Strauss

I
INTRODUCTION
Strauss, family of Austrian composers, of whom the two important members were father and son.

II
JOHANN STRAUSS THE ELDER
(1804-1849), born in Vienna. In 1824 he was deputy conductor of the orchestra led by Austrian composer Joseph Lanner. Strauss organized his own orchestra in 1825 and toured Europe, popularizing the waltz. He himself composed 152 waltzes, as well as many polkas, galops, quadrilles, and marches. Among his best-known waltzes is “Lorelei—Rhein-Klänge” (Lorelei—Sounds of the Rhine, 1844).

III
JOHANN STRAUSS THE YOUNGER
(1825-1899), born in Vienna. He made his first appearance conducting his own orchestra at the age of 19. After the death of the elder Strauss, he united his group with the orchestra his father had made famous. His many tours through Europe and a visit to the United States in 1872 featured his own dance music, especially his waltzes. Strauss composed such famous waltzes as “An der schönen, blauen Donau” (The Blue Danube, 1867), “Geschichten aus dem Wienerwald” (Tales from the Vienna Woods, 1868), “Rosen aus dem Süden” (Roses from the South, 1880), and “Frühlingsstimmen” (Voices of Spring, 1883). Between 1871 and 1897 he composed 16 stage works for Viennese theaters, of which the best known today are the operettas Die Fledermaus (The Bat, 1874) and Der Zigeunerbaron (The Romani, or Gypsy, Baron, 1885). His two brothers, Josef Strauss and Eduard Strauss, often substituted as conductors of his orchestra and also composed many dance pieces.

�"Strauss."Microsoft® Encarta® Encyclopedia 2001. © 1993-2000 Microsoft Corporation. All rights reserved.

