *Los Angeles, California*

Angelo Eagon, *Music Advisor, United States Information*
Agency, Washington, D. C.

Dr. Rudolph Ganz, *President Emeritus,*
Chicago Musical College

Don Luis Herrera De La Fuente, *Conductor,*
National Symphony Orchestra of Mexico

Motonari Iguchi, *Pianist; Tokyo, Japan*

Milton Katims, *Conductor,*
Seattle Symphony Orchestra, Seattle, Washington
(Mr. Katims will conduct the Fort Worth Symphony
during the finals of the Competition.)

Lili Kraus, *Pianist; London, England*

Lev Oborin, *Pianist; Moscow, Russia*

Leonard Pennario, *Pianist; Los Angeles, California*

For the first time in a musical competition, contestants will be scored with electronic accuracy by a high speed computer. Each contestant is given a point score by the judges on his or her performance. These scores are punched on IBM cards at the TCU Computer Center and the cards fed through the computer. The winner of the event will be announced within minutes, instead of the usual hour or more, after the last contestant has performed.

Dr. A. A. J. Hoffman is director of the Center.

TCU Computer Center

THE CAN

MARTA HEBE
NOGUERA
Argentina

RAUL SOSA
Argentina

EDWARD
CLEMENT BETHEL
Bahamas

ANDRE
DE GROOTE
Belgium

VICKY ADLER
Brazil

ARTHUR MOREIRA
LIMA
Brazil

ANAHID LYDIA
ALEXANIAN
Canada

ELAINE KEILLOR
Canada

DAVID PINTO
England

GRACE
WILKINSON
England

CECILE OUSSET
France

ZOILA LUZ
GARCIA SALAS A.
Guatemala

TAKASHI
HIRONAKA
Japan

HAJIME KONO
Japan

HIROKO
NAKAMURA
Japan

SUNG-MI CHO
Korea

JUNG KYOU
KIM
Korea

YUN HEE
PAIK
Korea

RAFAEL BORGES
Mexico

JOSE
SANDOVAL, JR.
Mexico

GLORIA SAARINEN
New Zealand

SERGIO
VARRELLA CID
Portugal

ILZE GRAUBIN
Russia

D I D A T E S

NINA LELCHUK
Russia

NIKOLAI PETROV
Russia

MIKHAIL
VOSKRESENSKI
Russia

JO GARNER
BOATRIGHT
United States

WILLIAM D.
COOPER
United States

DONN-ALEXANDRE
FEDER
United States

ARTHUR CHARLES
FENNIMORE
United States

MILTON HASTINGS
HALLMAN
United States

JAMES JOLLY
United States

MARLENE M.
LINZMEYER
United States

THOMAS
MASTROIANNI
United States

MANIGIRDAS
MOTEKAITIS
United States

MARILYN
NEELEY
United States

DOROTHY
KATHERINE PAYNE
United States

JOHN PERRY
United States

CHARLES E.
THOMAS
United States

RALPH VOTAPEK
United States

MARGARET C.
WATSON
United States

LESLIE MARIE
WELLS
United States

WALTER WOLFE
United States

SANDRA YAGGY
United States

CARMEN
ALVAREZ
Uruguay

LEONIDAS E.
LIPOVETSKY
Uruguay

THE AWARDS

FIRST PRIZE WINNER

\$10,000
donated by
Dr. and Mrs. Irl Allison
and the National Piano Guild

■

SECOND PRIZE WINNER

\$5,000
donated by
Laura Jane Musser
as a memorial to her Father and Mother,
Mr. and Mrs. Richard Drew Musser

■

THIRD PRIZE WINNER

\$2,000
donated by
The Amon Carter Foundation

■

FOURTH PRIZE WINNER

\$1,000
donated by
Fort Worth Piano Teachers Forum

■

FIFTH PRIZE WINNER

\$750
donated by
Mr. and Mrs. F. Howard Walsh and Family

■

SIXTH PRIZE WINNER

\$500
donated by
Mrs. Carl Beutel
as a memorial to her Husband,
Carl Beutel

■

SPECIAL AWARDS

BEST PERFORMANCE
Commissioned American Composition
"Capriccio on Five Notes"
by Lee Hoiby
\$500 GOLD WATCH
donated by Neiman Marcus

BEST PERFORMANCE
of Chamber Music
\$600
donated by
Van Cliburn
honoring Dr. and Mrs. Irl Allison

■

SPECIAL APPEARANCES FOR THE WINNER

FORT WORTH SYMPHONY ORCHESTRA
October 16, 1962
ABILENE SYMPHONY ORCHESTRA
October 23, 1962
AMARILLO SYMPHONY ORCHESTRA
October 30, 1962

PAGANINI STRING QUARTET
Santa Barbara, California
November 5, 1962
ROANOKE SYMPHONY ORCHESTRA
Roanoke, Virginia
November 12, 1962

ST. CECILIA'S SOCIETY
Grand Rapids, Michigan
November 16, 1962
CARNEGIE HALL
December 5, 1962

NEW ORLEANS PHILHARMONIC SYMPHONY
January 15, 1962

■

The gold medals and certificates are given by Mr. and Mrs. Ted Weiner.

■

Mr. and Mrs. Serge Saxe, Local Chairman of the Jury, have provided silver badges for the jurors.

Mrs. Grace Ward Lankford discusses competition with Van Cliburn.

THE BEGINNINGS OF THE COMPETITION

BY E. CLYDE WHITLOCK

Music Editor, Fort Worth Star-Telegram

THE APHORISM ABOUT THE ACORN AND THE OAK, enunciated by Aesop or Nebuchadnezzar, or whoever it was, still is cogent.

What was the beginning of the Van Cliburn Competition? The story is longer than even the Fort Worth sponsors realize.

It is necessary to tell something of the Fort Worth Piano Teachers Forum, an organization of fifty leading teachers in Fort Worth, Arlington, Hurst and Dallas. As envisioned by its founders, Mrs. Grace Ward Lankford and Mrs. Marian Douglas Martin, the Forum's mission,, in addition to the usual professional objectives, was the exploration of new American teaching materials, an inquiry carried out by George Anson of the Texas Wesleyan College piano faculty.

As the Forum grew in confidence, resources and vision, it thought of establishing a contest for solo playing, with eligibility in five surrounding states and a prize of \$1,000.

Now enters Dr. Irl A. Allison, whose National Guild of Piano Teachers had grown from a notation on the margin of a sheet of music while he was teaching at Simmons University in Abilene, Texas, in 1927, into a national institution involving hundreds of teachers in every state and tens of thousands of students.

He had been pondering a revolutionary plan for an international playing competition, and at a dinner given by the Forum after a Fort Worth recital by Van Cliburn he made the astonishing announcement that the Guild was offering for an international competition a prize of \$10,000.

Though it would have seemed inevitable that such a grandiose project should be administered from New York, the center of big operations musically, Allison, impressed by the inner force of the organization and its president, Mrs. Lankford, decided to offer his plan to the Fort Worth Piano Teachers Forum.

That was as long ago as 1958, and the intervening time has been none too long to develop the machinery and the connections nationally and internationally necessary to the plan's operation.

Mrs. Lankford was recognized unquestionably as the executant of the plan. Though she was pioneering, she thought big, far beyond the vision of most of her colleagues.

The prerequisite necessity now was enlisting the cooperation of the Fort Worth Chamber of Commerce, to undertake the financial undergirding, knowing that a budget of \$75,000 would be needed. This was moving in a new direction, but there eventuated complete co-operation by a board of forty-five leading business and cultural leaders.

To provide adequate physical setting the Chamber of Commerce requested Texas Christian University, through Chancellor M. E. Sadler and Dean of Fine Arts Frank Hughes, to make its fine facilities, in auditorium, stage, pianos and practice rooms, available to the enterprise.

The four sponsoring units were now associated, and there came into existence, later to be incorporated, the Van Cliburn International Quadrennial Piano Competition.

Supplementing the \$10,000 capital prize, five other prizes to a total of \$9,250 and two additional awards worth \$1,100, one a grant of \$600 by Cliburn himself, were provided.

Over eighteen thousand pieces of mail were dispatched worldwide, warm-hearted hospitality in Fort Worth homes was extended to contestants, resources of publicity were developed by press and radio, and the project was in business.

ED LANDRETH FINE ARTS BUILDING, where the Van Cliburn International Piano Competition is held. The TCU School of Fine Arts is located here with complete facilities for studies in art, music, theatre and speech.

THE TCU RELIGION CENTER, one of the most beautiful buildings on the campus, is symbolic of the emphasis the University places on Christian Higher Education. Though related to the Christian Church, TCU welcomes students of every faith to its campus.

THE CAMPUS OF TEXAS CHRISTIAN UNIVERSITY, which covers some 220 acres in southwest Fort Worth, is known for its informal and friendly atmosphere. More than 8,500 young

ON THEIR WAY TO CLASSES students pass in front of M. E. Sadler Hall, the university's administration building which is named after the TCU chancellor.

men and women from the United States and many foreign countries enroll annually in the university's eight schools and colleges.

AS TEXAS CHRISTIAN UNIVERSITY moves into its 90th year, we are delighted to have a part—as co-sponsor and host—to this magnificent musical event.

From its first days in 1873, the University has put great emphasis on the fine arts—a fact not always appreciated in the rugged days of the Texas frontier. Thomas M. Clark, gifted young brother of TCU's "Founding Fathers," taught instrumental music and voice on campus prior to 1880.

Official records show that such training "was not popular" and no academic credit was allowed for such study. But in later years, the great value of music, art, theatre, ballet and opera came to be fully appreciated and we are happy that TCU's School of Fine Arts has long had effective programs in these great areas of human creativity.

Consequently, we are especially happy to welcome these fine young artists and members of the Jury from all over the world. And it is gratifying to have all others who, because of their dedication to fine music, have been able to visit with us for this event.

M. E. SADLER
Chancellor, Texas Christian University

A SPECIAL TRIBUTE TO

Grace Ward Lankford

CHAIRMAN

THE OFFICE held by Grace Ward Lankford, euphemistically designated by a single word, has embraced every duty involved in the promotion and consummation of the Van Cliburn International Quadrennial Piano Competition. From the first she has been the very center of its existence, from the announcement by Dr. Irl Allison of his intent to provide a first prize of hitherto unmatched amount to getting the project on the stage.

One of the first responsibilities of management, which she brought to fulfillment almost unaided, was the provision of seven additional prizes, which she accomplished through persuasion and importunity.

Grace Lankford from the beginning, three years ago, envisioned the dimensions of the project, and led the thinking of the four sponsoring units, in a project new to all of them, to the investment of imagination, money, courage and persistence which would be required. The winning over of the sponsors to enthusiastic support of the enterprise was probably her greatest achievement.

The creation of a working organization, which eventually involved hundreds of persons, all of whom served without pay, was another duty invoking resourcefulness and tenacity in the face of irritations and procrastinations.

Decisions, many of them critical and vital, often had to be made without consultation with members of the board, including matters of relationships with other nations.

Through the unusual scope of her personal contacts she was able to bring about the remarkably efficient provisions for the entertainment of contestants, including the surmounting of language barriers.

It is fitting to observe that for months she has had to sacrifice her own work and livelihood as a teacher.

Her executive talents have elicited the cooperation of many diverse agencies, and the competition has been the embodiment of her courage and devotion.

SPECIAL ACKNOWLEDGEMENTS

It would be impossible to express the heart-felt gratitude and appreciation that is held for the many, many individuals and firms who so graciously have given of their time and of their homes to make this Competition possible. We have tried, amid the many busy days since this Competition was begun, to record the names of everyone who has contributed of their services to this event. If someone has been overlooked we only hope that you will understand that it was not intentional and that we most sincerely appreciate the efforts of everyone associated with this Competition.

A TRIBUTE TO LORIN BOSWELL

Nearly three years have gone into the planning and financing of the Van Cliburn International Piano Competition. Mr. Lorin Boswell was designated early as the chairman of the Foundation which has handled the Competition. For nearly two years he has given extensively of his time, his personal funds, and his company's facilities to handle the business of the Competition. His co-workers and the supporters of the Competition wish to acknowledge with deep gratitude the debt that is owed to him.

SPECIAL APPRECIATION

IS EXPRESSED TO

Mrs. Catherine Russell
for the exceptional contributions of time, energy, and devotion she has given as Secretary of the Competition.

HOSPITALITY COMMITTEE

Mrs. Ewell Robinett, *Chairman*
Mrs. Andrew Heinrichs
Mrs. Elton M. Hyder, Jr.
Mrs. James R. Russell
Mrs. Werner Magnus,
Fort Worth Council of World Affairs
Mrs. Martin P. Sobieraj,
International Womens Club of Fort Worth

THOSE PROVIDING HOMES FOR CONTESTANTS

Mr. and Mrs. O. C. Armstrong
Mr. and Mrs. W. A. Schmid and Miss Suzanne Schmid
Mr. Ernest Allen, Jr.
Dr. and Mrs. Marion J. Brooks
Mr. and Mrs. Guy Price
Mr. and Mrs. James Snowden
Mr. and Mrs. Leon H. Brachman
Mr. and Mrs. Geo. Parker, Jr.
Mrs. Don Cowan and Miss Georgiana Cowan
Mr. and Mrs. Sol Saginaw
Mr. and Mrs. James Garvey
Dr. and Mrs. Robt. Moreton
Mrs. R. E. Harding
Miss Lynn Clay
Miss Cornelia Cummins
Mr. and Mrs. W. C. Stewart
Mr. and Mrs. Will Ed Kemble
Miss Katherine Smith
Mrs. A. M. Pate, Sr.

Southwestern Baptist Theological Seminary
Dr. and Mrs. David Appleby
Mr. and Mrs. John Burgess
Mr. and Mrs. Charles Tandy
Mr. and Mrs. Wm. F. Beckman
Mr. and Mrs. A. T. Seymour, III
Mr. and Mrs. Charles B. Williams and Miss Charlotte Williams
Mr. and Mrs. Morton Gause Ware
Mr. and Mrs. Ted Weiner and Miss Gwen Weiner
Mr. and Mrs. Earl Wilson
Mrs. J. E. O'Connell
Mrs. Sidney Wilson
The Kenneth Garretts
Dr. and Mrs. W. P. Anthony
Dr. and Mrs. Paul Ramey
Dr. and Mrs. Gordon Kelly
Mr. and Mrs. Maurice Meyerson
Mr. and Mrs. Percy Farris
Mr. and Mrs. Henry Mack
Mr. and Mrs. Julian Meeker and Jim Meeker
Mr. and Mrs. Jacob Rolla
Mr. and Mrs. Marion E. Key
Mr. and Mrs. Richard Newkirk and Susie Newkirk
Mr. and Mrs. Jack Rich
Mr. and Mrs. Hugh Watson
Mrs. Kelroy Chadwick
Mr. and Mrs. Manuel Bargas
Mr. and Mrs. R. Hunter Barrett

ENTERTAINMENT COMMITTEE

Mrs. Elton M. Hyder, Jr.,
Chairman
Mrs. Sam Cantey, III
Co-Chairman

Mrs. Roy McDermott
Mrs. Warren McKeever
Mrs. John McMackin
Mrs. George Meihaus
Mrs. John L. Lewis
Mrs. Edward Muse
Mrs. James Snowden
Mrs. George Kemble
Mrs. Kelly Shannon
Mrs. Charles Rowan
Mrs. Sterling Steves
Mrs. John Justin
Mrs. Jack Greenman
Mrs. Eric Hyden
Mrs. Earl Wilson
Mrs. John Paxton
Miss Lynn Clay
Miss Suzanne Schmid
Miss Charlotte Williams
Miss Brenda Brants
Mr. Ernest Allen, Jr.
Mr. Jim Meeker

HOSTS PROVIDING SOCIAL FUNCTIONS FOR JURORS AND CONTESTANTS

Mr. and Mrs. William Fuller
Mr. and Mrs. Kelly Shannon
Mr. and Mrs. Robert Windfohr
Mr. and Mrs. A. Clayton Luther
Mr. and Mrs. Elton Hyder, Jr.
Mrs. Charles Rowan
Mrs. Robert E. Harding
Mr. and Mrs. Ted Weiner
Mr. and Mrs. Charles Tandy
Mr. and Mrs. M. M. Goldman
Mr. and Mrs. Marcus Ginsburg
Mr. and Mrs. Sam Cantey, III
Mr. and Mrs. Jack Seigel
Mr. and Mrs. T. Fred Hodge
Mr. and Mrs. Frederick Steinway
Mr. and Mrs. Ralph Cummins

ACKNOWLEDGEMENTS (continued)

Mr. and Mrs. Howard Brants
Miss Brenda Brants
Mr. and Mrs. Charles B. Williams
Miss Charlotte Williams
Mrs. Ernest Allen, Jr.
Mr. and Mrs. Harry Eidson
Mrs. Grace Ward Lankford
Mr. and Mrs. Serge Saxe
Mr. and Mrs. Kay Kimbell
Mr. and Mrs. James Snowden
Mr. and Mrs. Joseph Durkin
Mr. and Mrs. Eric Hyden
Mr. and Mrs. Earl Wilson
Mr. Web Maddox
Mr. and Mrs. Ernest Chilton
Dr. and Mrs. Gordon Kelly
Mr. and Mrs. F. Kirk Johnson
Chamber of Commerce
Fort Worth Opera Association
Fort Worth Symphony League
Fort Worth Art Center
Amon Carter Museum of Western Art
Texas Christian University

REFRESHMENT
HOSTSSES SERVING JURORS
AT INTERMISSIONS

Mrs. Milton S. Simon, *Chairman*
Mrs. Frank M. Andrews
Mrs. Harold L. Andrews
Mrs. George Ray Baldwin
Mrs. William L. Bess
Mrs. John W. Bryant
Mrs. Howard Cappel
Mrs. Guy G. Crawford
Mrs. Marcel Dandois
Mrs. Jerry W. Davidson
Mrs. Tom L. Dodson
Mrs. G. R. Gordon
Mrs. Phillip Greenwall
Mrs. Ralph R. Guenther
Mrs. I. H. Haas
Mrs. Richard S. Harris
Mrs. Robert B. Holmgren
Mrs. Robert L. Ivy
Mrs. M. B. Meyerson
Mrs. N. B. Robbins
Mrs. William Rutherford
Mrs. Larkin B. Scott
Mrs. Herman Schaar
Mrs. Michael Winesanker

THOSE WHO HAVE
PROVIDED FLOWERS
California Flower Market
Leila Mae's Flower Shop

VOLUNTEERS ASSISTING
WITH TRANSLATION

Dr. John Hammond
Dr. Harold Freed
Miss Bitia Mae Hall
Mrs. Melissa Staffa,
Rio de Janeiro, Brazil

Mrs. Nancy Lima Duarte,
Rio de Janeiro, Brazil
Mrs. Teixeira de Freitas,
Rio de Janeiro, Brazil
Miss Gilka Ward Cespedes
Mr. Peter Gregory
Mrs. Jeannette Dolman

VOLUNTEERS ASSISTING
IN TELEPHONING, TRANSPORTA-
TION, SOCIAL AND HOUSING
ARRANGEMENTS, MAILING AND
MANAGEMENT OF VAN CLIBURN
COMPETITION OFFICES

Mrs. Frank Andrews
Richard Greenman
Catherine Prichard Lanter
Henry Mack
Norman Robbins
John Scott
Mrs. Elton Hyder, Sr.
Mrs. C. W. Portwood
Mrs. E. M. Sullivan
Mrs. Frances Robertson
Mrs. Doris Chandler
Mrs. Charles Rowan
Dr. Harold Freed
Mr. Charles Ringler
Mrs. Milton Simon
Mrs. Lee Heinrich
Mrs. Sterling Steves
Mrs. Arthur Trujillo
Mrs. T. I. O'Gara
Mrs. Margaret Sobieraj
Mrs. Guy Crawford
Mrs. W. P. Bomar
Mrs. Philip Norris
Mrs. John Ferguson
Mrs. Edward Muse
Mrs. Binkley Smith
Mrs. Wm. Davis
Mrs. Frank Shelton
Mrs. Edmund Schenecker
Mrs. Ben Fortson
Mrs. Edwin Ryan
Mrs. Clay Berry
Mrs. Sam Berry
Mrs. Lorin Boswell
Mrs. Beeman Fisher
Mrs. Raymond Entenmann
Mrs. Marcus Ginsberg
Mrs. Pauline Evans
Mr. Charles Webster
Mrs. Arch Rowan, Jr.
Mrs. Phillip Laughlin
Mrs. J. Lee Johnson, III
Mrs. Francis McMahan
Mrs. Phillip Bishop
Mrs. John McKay
Miss Alan Bedford
Mrs. M. B. Widess
Mrs. Harry Boyle, Jr.
Mrs. Edward L. Ball, Jr.
Mrs. J. W. Collier
Mrs. J. M. Edwards
Mrs. David Appleby
Mrs. Sam Bogart
Mrs. David M. Graham, Jr.

Mrs. Alex F. Cothran
Mrs. Elton W. Derden
Mrs. A. J. King
Mrs. Elden A. Werner, Jr.
Mrs. James C. McKinney
Miss Kay Hartman
Mrs. Frank W. Adams
Mrs. John J. Vollet, Jr.
Mrs. T. A. Mitchell
Mrs. H. G. Knight
Mrs. Bill L. Hamilton
Mrs. Earl P. Singleton
Mrs. Phillip M. Cordell
Miss Gilka Cespedes
Miss Leda Belle Durrett
Mrs. L. C. Abbott
Mrs. George R. Studdard
Mrs. Bob J. Stout
Mrs. Byron K. Butt
Mrs. George Kemble
Mrs. John Herrick
Mrs. Gordon Kelly
Mrs. Eric Hyden
Mrs. F. J. Keller
Mrs. Jack N. Greenman
Mrs. Gordon Harriman
Mrs. John Paxton
Mrs. Charles Terrell
Mrs. Beaton Swenson
Mrs. Jeanne Axtell Walker
Mrs. L. R. Elliott
Mrs. Vaughn E. Bonham
Mrs. R. R. Patton
Mrs. C. C. Gunn
Mrs. James McKinney
Mrs. David B. Owen
Mrs. Don Ransom
Mrs. Ed C. House
Mrs. William Hargrave
Mrs. W. M. Charbonneau
Mrs. A. E. Soniat
Mrs. W. D. Smith
Mrs. Phillip Tillery
Mrs. Roy Nussbaum
Mrs. David Trammell
Mrs. Harry Harris
Mrs. E. M. Muse
Mrs. Betty Greenwood
Mrs. Joe Danciger
Mrs. William DuBose
Mrs. Adolph Kauffman
Mrs. John Justin
Mrs. George Meihaus
Mrs. Walter Bennett
Mrs. Warren McKeever
Mr. and Mrs. John L. Lewis
Mrs. J. E. Fitz-Patrick
Mrs. John McMackin
Miss Cornelia Cummins
Miss Suzanne Schmid
Miss Lynn Clay
Miss Brenda Brants
Miss Katherine Smith
Mrs. John Andrews
Miss Charlotte Williams
Mrs. Bayard Friedman
Mrs. Gary Laughlin
Mr. and Mrs. M. B. Widess
Mr. and Mrs. Guy Thompson

ACKNOWLEDGEMENTS (continued)

Mr. and Mrs. Charles Meade
 Mr. and Mrs. John Ohendalski
 Mr. and Mrs. J. D. Johnson
 Mr. and Mrs. Albin Ulrickson
 Mr. and Mrs. Geo. H. Linnaberry
 Mr. and Mrs. Reuben E. Fields
 Mr. and Mrs. Meade B. Crane
 Mr. and Mrs. C. S. Harrington
 Mr. and Mrs. Clay Berry, Jr.
 Mr. and Mrs. Walter Eng
 Dr. and Mrs. R. J. Rimmer
 Dr. and Mrs. N. Mages
 Mr. and Mrs. C. W. Portwood
 Dr. and Mrs. J. F. Peters
 Mr. and Mrs. Philip Slover
 Mr. and Mrs. Truett Kimzey
 Mr. and Mrs. W. H. James, III
 Mr. and Mrs. Walter Jetton
 Mr. and Mrs. James Thurmond
 Mr. and Mrs. W. A. Bratton
 Mr. and Mrs. K. K. Smith, Jr.
 Mr. and Mrs. George Kemble
 Mr. and Mrs. Delbert Booth
 Mr. and Mrs. Howard Dixon
 Mr. and Mrs. Hunter McLean
 Mr. and Mrs. Y. Q. McCammon
 Mr. and Mrs. Charles E. Pugh
 Mr. and Mrs. Ted S. Webb, Jr.
 Mr. and Mrs. R. J. Cowen
 Mr. and Mrs. Herbert Caudle
 Mr. and Mrs. J. E. Fitzpatrick
 Mr. and Mrs. Richard Ralph
 Mr. and Mrs. J. Richard Miller
 Mr. and Mrs. Warren McKeever
 Mrs. August Spain
 Mrs. John E. Wilson
 Miss Lucy Harris
 Lillian Hughes
 Miss Jo Anne James
 Laura B. Kauffman
 Mrs. H. V. Shank
 Mrs. Frank Ferguson, Jr.
 Mrs. Paul P. Schwartz
 Mrs. Charles Schotta
 Miss Mary Nell O'Connell
 Mr. and Mrs. M. M. Goldman

THE FORT WORTH PIANO
 TEACHERS FORUM

Mrs. Ann Parker Atkins
 Stefan Bardas
 Mrs. Ray D. Barnes
 Mrs. Sam Beall

Miss Winifred Bedford
 Fred Bigelow
 Mrs. William J. Bohannon
 Harris Cavender
 Mrs. R. E. Collier
 Mrs. Charles Coulter
 Mrs. Loyd D. Counts
 B. Wayne Cox
 Mrs. John T. Everett, Jr.
 Mrs. M. M. Goddard
 Mrs. John G. Hiet
 W. Lee Henrichs
 Mrs. W. Robert Hewett
 Mrs. Ruth Devall Heywood
 Jack Harmon
 Mrs. Pearl Hobson
 Mrs. Ethel Humphrey
 Mrs. Q'Zella Oliver Jeffus
 Mrs. L. Paul Joyce
 Mrs. Edward M. Kirby
 Mrs. Grace Ward Lankford
 Miss Lazelle Light
 Mrs. Marian Douglas Martin
 Miss Kathleen McGehee
 Mrs. Denzil Merrill
 Mrs. Mary Dacus Morgan
 Miss Marguerite Moriarty
 Mrs. Ione Neel
 Miss Katherine O'Dowd
 Mrs. Helen Turner Padgett
 Mrs. Fred Parker
 Mrs. Jack Plemons
 Mrs. Helen T. Pratt
 Mrs. J. C. Richmond
 Miss Maurine Rutherford
 Mrs. E. F. Rutschmann
 Mrs. C. J. Raven
 Mrs. Betty Lief Sims
 Mrs. J. M. Starnes
 Mrs. J. R. Stovall
 Mrs. T. J. Tinker
 Mrs. Al Thompson
 Mrs. Richard Wall
 Mrs. Wiley H. Willis
 Mrs. J. Campbell Wray
 Mrs. Marie Balch Wright

THE INTERNATIONAL
 WOMENS CLUB OF
 FORT WORTH

THE ALTRUSA CLUB

THE HARMONY CLUB

THE EUTERPEAN CLUB

THE CECILIAN CLUB

THE E. CLYDE
 WHITLOCK CLUB

THE PHYLADES
 CHARITY CLUB

THE MUSAGETTES

THE FORT WORTH
 SPANISH SPEAKING CLUB

THE FORT WORTH
 FRENCH SPEAKING CLUB

THE DEPARTMENT
 OF STATE

Mrs. Ruth Sickafus,
*Executive Secretary,
 President's People-to-People
 Program Committee*
 Mr. Angelo Eagon,
*Music Advisor
 United States Information
 Agency*
 Mr. Max Isenbergh
 Mr. Frank Siscoe
 Congressman Jim Wright

PIANOS PROVIDED BY

Burt Bruce Piano Co.
 Whittle Music Co.

SPECIAL APPRECIATION
 IS EXPRESSED TO

Dr. Robert Hull
*for conducting the rehearsals
 of the Fort Worth Symphony
 orchestra.*

SPECIAL VOLUNTEERS

Mrs. Audrey Campau
 Mr. Lee Cruise
 Mr. Delbert Gardner
 Mr. Jim Lehman
 Miss Lillian McDonald
 Mr. Amos Melton
 Mr. Louis Ramsey
 Mr. Floyd Rice
 Mr. L. C. White
 Dr. Michael Winesanker
 Miss Elizabeth Youngblood

PATRONS OF THE COMPETITION

The names of the individuals and firms listed here represent in part those who have so generously made financial contributions to the Competition. Gifts have been large and small and each one is gratefully acknowledged. We regret that because of the deadline necessary for the printing of this program some contributions were received too late to be included here. We sincerely thank each of you for your wonderful support of this first Van Cliburn Piano Competition.

National Guild Piano Teachers	H. B. Fuqua	G. E. Engleman	Mr. and Mrs. P. O. Settle
Fort Worth Piano Teachers	Hill and Hill	W. H. Peterson	Fort Worth Savings and Loan
Forum	H. J. Justin and Sons, Inc.	G. E. Reynolds	Mrs. Lucile Nussbaum
Laura Jane Musser	Tilley Trustees	Mary Findley	Mr. and Mrs. Meade B. Crane
(Little Falls, Minn.)	Morrison Supply Co.	Mr. and Mrs. James R. Record	Mrs. C. W. Horan
Amon Carter Foundation	Mutual Savings & Loan	Bryan Hanks	R. S. Bishop
Fort Worth Clearing House	Association	Mrs. Burton Carter	Hunter McLean
Ass'n.	J. H. Snowden	Mr. and Mrs. T. A. McIver	Mrs. C. F. Spencer
Texas Electric Service Company	Mr. and Mrs. M. M. Goldman	Pauline Stripling French	Robert F. Jones
Mr. and Mrs. Lorin A. Boswell	McGown, Godfrey, Logan	Mrs. J. Paul Smith	Fay Hubbard
Scott Foundation	& Decker	Mrs. Jed Rix	Mrs. Roger C. Neely
Mr. and Mrs. F. Howard Walsh	Mrs. Amon G. Carter	Mrs. A. M. Pate	R. W. Tesch & Co.
Mr. and Mrs. O. C. Armstrong	Acme Brick Company	Mr. and Mrs. T. F. Hodge	Mrs. Julian B. Thomas
R. E. Cox Department Store	Mrs. I. H. Burney	Mrs. Virgile Pitner Hutchison	Dr. May Owen
Texas Refinery Corporation	Mrs. W. P. Bomar	Mr. and Mrs. K. W. Davis	Mr. and Mrs. John Houston
Southwestern Bell Telephone	Wm. A. & Edward Hudson	Mr. and Mrs. A. Renerick Clark	Payne
Company	George W. Armstrong, Jr.	Mrs. Lucille Brittingham	Florence J. Cobden
Lone Star Gas Company	Charlie Hillard Finance	Bonnelli and Co.	Mrs. Harry B. Friedman
Brown Memorial Trust	Company	Ted Weiner	Mr. and Mrs. Jud S. Perry
Mr. and Mrs. Joe Clarke	Loma Plastics	Century Life Insurance	Web Maddox
Mrs. Charles Tandy	Charles H. Fleming	Company	Mr. and Mrs. Authur Ginsburg
Mrs. T. Patrick Carr	Neville Penrose	M. J. Neeley	Mrs. Frank Taylor
C. L. Rowan, Chr. & Ed. Fund	Arthur Young & Co.	Ault Music Company	Mrs. Clarence Burke
Mrs. Carl Beutel	Ben E. Keith Co.	R. B. Cannon	Mr. and Mrs. J. Lee
(Detroit, Mich.)	Raymond Mayer,	Mr. and Mrs. W. L. Stewart	Johnson, Jr.
Elton Hyder, Jr.,	Joe Hogsett	Raymond Buck	Mr. and Mrs. Jack N.
Chr. & Ed. Fund	W. A. Landreth	Ernest Allen, Jr.	Greenman
Mrs. Baird's Bakery	Fred Elliston	Meacham's Department Store	Mr. and Mrs. Louis F. Martin
Mr. and Mrs. E. J. Robinett	Hal Hedberg	Marie B. Price	Dr. and Mrs. Robert E.
Frank Kent	Mrs. Julian R. Meeker	Marian Douglas Martin	Moreton
Cantey, Hanger, Scarborough	Mr. and Mrs. Lee Kirkwood	Dr. and Mrs. J. G. Bray	Mr. and Mrs. Ed P. Byars
& Gooch	Mrs. J. W. Mitchell	Mr. and Mrs. Morton Gause	Mrs. Wm. Howard, Jr.
Fort Worth Sand & Gravel	Will Ed & Watt Kemble	Ware	Mrs. O. E. Mitchell
Mercer Trucking	Mrs. Glen Yarborough	Mrs. D. F. Morgan	Mr. and Mrs. Y. Q. McCammon
Stafford-Lowdon Company	Gordon Boswell	W. T. Ryan	Mrs. Clifton B. Carter
Mrs. R. E. Harding	Richard U. Simon	Mrs. F. Hays McFarland	Mr. and Mrs. T. F. Rich, Jr.
Mrs. Earle North Parker	Floyd Hatfield	Mrs. Roy Snyder	Mr. and Mrs. H. M. Bulbrook
Oran Needham	A. B. Connell	Mrs. Guy R. Pitner	Mr. and Mrs. C. M. Carter
(Miller's Mutual)		Mr. and Mrs. D. W. Shiner	Mr. and Mrs. Wm. Howard, Jr.

Those who contributed to the March 27, 1961, Benefit Concert for the Van Cliburn Competition

Mrs. George N. Aldredge,	Mr. and Mrs. Howard M. Fender	Mr. and Mrs. W. W. Lynch,	Mr. and Mrs. A. H. Rowan
Dallas, Texas	The Fort Worth Clearing	Dallas, Texas	Mr. and Mrs. C. L. Rowan
Mrs. Annunciata Beall	House Association	Mr. Web Maddox	Dr. and Mrs. M. E. Sadler
Mrs. Luther A. Beene,	Mr. and Mrs. Hubert G. Foster	Mrs. Marian Douglas Martin	Mr. and Mrs. Serge Saxe
Shreveport, La.	Mr. and Mrs. James S. Garvey	Mr. and Mrs. Raymond Mayer	Mrs. S. A. Shelburne,
Mrs. Carl Beutel, Detroit, Mich.	Mr. and Mrs. M. M. Goldman	Mr. and Mrs. C. T. McLaughlin,	Dallas, Texas
Miss Kaye Buck	Mrs. R. E. Harding	Snyder, Texas	Mr. and Mrs. Milton S. Simon
Col. and Mrs. D. H. Byrd,	Mr. and Mrs. H. A. Hedberg	Monnig's Department Store	Mrs. Frank Taylor
Dallas, Texas	Mr. Edward R. Hudson	Mrs. Bess Morgan	Texas Electric Service Company
Mrs. S. B. Cantey, Jr.	Mr. William A. Hudson	Miss Marguerite Moriarty	The Fair of Texas
Mrs. Amon G. Carter, Sr.	Dr. and Mrs. Frank Hughes	Mrs. John D. Murchison,	Mrs. J. H. Thigpen,
Mrs. Burton Carter	Dr. and Mrs. Robert Hull	Dallas, Texas	Shreveport, La.
Mr. and Mrs. C. M. Carter	Mr. and Mrs. Elton Hyder, Jr.	Miss Laura Jane Musser,	Mr. David B. Trammell
Mr. and Mrs. J. H. Chowning	Mr. and Mrs. F. Kirk Johnson	Little Falls, Minn.	Mr. and Mrs. Ted Weiner
Mr. and Mrs. Joe A. Clarke	Mr. and Mrs. J. Lee Johnson, Jr.	Mrs. A. M. Pate, Sr.	Mr. Newton H. White, III,
Miss Hazel Cobb, Dallas, Texas	Mr. and Mrs. Fred Korth	Mr. and Mrs.	Tucson, Arizona
Miss Florence Cobden	Mr. and Mrs. Murray Kyger	William V. Plankey	Whittle Music Company,
Mr. and Mrs. R. E. Collier	Mrs. Grace Ward Lankford	Mrs. Laura H. Portwood	Dallas, Texas
Mrs. E. DeGolyer, Dallas, Texas	Mr. and Mrs. J. M. Leonard	Mr. Leo Potishman	Nena Plant Wideman,
Mrs. H. C. Efurder,	Mr. and Mrs. O. P. Leonard	Mr. Paul M. Raigorodsky,	Shreveport, La.
Shreveport, La.	Rosina Lhevine, New York, N.Y.	Dallas, Texas	Mr. and Mrs. Robert Windfohr
			The Fort Worth National Bank