

THE MORGAN DISPLAYS RARE FIRST EDITION OF THE NATIONAL ANTHEM

New York, NY, June 20, 2014—The Morgan Library & Museum has put on display a rare first edition of “The Star Spangled Banner,” marking the 200th anniversary in 2014 of the origination of the famous anthem.

The Star Spangled Banner. [Music by John Stafford; words by Francis Scott Key]. Baltimore: Carrs Music Store, [1814]. James Fuld Music Collection, 2008. The Morgan Library & Museum.

Francis Scott Key's poem, inspired by the sight of the flag defiantly flying over Fort McHenry after the British attack in September 1814, was set to the 1770s melody "To Anacreon in Heaven" by John Stafford Smith. The tune was composed for the Anacreontic Society, ironically a British music club that held its meetings at the Crown and Anchor Tavern in the Strand. Not until 1931 was "The Star-Spangled Banner" declared the nation's official anthem by an act of Congress. Quite notably, *patriotic* is misspelled in the subtitle of this first edition, one of only a handful of surviving copies.

The Morgan Library & Museum

The Morgan Library & Museum began as the private library of financier Pierpont Morgan, one of the preeminent collectors and cultural benefactors in the United States. Today, more than a century after its founding in 1906, the Morgan serves as a museum, independent research library, musical venue, architectural landmark, and historic site. In October 2010, the Morgan completed the first-ever restoration of its original McKim building, Pierpont Morgan's private library, and the core of the institution. In tandem with the 2006 expansion project by architect Renzo Piano, the Morgan now provides visitors unprecedented access to its world-renowned collections of drawings, literary and historical manuscripts, musical scores, medieval and Renaissance manuscripts, printed books, and ancient Near Eastern seals and tablets.

The programs of the Morgan Library & Museum are made possible with public funds from the New York City Department of Cultural Affairs in partnership with the City Council, and by the New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature.

General Information

The Morgan Library & Museum
225 Madison Avenue, at 36th Street, New York, NY 10016-3405
212.685.0008
www.themorgan.org

Just a short walk from Grand Central and Penn Station

Hours

Tuesday–Thursday, 10:30 a.m. to 5 p.m.; extended Friday hours, 10:30 a.m. to 9 p.m.; Saturday, 10 a.m. to 6 p.m.; Sunday, 11 a.m. to 6 p.m.; closed Mondays, Thanksgiving Day, Christmas Day, and New Year's Day. The Morgan closes at 4 p.m. on Christmas Eve and New Year's Eve.

Admission

\$18 for adults; \$12 for students, seniors (65 and over), and children (under 16); free to Members and children 12 and under accompanied by an adult. Admission is free on Fridays from 7 to 9 p.m. Admission is not required to visit the Morgan Shop, Café, or Dining Room.