
1

The Martha Baird Rockefeller Fund for Music

By Rachel S. Vandagriff

Ph.D. Candidate, Music Department

UC Berkeley

California

rsvandagriff@gmail.com

© 2012 by Rachel S. Vandagriff

Another philanthropy created by a member of the Rockefeller family that provided

funding for musical activities was the Martha Baird Rockefeller Fund for Music.

Martha Baird Rockefeller (MBR) was the second wife and widow of John D.

Rockefeller, Jr. In her youth she studied the piano at the New England Conservatory and took

lessons with Arthur Schnabel. Prior to her first marriage she was a successful classical pianist

and gave concerts across the U.S. and throughout Europe. She was encouraged by her second

husband to explore areas of her interest to target for philanthropic giving and the two of them

discussed her desire to provide aid to musicians and musical productions.

Martha Baird Rockefeller created the Martha Baird Rockefeller Aid to Music in 1957

(the same year the Ford Foundation began making gifts to the arts) and incorporated the

foundation as the Martha Baird Rockefeller Fund for Music in 1962. She supported the Fund

through annual contributions of $600,000 until her death in 1971. Her will provided for an

unrestricted bequest to the fund of $5,000,000 and the trustees of the Fund elected to continue

the program at the same level until funds were exhausted. The Fund was dissolved in 1982.

Prior to and after the Fund’s incorporation, MBR also privately donated large sums to

leading New York performing arts institutions, including the Lincoln Center for the Performing

Arts, and her alma mater, the New England Conservatory. By the late 1960s her donations to the

mailto:rsvandagriff@gmail.com

2

Metropolitan Opera and the New York City Center Opera Company allowed for seventeen

operas and thirteen operas, respectively, to be produced. Her 1969 gift to the Metropolitan Opera

helped fund a new production of Bellini’s Norma and her donations to the NY City Center Opera

Company had been directed toward all-new productions.

For the most part the MBR Fund for Music supported young solo artists, either through

direct individual grants or indirectly through contributions to recording projects or to

performance organizations that offered advanced training and employment to young musicians.

The Fund’s staff and Board of Trustees selected whom to aid based on an individual musician’s

application and subsequent auditions. They chose to award grants to organizations by

determining if their mission or proposed project fulfilled the purposes of the MBR Fund, which

they listed as the following:

1. To assist young artists with training and performing experience, and with

management services,

2. To assist composers through performances and recordings of their works, and in

preparing large scores for performance,

3. To assist professional concert and opera organizations to expand their repertory and

extend their services to new audiences, or to improve their quality of performances,

their operating efficiency, and their terms of employment for artists, and

4. To assist other organizations in engaging in or supporting musical research and

scholarship, preservation of reference materials, special training, and other services to

musicians or their professional associations.
1

The MBR Fund gave very few grants to composers—four by my count—but did help fund quite

a few performances of contemporary music, in addition to reading sessions and laboratories for

new music.

These activities would, of course, aid composers greatly, simply in a more indirect

manner. Included among the concerts or readings that the MBR Fund helped aid were Gunther

Schuller’s “Twentieth Century Innovations” series in New York City, concerts by the Group for

Contemporary Music at Columbia University, Composers’ Showcase concerts in New York

3

City, Composers Forum, Inc. concerts in New York City, Contrasts in Contemporary Music

concerts in New York City, concerts by the League of Composers—ISCM, and to reading and

laboratory sessions hosted by the Philadelphia Composers’ Forum.

Whenever possible, the Fund gave large enough grants to ensure that these concerts

would be broadcast. Additionally, in 1971 the Fund gave a grant to National Public Radio so that

they could air a series of Composer’s Forum concerts. They also underwrote reading sessions of

new music at the Bennington Composers’ Conference, at the University of Alabama and at the

Brevard Music Center, Inc. (in North Carolina); the latter two aimed at giving attention to

composers in southeastern states.

 The Fund also supported American composers by allocating grants-in-aid expressly for

score copying, under the condition that a performance of said score was guaranteed by a

conductor, group, or performer. Most of that assistance went to, and then through the American

Music Center in New York City. The fund also gave a $10,000 grant to Composers Recordings,

Inc., that helped underwrite the recording of Elliott Carter’s Piano Concerto, performed by Jacob

Lateiner with the BSO and recorded by RCA Victor. The composition was the result of a Ford

Foundation grant to Lateiner, under their Creative Artists Program. The MBR Fund also awarded

a grant-in-aid to the Contemporary Chamber Ensemble that allowed them to record three discs in

a series for Nonesuch Records; to George Crumb for a recording of his Songs, Drones, Refrains

of Death (1973); and to other small recording projects.
2

Flexibility in grant giving was one of the Fund’s noteworthy characteristics. “If a singer

needed coaching in new opera roles, if an instrumentalist needed traveling expenses to keep

certain engagements, if a performer deserved a debut, even if a young artist required a tailcoat or

a gown for a concert appearance, an application for help was carefully weighed and often

4

granted,” New York Times journalist Howard Taubman described in a 1969 article on the Fund.

The Fund was able to be so flexible because MBR insisted to her board and advisory panels that

they have no advanced restrictions, stipulations or predetermined qualifications.
3

Instead, the MBR Fund for Music staff and then trustees evaluated each request they

received, “with appropriate consideration for their relationship to the Fund’s objectives, their

artistic and administrative merit, and their anticipated benefit to the applicant or the interests to

be served.” When considering a grant to an organization, the staff consulted with representatives

of the requesting body regarding their artistic philosophies and administrative procedures. To aid

them in their selection process, the staff also consulted with musicians and administrators “about

career problems and personal situations affecting professional advancement.” The MBR Fund

staff was then able to consult with their grantees on these professional matters, further aiding

them with their careers.
4

MBR also made a conscious decision to not endow the Fund while she was still alive, but

to instead make annual contributions to it. This allowed the budget to remain flexible. According

to the 1969-1973 Fund report, “… the staff was instructed to come to her for extra help when

unexpected opportunities or needs arose. On more than one occasion, when for some reason a

need could not be met by the Fund, Mrs. Rockefeller quietly solved the problem with a personal

gift.”
5

In the 1965 internal review of the prior three years of grant programs (1962-1965), the

MBR Fund trustees decided to address their, up to this point minimal, aid to contemporary

music. Led by director Donald Engle, former business manager of the Philadelphia Orchestra,

the trustees recognized the need to become more informed about the state of contemporary music

5

and the funding available to composers in order to determine how the MBR Fund could provide

more aid to composers.

Director Engle announced that, by that point in time, the Fund had “sufficient experience

in administering individual aid,” such that they could “begin to bring composers into the

program on a limited basis.” He was very clear that there were at least “two characteristics

among inquiries from or about composers which would have any appeal to the Staff … their

circumstances would not receive consideration under other programs, and performance is a direct

concern. Both are sound criteria for a Fund aid to composers, and should be at the core of any

steps the Fund takes in this area.”

To figure out just what circumstances would not receive consideration under other

programs, during the October 14, 1965 review meeting, the trustees went over the “economics of

composition” and composers’ “sources of support.”
6
 They noted in the meeting minutes that

“very few composers of serious music, even among the more distinguished, do or can earn a

reasonable living from their output.” The board identified the four ways in which composers

could earn money or subsistence for their creative work: direct grants, artistic retreats or

colonies, awards and fellowships, and performances of their music. (At the fund they considered

commissioning as separate from the above funding sources. Rather, they described

commissioning as an indirect form of aid, though it could “also be regarded as payments for a

product to be furnished to order.”) Contrary to Engle’s prior held belief, his recent involvement

with ASCAP proved “how little a composer of serious music can expect” through performance

rights and royalties. In sum, instead of relying on their talent, most composers active in 1965

were required to supplement their income through teaching, as performers or conductors, in

6

administrative positions, or by composing music for the commercial, advertising, or

entertainment industries.

Based on the types of support already existing operations, such as the Ditson Fund and

the Ford, Fromm, Elizabeth Sprague Coolidge, and Rockefeller Foundations (RF) provided, the

Trustees of the Fund decided to begin to give grants that would provide composers more time to

compose (through direct grants for living and professional expenses); that would aid in the

preparation of scores and parts for performances; and by grants that would assist with other

performance costs. They also planned to occasionally award a grant to a talented performance

artist to allow them to commission a composer. “One would hope that a combination of younger

artists and emerging composers might be brought together, for the Fund would then be

accomplishing two objectives.” This program, Engle noted, would be an adapted version of the

Ford Foundation Concert Artists Program.
7
 One of the reasons Engle cited for including

commissions, not just direct grants, in their aid, was that “commissions have a psychological

value … for composers, like artists, enjoy a sense of professionalism when they are paid for their

services. Commissions also provide the stimulus of a time limit on work to be done.”

Engle also included an advisory note to the staff of the MBR Fund: “Staff experience is

important here,” Engle cautioned,

… for dealing with composers will mean coping with more diverse objectives and less

tangible qualifications on which to justify assistance. Nevertheless, it should be possible

to open the door a bit to cases in which a helping hand, not to be found elsewhere, would

aid a creative talent in a step it could probably not otherwise accomplish. This is really

just applying the Fund’s philosophy to another area.
8

The MBR Fund Trustees did not publically announce this change in their scope of grant giving.

Rather, they planned to quietly “experiment” in this area for a year or two, and then evaluate

how it had gone thus far.

7

Another tacit part of the “Fund’s philosophy” that certainly was not going to be made

public, was their attitude toward experimental contemporary music. Though Engle wrote in these

meeting minutes that no composer should “be excluded from consideration on the basis of his

stylistic persuasion,” he indicated to his fellow trustees that “the Fund’s primary interest would

be to encourage composition within conventional instrumentation requiring performers, rather

than experimentation in machine-derived sounds or the musical adventures of the avant-garde.”

This edict makes perfect sense, given the MBR Fund’s primary focus on instrumentalists, but

implicitly represents one of the ways MBR’s tastes influenced the foundation.

As described, the Fund did give a good amount of assistance to the contemporary music

performance scene in America. If the positive attitude in the docket memorandum for a possible

grant to NYU for a contemporary concert series can serve as evidence, at least some MBR Fund

administrators felt good about this activity.

The Fund’s support of new music concerts has been an enlightened practice, in the Staff’s

opinion. There is an atmosphere of ferment which arises when composers have a serious

hearing before an interested public, however limited, and by their colleagues, and are

stimulated by the works of others. Such an atmosphere can be a fertilizing influence of no

mean proportions for creative people, and for this reason alone a new series, responsibly

and competently handled, is welcome.
9

Projects such as these were supported by MBR, but often met with her conservative skepticism

about contemporary music.

For example, take the letter MBR wrote to Robert Bates regarding their upcoming

meeting toward the end of 1967. On the topic of “Contemporary Music,” MBR instructed the

Fund to “declare a moratorium on support to any new series by performing groups in this field—

at least until the overall picture may be reviewed and studied.” At that time, the MBR Fund

contributed to nine contemporary music organizations, plus the “special” grant to the Carter-

BSO recording project. That involvement, to MBR, was fine: “All of this seems to me evidence

8

of an open-minded policy by the Fund over a period of some years, and one that on the whole I

would not want to discontinue.”

Yet she still had reservations, but those reservations were based on her thought that in

certain instances of their aid to contemporary music ventures the MBR Fund

… may have had narrow—or possibly not so narrow—escapes from being associated

with elements of sensationalism and exhibitionism that just might have crept into or

attached themselves to certain programs. I have no proof, only a sense of alarm, felt more

than once from what I have heard on radio, seen on television, or have read. I feel that

some ‘research’ may be indicated on this score.
10

Her attitudes were echoed by some members of the board.

The Board of Trustees of the MBR Fund was selected by MBR and consisted of herself,

Robert C. Bates, Dana S. Creel, Donald L. Engle, Douglas S. Moore (a composer who taught at

Columbia University), Carlos D. Moseley (general manager of the NY Philharmonic), and Helen

M. Thompson (president of the American Symphony Orchestra League). Between 1962 and

1973 the Board added the composer Robert Ward and considered adding the composer Carlisle

Floyd to their board as well. All three men had been fairly popular operatic composers into the

1950s. Though still well respected, by the 1960s these men and their music were regarded as

outdated and conservative.
11

 None of them were associated with chamber or orchestral music,

and certainly not with the “contemporary music” of the 1950s or 1960s.

RF officer Gerald Freund, met with Engle in 1964 so that they could discuss how the two

philanthropies might work together in fulfilling the grant requests one received that might be

better fulfilled through the aims of the other. In his diary Freund listed the board members of the

MBR fund as he remembered it: “His board is made up of Mrs. John D. Rockefeller, Jr.; Dana

Creel and a second person for the RBF [Rockefeller Brother’s Fund]; Helen Thompson; and

Douglas Moore. It does not sound like the most forward-looking group.”
12

9

In MBR Fund documents, Douglas Moore’s more conventional tastes are particularly

evident. When reviewing the docket on the Columbia Group for Contemporary Music, according

to Engle, “Dr. Moore felt that the organization was too ambitious, and that Messers. Wuorinen

and Sollberger regarded only difficult music as worth playing—a path that, in his view, was not

the best for music to take!”
13

 He also expressed a similar viewpoint when the Fund reviewed the

grant to the Bennington Composer’s Conference in 1967: “Dr. Moore expressed concern that the

teaching staff last summer were of the avant garde faction …”
14

Engle’s 1968 memorandum to the Board of Trustees is more neutral on the topic of

contemporary music. In this document he concedes that contemporary music was an area in their

current musical life that was

… in a state of extreme flux. Within the past twenty years or so, music has been

undergoing a revolution in styles, involving major departures from the familiar idioms of

the past. This revolution hasn’t swept up all composers, of course, but the creative output

of many of the younger ones has involved a wide range of experiments in search of new

sounds and means of expression. A whole new musical language is being developed in

several places with electronic means, both in collaboration with, and independent of,

traditional instruments.

Some might argue that Engle’s realization of these facts were a bit belated. Despite his

trepidation, he believed that the grants the MBR Fund had made toward copying and reproducing

scores of contemporary music had been important and useful to composers, because conductors,

managers, and critics had expressed growing concern about the need for new repertoire

throughout our general musical scene to Engle, just as they frequently did to RF officers. Engle

did avow that the MBR Fund hoped “to continue to play a modest role” in this area.
15

Another way the MBR Fund continued to play a role in the contemporary music scene

was by underwriting a cooperative direct-mail questionnaire and subsequent bulletin that

consolidated and publicized contemporary music performances slated for a full season. The hope

10

behind this 1969 project was that, despite audience numbers, people were, in fact, interested in

contemporary music, they just need to be reached and adequately advertised to. The docket

memorandum stated the MBR Fund’s rationale as follows:

Whenever members of the Staff have occasion to discuss the health of art and

business with representatives of contemporary music groups, the subject of audience

attendance is usually touched upon. It is not a professional secret that concerts of

contemporary music are, on the whole, poorly attended. It is possible to assume that this

state of affairs quite accurately reflects a lack of public interest in such music, or a simple

failure of contemporary composers to communicate in such a way as to stir the interest of

more than a handful of devotees.

But it is at least as logical, and certainly more cheery, to assume that interest does

exist, and it is hard to avoid the thought that this interest might be more easily and

frequently aroused by means of more vigorous promotional and advertising efforts.

Specifically, it might constitute some help to at least place in the hands of interested

parties specific program information for a number of established contemporary concert

series at the beginning of a season, so that potential audience members can have at their

fingertips the dates, locations, and at least some program listings in such a way as might

avoid conflicts, and far enough advance to facilitate planning.
16

According to this docket, this would be what is known in “the trade as ‘creative direct mail.’ It

does not represent an effort to interest new audience groups or expand the audience base; it is

not, in fact, a direct sales piece at all. Its aim is limited and specific: to secure a more active

response from a group whose interest is already demonstrated.”

Beyond an effort to build audiences, this project aimed to help these groups recognize the

importance of and beef up their advertising and promotional programs that were, at the time,

quite minimal, and without much of a budget. In a somewhat holier-than-thou tone, the MBR

Fund docket insisted that, “the project is a way of focusing the directors’ attention on this

subject, of forcing them to update and put in some order their own lists, and perhaps of

suggesting other possible areas of cooperation among them. At the very least, it should be a step

toward clarifying the nature of the audience problem, and of determining whether or not

increased attention to the promotional aspects of the business might be fruitful.”
17

 By sponsoring

11

this sort of project, the MBR Fund fulfilled Engle and the MBR’s hopes that the Fund would

provide aid to contemporary music in a form that was not already offered by other arts

philanthropies.

 Besides this promotional aid to contemporary music groups, the Fund did not give any

grants to composers between 1969 and 1973. In fact, over those four years the Fund adjusted

their aid across the board. They gave fewer grants to individuals, none to composers, and what

grants they gave were larger. They also gave fewer grants to vocalists. According to the report,

the reason for this particular shift

… was the growing conviction of the Fund’s Trustees and Staff that encouragement of

less than truly outstanding talent in this highly competitive field benefits neither the cause

of music nor the individuals seeking to arrive at realistic career decisions. It has seemed

more constructive to increase assistance to orgs which seek to expand opportunities and

improve the working conditions of young artists.

A second factor of some significance is the tightening of the European market for

young American singers, especially in the German-speaking opera houses which

provided so much employment during the 1950s and ‘60s. Simultaneously, there have

been gains in both quantity and quality on the American operatic scene …
18

Therefore, the changes at the Fund reacted to and reflected changes happening in the American

music scene and prospects for American musicians both home and abroad.

Editor's Note: This research report is presented here with the author’s permission but should not be cited

or quoted without the author’s consent.

Rockefeller Archive Center Research Reports Online is a periodic publication of the Rockefeller

Archive Center. Edited by Erwin Levold, Research Reports Online is intended to foster the network of

scholarship in the history of philanthropy and to highlight the diverse range of materials and subjects

covered in the collections at the Rockefeller Archive Center. The reports are drawn from essays submitted

by researchers who have visited the Archive Center, many of whom have received grants from the

Archive Center to support their research.

The ideas and opinions expressed in this report are those of the author and are not intended to

represent the Rockefeller Archive Center.

12

ENDNOTES:

1
 Report of the Martha Baird Rockefeller Fund for Music 1962-1969. Rockefeller Archive Center (RAC), RG 4,

Family Nelson A. Rockefeller Personal Series 2, Box 171, Folder 1726, Music—Martha Baird Rockefeller (MBR)

Fund, 1961-1971.
2
 Report of the Martha Baird Rockefeller Fund for Music 1962-1969. Rockefeller Archive Center (RAC),

RG 4, Family Nelson A. Rockefeller Personal Series 2, Box 171, Folder 1726, Music—MBR Fund, 1961-1971;

Report of the MBR Fund for Music, 1969-1973. JDR 3rd Fund 11.3, Box 296, Folder 2192.
3
 Howard Taubman. “Martha Rockefeller Music Fund: Story of Quiet Help.” The New York Times, May 12, 1969.

Rockefeller Archive Center (RAC), RG 4, Family Nelson A. Rockefeller Personal Series 2, Box 171,

Folder 1726, Music—MBR Fund, 1961-1971.
4
 Report of the MBR Fund for Music, 1962-1969. Rockefeller Archive Center (RAC), RG 4, Family Nelson A.

Rockefeller Personal Series 2, Box 171, Folder 1726, Music—MBR Fund, 1961-1971.
5
 Report of the MBR Fund for Music, 1969-1973. JDR 3rd Fund 11.3, Box 296, Folder 2192.

6
 The Trustees reviewed the list of active artistic colonies who supported composers and the private foundations that

offered composers some form of support (the Fromm Music Foundation, the Koussevitzy Foundation, the Elizabeth

Sprague Coolidge Foundation, the Ford Foundation, and the Rockefeller Foundation).
7
 The Ford Foundation Concert Artists Program had three iterations—1959 (R-1217, PA 59-153), 1962 (R-2560, PA

62-3330), and 1971 (R-2022).
8
 Review of Grant Program, 1962-1965. October 14, 1965. Folder 339—MBR—Music Fund—Meetings, 1962-1965,

Rockefeller Archive Center (RAC), RG 18, Rockefeller Family, Series 1, Subseries 10, Box 16 and 17, MBR

Music Fund.
9
 Docket Memorandum. The Martha Baird Rockefeller Fund for Music, Inc. New York University. December 14,

1967. RF RG III 8, Series 1, Sub-Series 10—Fund for Music, Box 17, Folder 340.
10

 MBR to Mr. Robert C. Bates. December 13, 1967, MEMORANDUM, Subject : Agenda for Fund for Music

Meeting, December 14, Box 17, Folder 340: Meetings 1966-1969, Rockefeller Archive Center (RAC),
RG 18, Rockefeller Family, Series 1, Subseries 10, Box 16 and 17, MBR Music Fund.
11

 Moore was born in 1893 and is now most known for his opera The Ballad of Baby Doe (1956) and whose style is

likened to that of Copland and Virgil Thomson. Ward (b. 1917) studied with Copland and Hanson and won the

Pulitzer Prize in music for his opera The Crucible, based on Arthur Miller’s play. Floyd’s big “hit” was Susannah,

which was performed at the New York City Opera at City Center in 1956.
12

 G Freund Diaries—1964 (January-June) (June). RF, RG 12.2—diaries, officer diaries, Gerald Freund, Box 159.

Met with Donald Engle, Director of the MBR Fund for Music (along with MB), June 3, 1964.
13

 Review of Grant Program, 1962-1965, October 14, 1965, Folder 339—MBR—Music Fund—Meetings, 1962-

1965, Rockefeller Archive Center (RAC), RG 18, Rockefeller Family, Series 1, Subseries 10, Box 16 and 17, MBR

Music Fund.
14

 Meeting of March 2, 1967, Box 17, Folder 340: Meetings 1966-1969, Rockefeller Archive Center (RAC),
RG 18, Rockefeller Family, Series 1, Subseries 10, Box 16 and 17, MBR Music Fund.
15

 From Donald Engle to the Board of Trustees, Memorandum, Subject: Review of Grant Program, October 24,

1968, p. 14, Box 17, Folder 340: Meetings 1966-1969, Rockefeller Archive Center (RAC), RG 18,

Rockefeller Family, Series 1, Subseries 10, Box 16 and 17, MBR Music Fund.
16

 Docket Memorandum, The MBR Fund for Music, Inc. Contemporary Music Brochure, June 12, 1969, RF,

RG III 8, Series 1, Sub-Series 10—Fund for Music, Box 17, Folder 340.
17

 Docket Memorandum, The MBR Fund for Music, Inc. Contemporary Music Brochure, June 12, 1969, RF,

 RG III 8, Series 1, Sub-Series 10—Fund for Music. Box 17, Folder 340.
18

 Report of the MBR Fund for Music, 1969-1973, JDR 3rd Fund 11.3, Box 296, Folder 2192, p. 9.

