On label:

# Johann STRAUSS II Eine Nacht in Venedig (A Night in Venice)

• 1954 RECORDING •

© & © 2007 Naxos Rights International Ltd.

**NAXOS** 8.111254

Schwarzkopf • Loose • Gedda Klein • Kunz Philharmonia Orchestra and Chorus Otto Ackermann

On the part of the inlay card visible through the container:

GREAT OPERETTA RECORDINGS

On container spine:

**NAXOS Historical** 

On container verso:

8.111254 ADD Playing Time 78:51

(1825-1899) **Eine Nacht in Venedig** (A Night in Venice)

Johann

**STRAUSS II** 

Guido, Duke of Urbino Nicolai Gedda Erich Kunz Caramello Karl Dönch Delacqua Pappacoda Peter Klein Annina Elisabeth Schwarzkopf Ciboletta Emmy Loose Agricola Hanna Ludwig Barbara Hanna Ludwig

Johann Strauss II's Eine Nacht in Venedig, heard on this recording in a version prepared by Ernst Marishcka and Erich Korngold for a 1923 Berlin revival, is modelled, like so many of his stage works, on Offenbach's French operettas. When this recording appeared in 1955, The Gramophone critic wrote. . . .

Philharmonia Orchestra and Chorus Otto Ackermann Recorded 25th – 28th and 31st May and 25th September, 1954 in Kingsway Hall, London

**NAXOS** 

## On p. 2 of booklet:

#### **Great Operetta Recordings**

Johann STRAUSS II (1825-1899)

## Eine Nacht in Venedig

(A Night in Venice)

Operetta in Three Acts Libretto by F. Zell and Richard Genée Edited by Erich Wolfgang Korngold and Ernst Marischka

Nicolai Gedda (tenor) Guido, Duke of Urbino Caramello Erich Kunz (baritone) Delacqua Karl Dönch (bass-baritone) Pappacoda Peter Klein (tenor) Annina Elisabeth Schwarzkopf (soprano) Ciboletta Emmy Loose (soprano) Agricola Hanna Ludwig (contralto) Barbara Hanna Ludwig (contralto)

Speaking parts:

Barbaruccio Karel Stepanek
Barbara Hanna Norbert
Enrico Anton Diffring
Agricola Lea Seidl

## Philharmonia Orchestra and Chorus Otto Ackermann

Recorded 25th – 28th and 31st May and 25th September, 1954 in Kingsway Hall, London First issued on Columbia 33CX 1224 and 1225

#### On p. 5 of booklet:

"The three-act libretto for *Eine Nacht in Venedig* was written by F. Zell (Camillo Walzel) and Richard Genée, adapted from *Château Trompette* by Eugène Cormon and Michel Carré. Zell worked primarily on the dialogue and the action while Genée concerned himself with the song-texts. . . .

When preparing for a Berlin revival in 1923 the author Ernst Marischka and composer Erich Korngold made a series of revisions to both music and dialogue in an attempt to simplify some of the problems inherent in the original work. They re-ordered Strauss's original, made cuts and re-orchestrated the music in part. They also added a couple of numbers for the part of the Duke (sung by the immortal Richard Tauber) by taking music from Strauss's Simplicius and adapting one of Annina's songs. It is this 1923 version by which the operetta has become best known and that is used as the basis of this recording. In Korngold's version the baritone rôle of Pappacoda is given to a tenor. Here the part of Caramello is undertaken by a baritone, thereby necessitating the transposition of his part. There are other small changes too numerous to detail here."

# **AACR2 RECORD**

Rec sta	t n	Entered 20070	530	Replaced 009	0208121129.4
Type j	ELvl M	Srce d	Audn	Ctrl	Lang ger
BLvl m	Form	Comp op	AccM fiz	MRec	Ctry cc
	Part n	TrAr n			
Desc a	FMus n	LTxt	DtSt r	Dates 2007	, 1955
007 040	s ‡b d ‡d f ‡e u ‡f r CaQMU ‡c CaQMU	n ‡g g ‡h n ‡i	n ‡j m ‡k m ‡	:1 n ‡m e ‡n e	
024 1	747313325429				
028 02	8.111254				
028 00	33CX 1224 ‡b Columbia	L			
028 00	33CX 1225 ‡b Columbia	l			
041 0	td ger tb eng tg eng				
100 1	Strauss, Johann, ‡d 1	.825-1899.			
245 15	Eine Nacht in Venedig	;	ement sonore]	= tb A night in	n Venice /
	tc Johann Strauss II ; [libretto by F. Zell and Richard Genée ; edited by				
	Erich Wofgang Korngol	d and Ernst Ma	rischka].		
246 31	Night in Venice				
260	[Hong Kong] : tb Naxo				
300	1 sound disc (78 min.	, 51 sec.) : ‡	b digital ; ‡o	c 4 3/4 in.	
306	011851				
490 1	Great operetta record	lings			
500 546	Operetta in 3 acts.				
546 500	Sung in German. Based on: Le Château-Trompette / Eugène Cormon and Michel Carré.				
511 0	Elisabeth Schwarzkopf, Emmy Loose, sopranos; Nicolai Gedda, Peter Klein,				
511 0	tenors; Erich Kunz, baritone; other soloists; Philharmonia Orchestra and Chorus; Otto Ackermann, conductor.				
500	"First issued [in 195				
518	Recorded 25th-28th and 31st May and 25th Sept., 1954 in Kingsway Hall,				
<b>500</b>	London.				
500	"Naxos Historical"C	container.			
500	Compact disc. Analog recording.				
500 500	Program notes and bio	ographical noto	g on the perfe	ormora by Molac	lm Walker
300	and synopsis by Keith				
650 0	Operas.	Anderson in E	ngiish (o p.)	Inscreta in con	icalici.
700 1	Zell, F., ‡d 1829-189	5. ‡4 lbt			
700 1	Genée, Richard, ‡d 18		t.		
700 1	Korngold, Erich Wolfg				
700 1	Marischka, Ernst. ‡4				
700 1	Schwarzkopf, Elisabet	h. ‡4 voc			
700 1	Loose, Emmy. ‡4 voc				
700 1	Gedda, Nicolai. ‡4 vo				
700 1	Klein, Peter, ‡d 1907				
700 1	Kunz, Erich, ‡d 1909-				
700 1	Ackermann, Otto, ‡d 1				
710 2	Philharmonia Orchestr		•		
710 2	Philharmonia Chorus (				
700 1 830 0	Creat operatts regard		aceau-irompett	Je.	
030 0	Great operetta record	тпар.			

# **RDA RECORD**

Core elements are marked with an asterisk.

RDA Ref	RDA Element	Data Recorded		
2.3.2	Title proper*	Eine Nacht in Venedig		
2.3.3	Parallel title	A night in Venice		
2.4.2	Statement of responsibility relating to title*	Johann Strauss II		
2.4.2	Statement of responsibility relating to title	libretto by F. Zell and Richard Genée		
2.4.2	Statement of responsibility relating to title	edited by Erich Wofgang Korngold and Ernst Marischka		
2.4.2	Statement of responsibility relating to title	adapted from Château Trompette by Eugène Cormon and Michel Carré		
2.8.2	Place of publication <sup>1</sup>	[Hong Kong]		
2.8.4	Publisher's name*	Naxos		
2.11	Copyright date*	©2007		
2.11	Copyright date*	©2007		
2.12.2	Title proper of series*	Great operetta recordings		
2.13	Mode of issuance	single unit		
2.15	Identifier for the manifestation	Naxos: 8.111254		
2.15	Identifier for the manifestation*	UPC: 747313325429		
2.20.2	Note on title	Title from label		
2.20.7	Note on publication statement	"Naxos Historical"Container.		
3.2	Media type	audio		
3.3	Carrier type*	audio disc		
3.4	Extent*	1 audio disc		
3.5	Dimensions	12 cm		
3.16.2	Type of recording	digital		
3.16.2	Type of recording	Analog recording		
3.16.4	Playing speed	1.4 m/s		
3.19.3	Encoding format	CD audio		
6.10	Content type*	performed music		
7.2	Nature of the content	Operetta in 3 acts.		
7.11.2	Place of capture	Kingsway Hall, London		
7.11.3	Date of capture	1954 May 25-28, 31		
7.11.3	Date of capture	1954 September 25		
7.12	Language of the content	Sung in German		
7.22	Duration	78:51		
7.23	Performer, narrator and/or presenter	Elisabeth Schwarzkopf, Emmy Loose, sopranos; Nicolai Gedda, Peter Klein, tenors; Erich Kunz, baritone; other soloists; Philharmonia Orchestra and Chorus; Otto Ackermann, conductor.		
17.10	Expression manifested*	Strauss, Johann, 1825-1899. Nacht in Venedig (Korngold and Marischka). Performed music. 1954		
19.2	Creator*	Strauss, Johann, 1825-1899		
18.5	Relationship designator	composer		
19.2	Creator	Zell, F., 1829-1895		
18.5	Relationship designator	librettist		
19.2	Creator	Genée, Richard, 1823-1895		

<sup>&</sup>lt;sup>1</sup> At its March 2009 meeting, the JSC decided that Place of publication would be a core element.

18.5	Relationship designator	librettist	
20.2	Contributor	Korngold, Erich Wolfgang, 1897-1957	
18.5	Relationship designator	arranger of music	
20.2	Contributor	Marischka, Ernst	
18.5	Relationship designator	editor	
20.2	Contributor	Schwarzkopf, Elisabeth	
18.5	Relationship designator	singer	
20.2	Contributor	Loose, Emmy	
18.5	Relationship designator	singer	
20.2	Contributor	Gedda, Nicolai	
18.5	Relationship designator	singer	
20.2	Contributor	Klein, Peter, 1907-1992	
18.5	Relationship designator	singer	
20.2	Contributor	Kunz, Erich, 1909-1995	
18.5	Relationship designator	singer	
20.2	Contributor	Philharmonia Chorus (London, England)	
18.5	Relationship designator	performer	
20.2	Contributor	Philharmonia Orchestra (London, England)	
18.5	Relationship designator	performer	
20.2	Contributor	Ackermann, Otto, 1909-1960	
18.5	Relationship designator	conductor	
25.1	Related work	Cormon, Eugène, 1810-1903. Château-Trompette <sup>2</sup>	
18.5	Relationship designator	libretto based on (work)	
25.1	Related work	Great operetta recordings <sup>2</sup>	
18.5	Relationship designator	in series (work)	
27.1	Related manifestation	Program notes and biographical notes on the performers by Malcolm Walker and synopsis by Keith Anderson in English (8 pages) inserted in container. <sup>3</sup>	
27.1	Related manifestation	"First issued [in 1955] on Columbia 33CX 1224 and 1225"Booklet, page 2.3	

<sup>&</sup>lt;sup>2</sup> Related work recorded using a preferred access point.
<sup>3</sup> Related manifestation recorded using an unstructured description.

© Daniel Paradis Feb. 20, 2009

rev. May 30, 2009

Rec stat n		Entered 20090208		Replaced 20090208	
Type j	ELvl M	Srce d	Audn	Ctrl	Lang ger
BLvl m	Form	Comp op	AccM fiz	MRec	Ctry cc
	Part n	TrAr n			10
Desc i	FMus n	LTxt	DtSt r	Dates 2007	, 1955
007 040 024 1 028 02 028 00 028 00 041 0 100 1 240 10 245 15	s #b d #d f #e u #f n CaQMU #c CaQMU #e rda 747313325429 8.111254 #b Naxos 33CX 1224 #b Columbia 33CX 1225 #b Columbia #d ger #b eng #g eng Strauss, Johann, #d 1 Nacht in Venedig (Kon Eine Nacht in Venedig libretto by F. Zell a and Ernst Marischka; Michel Carré.	.825-1899, ‡e co ongold and Maris g = ‡b A night i and Richard Gené	omposer. schka). ‡h Perfo n Venice / ‡c d ee ; edited by B	ormed music. ‡f Johann Strauss I Erich Wofgang Ko	II ; orngold
246 31	Night in Venice				
260	[Hong Kong] : tb Naxos, tc @ 2007, @ 2007.				
300 306 336 <sup>5</sup> 337 <sup>5</sup> 338 <sup>5</sup> 490 1 500 500 546 511 0	<pre>1 audio disc (78 min., 51 sec.) : tb digital, 1.4 m/s, CD audio ; tc 12 cm. 011851 performed music t2 rdacontent6 text t2 rdacontent6 t3 liner notes audio t2 rdamedia6 audio disc t2 rdacarrier6 Great operetta recordings Title from label Operetta in 3 acts. Sung in German. Elisabeth Schwarzkopf, Emmy Loose, sopranos ; Nicolai Gedda, Peter Klein, tenors ; Erich Kunz, baritone ; other soloists ; Philharmonia Orchestra and</pre>				
500	Chorus ; Otto Ackerma Program notes and bio and synopsis by Keith	ann, conductor. Ographical notes	on the perform	ners by Malcolm	Walker
500 500 518 518 500 650 0 700 1 700 1 700 1 700 1 700 1 700 1 700 1 700 1	"First issued [in 195" "Naxos Historical"0 Place of capture: Kir Date of capture: 1954 Analog recording. Operas. Zell, F., ‡d 1829-189 Genée, Richard, ‡d 18 Korngold, Erich Wolfg Marischka, Ernst, ‡e Schwarzkopf, Elisabet Loose, Emmy, ‡e singe Gedda, Nicolai, ‡e si Klein, Peter, ‡d 1907	Container.  lgsway Hall, Lor  May 25-28, 31;  05, ‡e librettis  23-1895, ‡e lik  gang, ‡d 1897-19  editor.  ch, ‡e singer.  er.  lnger.	ndon. 1954 September st. orettist. 57, ‡e arranger	c 25.	page 2.

<sup>&</sup>lt;sup>4</sup> The term in \$e is taken from UMARC Discussion Paper No. 2008-DP05/4U and is for demonstration only. The final term is to be determined by LC.

<sup>5</sup> This field has not been authorized for use yet.

<sup>6</sup> The term in \$2 is taken from UMARC Proposal No. 2009-01/2U and is for demonstration only. The final term is to be

determined by LC.

- 700 1 Kunz, Erich, te 1909-1995, te singer.
- 700 1 Ackermann, Otto, ‡d 1909-1960, ‡e conductor.
- 710 2 Philharmonia Orchestra (London, England), te performer.
- 710 2 Philharmonia Chorus (London, England), te performer.
- 700 1 Cormon, Eugène, ‡d 1810-1903. ‡t Château-Trompette.
- 830 0 Great operetta recordings.

# **COMMENTS**

	General comment: Use of abbreviations has been considerably reduced, e.g., <i>page</i> and <i>pages</i> in 500, <i>September</i> in 518.
040	<b>NEW</b> : In order to identify records created following RDA, a new code for use in 040 \$e would be defined for RDA as the source of the description convention. Value "i" in 008/10 (Descriptive cataloging rules or <i>Desc</i> in OCLC fixed fields) would designate that ISBD punctuation is in the record at subfield boundaries.
024	UPC would be a core element because it is an internationally recognized identifier; publishers' numbers would not.
028	RDA 2.15.1.4 instructs to "precede the identifier with the name of the agency, etc., responsible for assigning the identifier, if readily ascertainable." In the case of the publisher's number, it is not clear if the name recorded should be <i>Naxos Rights International Ltd.</i> or the brand or trade name associated with the number on the resource, as in AACR2 (i.e. <i>Naxos</i> ).
	At its March 2009 meeting, the JSC decided to add "trade name, brand name" before "agency, etc." in 2.15.1.4, thus allowing the recording of recording labels as qualifiers to publishers' numbers.
100 and 7XX	<b>NEW</b> : RDA provides a list of relationship designators in Appendix I for relationships between a resource and persons, corporate bodies, etc., that is much more comprehensive than the designations of functions available in AACR2. These designators could be used in lieu of MARC relator codes.
	Relationship designators from Appendix I are not mapped to \$e in X00 and X110 fields or \$j in X11 fields in Appendix E although they are coded as such in the Appendix M examples.
240	<b>NEW</b> : RDA allows adding elements like Other distinguishing characteristics of the expression ( <i>Korngold and Marischka</i> ), Content type ( <i>Performed music</i> ) and Date of expression ( <i>1954</i> ) to make the authorized access point representing the expression unique. However, RDA prescribes no specific order for the added elements. In this exercise, I followed the order that made the most sense.
	In Appendix D, Content type is mapped to \$h Medium in fields 130, 1XX, etc., but not in 240.
	In E.2.2 Punctuation of access points, instructions on punctuation still refer to the GMD (E.2.2.5: "Precede a general material designation by a full stop and a space.").
	In E.2.2, instructions for punctuation preceding or enclosing Other distinguishing characteristics of the expression are missing.
245	<b>NEW</b> : The GMD is no longer used, being replaced with Content type, Medium type and Carrier type in fields 336, 337 and 338.
	<b>NEW</b> : Statements of responsibility taken in accompanying material are not enclosed in brackets since accompanying material is considered as part of the resource in a comprehensive description.
	<b>NEW</b> : RDA contains no instruction to transcribe only statements that are formally presented, i.e. not embedded in text, hence the last statement of responsibility taken from the text of the program notes.
260	<b>NEW</b> : Instruction 2.11.1.3 says: "If the resource has multiple copyright dates that apply to various aspects (e.g., text, sound, graphics), record only the latest copyright date." What to do when these copyright dates are

identical is unclear. Based on an example in Appendix M, both dates were recorded (in the Appendix M example, the phonogram symbol has been mistakenly replaced by the copyright symbol, leading the reader to believe that the same copyright date had been recorded twice by mistake). **NEW**: The copyright and phonogram symbols (or the words *copyright* and *phonogram* if the symbols cannot be reproduced) are used instead of the letters c and p. 300 Duration is mapped to field 306 but not to 300 \$a; duration appears in 300 \$a in Appendix M though. No format is prescribed in RDA for duration (e.g., 78 min., 51 sec. versus 78:51) Punctuation enclosing duration is not indicated in Appendix D but is taken directly from ISBD. **NEW**: Playing speed is indicated for CDs, even if it is standard for that format. **NEW**: Encoding format (*CD audio*), which makes the *Compact disc* note unnecessary. Digital file characteristics (of which Encoding format is an element sub-type) is not mapped to 300 \$b in Appendix D although it appears there in the Appendix M examples. Encoding format is not used in ISBD; ISBD does not therefore provide instructions on its placement in the Physical description area. Examples in Appendix M have been followed for this exercise. **NEW**: Dimensions are given in centimetres unless the agency exercises the option to use another system of measurement. NEW: Content type (MARC content designation not yet authorized for use). One can record as many terms 336 as are applicable to the resource being described. In Appendix D, Content type is mapped to GMD for punctuation. 337 **NEW**: Media type (MARC content designation not yet authorized for use). In Appendix D, Media type is mapped to GMD for punctuation. 338 **NEW**: Carrier type (MARC content designation not yet authorized for use). 5XX **NEW**: Order of notes is governed by ISBD, which prescribes a slightly different order than AACR2. 500 **NEW**: Note on title even if the title is taken from the label; it might be omitted, though, "if the resource bears only a single title and the title appears on the resource itself" (2.20.2.3). 511 Performer, Narrator, and/or Presenter is mapped to the Note area in Appendix D, whereas in ISBD, performers are actually recorded in the Title area. 518 **NEW**: Place of capture and Date of capture have been established as two different sub-elements. It is unclear how the information is supposed to be recorded since RDA includes inconsistent examples. In this exercise, the format from an example at 17.10.1.3 was followed. In Appendix M, the information is given as a note, as in AACR2, although RDA does not allow notes on place and date of capture. MARC21 does not provide the same granularity as RDA since place and date of capture are recorded in a single subfield. Mapping with ISBD Note area in Appendix D is missing. 700 Lyricist cannot be used as a relationship designator for Genée because this designator is restricted to nondramatic works.