

[Vienna, 20th March, 1784]

[THE LIST OF SUBSCRIBERS ORIGINALLY CAME FIRST, BUT HAS BEEN PUT AT THE END HERE BECAUSE OF ITS LENGTH. INFORMATION FROM BD VI IS SUPPLIED OPPOSITE EACH NAME.]

Here you have a list of all my *subscribers*; – I on my own have around 30 *subscribers* more than Richter<sup>2</sup> and Fischer<sup>3</sup> together. – The first *concert* on the 17<sup>th</sup> inst. went well – they were squeezed into the packed room. – and the new *concerto* which I played was extraordinarily well-received. [75] and wherever one goes one hears praise of this *concert*. – tomorrow I was to have played my first concert in the theatre – but Prince Louis Lichtenstein<sup>4</sup> is giving an *opera* in his house – not only robbing me of the core of the nobility, but also enticing away the best people in the orchestra. – I have therefore placed a printed advertisement postponing it until 1<sup>st</sup> April. – [80] Now I must close because I must go to a *concert* at Count Zitchi's.<sup>5</sup> – you will certainly have to be patient with me until Lent is over. – we both kiss your hands, and embrace our dear sister from the heart and are, sir, eternally your

*Viennne ce 20 de mars*<sup>6</sup>

[85]                      1784

I received your last letter safely.

most obedient children,

W: A. Mozart

THERE FOLLOWS THE LIST OF SUBSCRIBERS (IN COLUMN 1) WITH INFORMATION FROM BD (IN COLUMN 2). THE ORIGINAL PERSONAL TITLES WERE IN FRENCH AND THREE COLUMNS WERE USED ACROSS THE PAGE. THE TITLES IN COLUMN 2 ARE APPROXIMATE TRANSLATIONS AND SHOULD BE CHECKED AGAINST THE GERMAN TITLES IN BD VI, PP. 167-177, IF HISTORICALLY ACCURATE FORMS ARE REQUIRED. FOR MANY POSITIONS IN THE AUSTRO-HUNGARIAN ADMINISTRATION THERE ARE NO REAL ENGLISH EQUIVALENTS.

- | | | |
|-------|-----------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------|
| [2] | Princesse d'Auersperg: | <i>Maria Josepha, Princess Auersperg, née Countess Trautson.</i> |
| | Comte de Nimptsch: | <i>(Perhaps) Joseph Nimptsch, Baron von Fürst und Kupferberg (1755 [1763] -1838), major, later cavalry general and Knight of the Order of Maria Theresia.</i> |
| | de Rosty: | <i>Ignaz von Rosty, colonel, district commander of the higher military equipment office.</i> |
| [3f.] | Prince Charles d'Auersperg: | <i>Karl, Prince Auersperg (1750-1822), officer, finally lieutenant field-marshal, Knight of the</i> |

<sup>1</sup> BD: Anderson's conjecture that the first page of this letter is missing is reasonable. The text starts directly with the list of subscribers and without any greeting or address.

<sup>2</sup> BD: Georg Friedrich Richter (c. 1759-1789), popular keyboard player and teacher from the Netherlands, possibly teacher to Mozart's pupil Josepha Auernhammer. It seems that Richter was organising not 6 (line 19) Saturday concerts, but 3.

<sup>3</sup> BD: Either Johann Ignaz Ludwig Fischer, pupil of Raaff, distinguished singer, or the English violinist John Abraham Fisher (1744-1806), exiled from Vienna by the emperor after mistreating his wife, the singer Ann Selina (Nancy) Storace.

<sup>4</sup> "fürst". BD: Alois Joseph, Prince [Fürst] Liechtenstein (1759-1805).

<sup>5</sup> "graf Zitchi". BD: Karl, Count [Graf] Zichy von Vásonykö, chamberlain, court advisor, spouse of Mozart's pupil Anna Maria Zichy.

<sup>6</sup> = "Vienna, this 20<sup>th</sup> day of March."

- Conseiller Greiner: *Order of Maria Theresia. Franz Sales von Greiner (1730-1798), Court Counsellor of the Bohemian-Austrian Court Chancellery, advisor to the court commission for studies, father of Caroline Pichler. Mozart frequented his house (cf. No. 1149/6).*
- Bar: de Waldstätten: *Martha Elisabeth, Baroness Waldstätten.*
- [4] Ployer Agent: *Gottfried Ignaz von Ployer.*
- Isdenizy: *Joseph Izdenczy-Monostor, Hungarian-Transylvanian court counsellor, Knight and Treasurer of the Order of St. Stephan.*
- [5] Comte Nadasty general: *(Perhaps) Franz (V), Count Nádasdy-Fogáras (1745-1802), son of Franz Leopold, Count Nádasdy-Fogáras (1708-1783), field marshal and 'Banus' of Croatia.*
- [5f.] Mad:<sup>me</sup> de Hess née de Leporini: *Maria Theresia von Hess, née Leporini († 1798), wife of Franz Joseph, Imperial Knight of Hess, advisor to the government of Lower Austria.*
- [5] Bedekowich: *Either Anton Bedekovich von Komor, Knight of the Order of St. Stephan, or Franz, Baron Bedekovich von Komor (1755-1825), 1783 court secretary.*
- [6f.] L'Ambassadeur d'Espagne: *Count de Aguilar, Marquis de la Torre, Spanish Ambassador in Vienna 1779-1784.*
- [6] Nèvery: *Alexiu Leopoldus von Nevery, court planner to the Hungarian- Transylvanian court counsellor.*
- [7] L'Évêque d'Herberstein: *Johann Karl, Count Herberstein, 1743 cathedral canon in Trent, 1769 coadjutor, 1772 Bishop of Laibach.*
- de Hönikstein: *Adam Adalbert Hönig, Baronet von Henikstein (1740-1811), wholesale merchant.*
- [8] Comte Joseph Seilern: *Joseph, Count Seilern, chamberlain, Imperial court counsellor.*
- Comte de Rottenhan: *Heinrich Franz, Count Rottenhan (1737-1809), from 1782 court counsellor to the Bohemian court chancellery.*
- Paszthory: *Alexander von Passthory, Hungarian-Transylvanian court counsellor.*
- [9] Comte de Soldyk: *August (?), Count Soltyk.*
- Comte Jos: d'Herberstein: *Joseph, Imperial Count Herberstein, chief rural judge of the Lower Austrian rural jurisdiction, hereditary chamberlain and hereditary administrator of Carinthia, privy counsellor and chamberlain.*
- de Grezmüller Jun: *Johann Nepomuk von Grezmüller, tax official in the salt production department.*
- [10] Mad:<sup>me</sup> de Trattner: *Maria Theresia von Trattner, née von Nagel (cf. note on No. 0644/34).*
- Jacomini: *Nothing known.*
- [10f] Comtesse Staremborg née Neipperg: *Wilhelmine Josephine Therese, Countess Starhemberg, née Countess Neipperg.*
- [11] de Grezmüller Maj: *Erasmus von Grezmüller, Imperial court counsellor's agent.*
- Mad:<sup>me</sup> de Stökel: *Wife either of Joseph Adrian Stöckel, advisor to the magistracy or of Franz Xaver Zacharias Stöckel (\* 1756), art dealer.*

- [12f.] Mad:<sup>m<sup>c</sup></sup> de Hess née Bar de Kannegiesser: *Wife of Joachim Albert von Hess (†1801), Imperial court counsellor, daughter of Hermann Joseph, Baron von Kannegiesser, state counsellor (?).*
- Comte Gundacker Sternberg: *Thomas Gundacker, Count Sternberg (1737-1802), Imperial Count, chamberlain, Imperial court counsellor.*
- Comtesse Althan née Batiany: *Eleonore, Countess Althann, née Countess Batthyány, later wife of the Royal High Steward, Michael Max, Count Althann (?).*
- [14] Comte de Würm: *Either Joseph Wenzel, Imperial Count zu Wrabna and Freudenthal (1738-1819), chamberlain and Imperial court counsellor, or Rudolf, Imperial Count zu Wrabna etc. (1761-1823), statesman, later chief chamberlain and chief director of the Court Theatre.*
- Bar: Toegelman: *Bernhard, Baron von Deglmann, court counsellor of the Bohemian-Austrian court chancellery.*
- Comtesse Passowitz: *Nothing known.*
- [15] Mad:<sup>m<sup>c</sup></sup> de Margelique: *Wife either of Dr. jur. Joseph Wenzel von Margelick, Knight of the Order of St. Stephan, court counsellor to the VPN-Austrian court chancellery, to the court chamber and to the ministerial bank deputation, or of Johann Wenzel von Margelick, Royal and Imperial court counsellor.*
- M:<sup>r</sup> de Käs: *Franz Bernhard, Edler von Keess (1720-1795), advisor to the court of appeal and to the rural court in Lower Austria, Knight of the Order of St. Stephan.*
- [15f.] Comte Nep: d'Herberstein: *Joseph Johann Nepomuk, Count Herberstein (1727-1809).*
- [16] Bar: Gondar: *Johann Jakob, Baron von Gontard (†1819), later one of the three partners of Moritz (I) Fries (1777-1826).*
- Raab: *Dr. Ignaz Raab (1743-1811), royal and court advocate, cousin of Maria Anna Raab (the "Mitzerl" of the earlier letters), Leopold Mozart's housekeeper (cf. note on No. 0854/18).*
- [17] Waseige: *Étienne Wassiege, one of the three "privy secretaries" to Grand Duke Leopold of Tuscany; Tuscan representative in Vienna.*
- M:<sup>r</sup> de Jahn: *Perhaps Ignaz Jahn, from 1772 proprietor of the catering service in Schönbrunn, from 1776 also in the Augarten.*
- Comte Joseph Potztatzky: *Joseph, Count Podstatsky-Liechtenstein.*
- [18] M:<sup>r</sup> de Lamezan: *Joseph, Count Salins von Lamezan, later major-general.*
- d'Edlenbach: *Benedikt Schlossgängl von Edlenbach, court agent (cf. note on No. 552/6).*
- Comte Paar: *Wenzel, Count Paar (1744-1812), son of the princely couple mentioned in line 37.*
- [19] Comtesse Kevenhüller: *Either Karolina Maria Augusta, Countess Khevenhüller-Metsch (1709-1784), widow of Imperial Count Joseph Khevenhüller-Metsch (1706-1776), or the wife of Johann Joseph Franz Quirin, Count Khevenhüller-Metsch (1733-1792), field marshal-lieutenant, son of the above.*
- [19f.] Comtesse Schafgotsch née *Maria Anna, Countess Schaffgotsch, née Countess*

- Kollnitsch: *Kollonitz (1744-1802), spouse of Anton Gotthard, Count Schaffgotsch (1721-1811), Knight of the Order of the Golden Fleece.*
- [19] Joseph Palffy: *Joseph Franz, Prince Palffy (1764-1827), Court Counsellor of the Hungarian-Transylvanian Court Chancellery, later Hereditary Hungarian Regional Demonstrator for the County of Bratislava.*
- [20] Bar. van Suiten:  
Comte Koller: *Gottfried van Swieten (cf. note on No. 139/17-18, 83).  
Franz Xaver, Count Koller de Nagy-Mánya, commander of the Order of St. Stephan.*
- [21] Comtesse Sauer:  
Comte de Sauer: *Wife of Wenzel Ferdinand Kajetan, Count Sauer.  
Wenzel Ferdinand Kajetan, Count Sauer, Court Counsellor of the Bohemian-Austrian Court Chancellery, later Governor and Head Regional Administrator of Tyrol.*
- d'Arensteiner: *Natham Adam (1798: Baron von) Arnstein (1743-1838), wholesale merchant and banker, Swedish general consul.*
- [22] de Sonnenfels:  
d'Härring: *Joseph von Sonnenfels (cf. note on No. 0599/26-27).  
Johann Baptist von Häring (†1818), Hungarian Court Chamber Counsellor and amateur painter, banker, excellent violinist [cf. note on No. 1121/12].*
- Bar. Wetzlar Père: *Karl Abraham Wetzlar, Baron von Plankenstern (cf. note on No. 0644/7).*
- [23] Lewenau: *Joseph Arnold, Knight of Lewenau (1755-1829), from 1783 chief economic advisor to Prince Alois Joseph Liechtenstein (cf. line 36).*
- [23f.] Comte Wilhelm d'Auersperg.  
[23] Comtesse Nimptsch: *Wilhelm, Count (later Prince) Auersperg.  
Probably the spouse of the Joseph, Count Nimptsch, Baron von Fürst und Kupferberg, mentioned in line 2.*
- [24f.] Comte Charles d'Auersperg:  
de Braun: *Karl, Count Auersperg, Chamberlain.  
either Johann Gottlieb von Braun, Court Counsellor of the Royal Accounting Chamber and of the Royal Tax Regulation Commission, or Johann Nepomuk von Braun, tax officials of the Main Chamber Accounting Section, or Ferdinand Augustin von Braun, Court Counsellor, Imperial Court Counsellor's Agent, and Court Counsellor to the Palatine Elector.*
- [25] Prince Joseph Lobkowitz: *Joseph, Prince Lobkowitz (1725-1802), Field Marshal General, Actual Chamberlain, Knight of the Order of the Golden Fleece.*
- de Luerewald: *Ferdinand, Baronet von Luerwald, Court Counsellor on the Royal Council of War.*
- [26] Chotek: *Probably Johann Rudolf, Imperial Count Chotek, second Chancellor of the Bohemian-Austrian Court Chancellery.*
- E. Würm: *Eugen Wenzel Joseph, Imperial Count zu Wrbná, etc. (1728-1789), statesman, Knight of the Order of the Golden Fleece, later Privy Counsellor, Chief Royal Marshall.*
- de Hentschl: *Leonhard, Baronet von Hentschell, Court Secretary in the Bohemian-Austrian Court Chancellery.*

- [27] C. Aug: Seilern: *Either Karl August, Count Seilern, or Christian August, Count Seilern (1717-1801), President of the Upper Judicial Office and Privy Counsellor.*
- Comte de Banffi: *Georg, Count Bánffy, Baron von Losoncz, second Vice-Chancellor of the Hungarian-Transylvanian Court Chancellery, Commander of the Order of St. Stephan, Actual Chamberlain in Service.*
- Bar. von Ditmar: *Gottfried Rudolf, Imperial Baron von Ditmar, Imperial Court Counsellor.*
- [28] Comte d’Herberstein: *Joseph Franz Stanislaus, Count Herberstein (1757-1816).*
- [28f.] Prince Adam d’Auersperg: *Imperial Prince Johann Adam Auersperg. A performance of Idomeneo took place at his private theatre in 1786. The Countess Hatzfeld mentioned in line 69 took a role in the production.*
- [28] Bar: de Gebstattel: *Not identified.*
- [28f.] Prince Adam d’Auersperg: *Johann Baptist von Fichtl, Imperial Court Counsellor’s Agent, agent in Vienna for various bishoprics. (BD VI, p. 704).*
- Comtesse Esterhazy: *Maria or Nicolette Franziska, née Richard de la Potréau, widowed Baroness Durville, wife of Count Franz Esterházy (cf. line 66).*
- [30] Princesse Palm: *Maria Josepha, Princess Palm, née Lady von und zu Gumpfenberg (1746-1802), divorced Countess Törring-Jettenbach, from 1772 spouse of the Prince Palm mentioned in line 31.*
- P.J: Schwab: *Philipp Schwab, advisor to the government of Lower Austria, and Ignaz (later Baronet von) Schwab (1751-1811), both wholesale merchant; the latter the brother-in-law of the Johann Baptist von Häring mentioned in line 22.*
- Comte Jean Esterhazy: *Johann, Count Esterházy (1747-1796), advisor to the government of Lower Austria.*
- [31] Prince Palm: *Karl Joseph (II), Prince of Palm-Gundelfingen.*
- Pentzenstein: *Johann Penzeneter von Penzenstein, major general, later field marshal-lieutenant, 1784-1785 artillery commander in the Netherlands.*
- Joseph Dietrichstein: *Joseph (Count) Dietrichstein.*
- [32] Bar: de Brandau: *Karl Hilleprand, (from 1784) Baron von Prandau, Imperial Court Counsellor.*
- de Born: *Ignaz, Baronet von Born (1724-1791), mineralogist, from 1779 Actual Court Counsellor of the Court Chamber in matters of coinage and mining, Grand Master of the lodge “Zur wahren Eintracht”, which Mozart attended as a guest. He stayed in Salzburg in June, 1785 (cf. No. 0869/15 ff.).*
- Comte d’Ötting: *Philipp Karl, Count Öttingen-Wallerstein (1759-1826), Knight of the Order of the Golden Fleece, later Imperial Court Counsellor, President of the Imperial Court Council.*
- [33] Bar. de Stockmayer: *Jakob Friedrich, Imperial Knight von Stockmayer,*

- representative of the Margrave of Baden in Vienna from 1782-1788.*
- Prince Gallizin: *Cf. note on No.,. 0778/23 ff.*  
 Comte de Kuffstein: *Johann Ferdinand (III), Count Kuefstein (1752-1818), Actual Court Counsellor, later Governor of the City of Vienna, advisor to the Government of Lower Austria, Provisional Vice-President of the Lower Austrian Government, Count of the Court Music.*
- [34] Bar: d'Hochstätter: *Perhaps Gottfried Adam, Baron von Hochstetter (Hochstätter).*  
 Bar: Vockel: *Friedrich Wilhelm, Baron von Vockel, legational advisor and representative of the Duke of Brunswick-Lüneburg-Wolfenbüttel and of the Prince of Orange-Nassau (Hereditary Governor of the United Netherlands).*  
 Bar: Winkler: *Joseph Johann Winkler von Moherfels, author(?).*
- [35] Comtesse Sauer: *Wife of the Kajetan, Count Sauer von und zu Ankerstein mentioned in line 21.*
- [35f.] Comte Ladislaus d'Ertödy: *Ladislaus, Count Erdödy.*  
 [35] Reichshof: von Wölkern: *Lazarus Karl von Wölkern, Imperial Court Counsellor.*  
 [36] Prince Louis Lichtenstein: *Alois Joseph, Prince Liechtenstein (cf. note on No. 0660/26).*  
 Bar: de Braun: *Karl Adolph, Imperial Baron von Braun, Imperial Court Counsellor.*
- [37] de Meyenberg: *Anton Joseph, Baronet von Mayenburg, representative of the Lower Austrian Government at the Diet, regional administrator.*  
 Comte Hugart: *Johann Wenzel, Count Ugarte.*  
 Prince de Paar: *Wenzel Johann Joseph, Prince Paar (1719-1792), Chief Postmaster to the Empire, Court and General Hereditary Lands.*
- [38] Comte Sallabourg: *Either Christoph, Count Salburg, or Rudolf Friedrich, Count Salburg (1732-1806), General of the Advanced Guard.*  
 Comte Kollnitsch: *Karl Joseph, Count Kollonitz (1730-1804), of the line Kollonitz-Zay, Major General.*  
 Comte d'Oeynhausien: *Karl August, Count Schulenberg-Oeynhausien, Portuguese ambassador and plenipotentiary minister from 1780-1791.*
- [39] Bar. de Mandelsloh: *Baron Lünikshausen von Mandelslohe.*  
 Leopold Hoyos: *Johann Leopold Innozenz, Count Hoyos (1728-1796).*
- [39f.] Le Comte de Dzierzanowschy: *Michael, Count Dzierzanowsky (?).*  
 [40] Louis Würben: *Louis, Count Wrba (?).*  
 Comte Czernin: *Johann Rudolf, Count Czernin zu Chudenitz (1757-1845), Knight of the Order of the Golden Fleece, later Chief Chamberlain and Chief Court Theatre Director, nephew of Archbishop Hieronymus von Colleodo, Salzburg.*
- [41] Ernest Harrach: *Ernst Christoph, Count Harrach (1757-1838).*  
 Comte Neiperg: *Leopold Johann Nepomuk, Count Neipperg (1728-1792), later Imperial Court Counsellor.*

- de Knecht: *Either Johann Anton Knecht, Royal Privy Secretary, or Karl Knecht, Privy Counsellor to the Cabinet.*
- [42] Le Comte Keglowitz: *Either Joseph, Count Keglevich von Buzin (\*1729), Commander of the Order of St. Stephan, or Karl, Count Keglevich von Buzin (\*1739), Privy Counsellor, previously Director of the Burgtheater and the Kärntnertortheater.*
- Comte Antoine Batiany: *Anton, Count Batthyány, Chamberlain (?).*
- Comte Sternberg: *Franz (Christian) Philipp, Count Sternberg, Knight of the Order of their Golden Fleece, Privy Counsellor, Chamberlain, second Royal High Steward.*
- [43] Le Comte Fries: *Johann, Imperial Count Fries, permitted non-Catholic resident in Vienna, factory owner and banker (?).*
- Prince de Württemberg: *Ferdinand, Prince von Württemberg (?), cf. note on No. 0641/46.*
- Comte Waldstein: *Either Franz de Paula (1759-1823), or Ferdinand, Count Waldstein (1762-1823), the latter a friend of Beethoven.*
- [44] de Schleinitz: *probably Wilhelm Karl Ferdinand, Baron von Schleinitz, 1782-1789 representative in Vienna of Brunswick-Wolfenbüttel.*
- [44f.] Grenieri Envoyé de Sardaigne: *Pietro Guiseppe, Count Granieri, Sardinian Chancellor, Ambassador in Extraordinary of Sardinia in Vienna 1781-1786.*
- [44] Comte George Waldstein: *Georg Christian, Count Waldstein (1743-1791).*
- de Puthon: *Johann Baptist, Knight (later Baron and Imperial Baron) von Puthon (†1816), wholesale merchant, later factory owner, director of the National Bank.*
- Le Comte Harrach' l'ainé: *Johann Nepomuk Ernst, Count Harrach (1756-1829), Imperial Court Counsellor.*
- de Madruce: *Joseph, Baron von Madruzzo, Regional Administrator of the Lower Austrian Rural Court of Justice.*
- Comte Kluschofsky: *Kluszewsky (?).*
- Bar: Zois: *Joseph, Baron von Zois (\*1741) (?).*
- [47] de Jacobi: *Konstans Philipp Wilhelm Jacobi (later Baron von Kloest), cf. note on No. 0848/69.*
- Joh: Adam Bienenfeld: *Johann Adam Binnenfeld, wholesale merchant.*
- von Ott: *Just possibly Joseph Anton Ott, legational advisor to the Franconian Circle.*
- [48] de Lutz: *Peter, Knight von Lutz (1754-1809), later Royal and Imperial major-general.*
- Bar: Wezlar Raymund: *Raimund Wetzlar, Baron von Plankenstein, son of the Wetzlar mentioned in line 22 (cf. note on No. 0644/7).*
- Le Comte de Nostiz: *Either Joseph Wilhelm, Count Nostiz-Rokinitz (1706-1787), Gentleman of the Chamber, or Franz Anton, Count Nostitz-Rieneck (1706-1787), chief castellan, both resident in Prague.*
- [49f.] Comtesse Thun née d'Ulfeld: *Wilhelmine, Countess Thun (cf. note on No. 0588/57, 85).*
- [49] de Drostik: *Johann Baptist von Drossdik, Hungarian-Transylvanian Court Agent; cf. note on No. 1391/26, 33.*

- de Nostik General: *Friedrich Moritz, Imperial Count von Nostitz und Rieneck (1728-1796), Chamberlain in Service, cavalry general, captain of the bodyguard infantry.*
- [50] Strurrewitz: *Johann Nepomuk von Streeruwitz, Count Counsellor of the Bahamian-Austrian Court Chancellery.*
- Bar: Jungwirth: *Franz Joseph, Baron von Jungwirth, advisor to the Lower Austrian government.*
- [51] Jos: de Weinbremes: *Joseph Paul, Imperial Baron von Weinbrenner (1728-1807), permitted non-Catholic resident in Vienna.*
- Arenfeld: *Either Joseph Freck von Ehrenfeld, planning official in the State Chancellery, or Ignaz Frech von Ehrenfeld, probationary Registrar at the United Court Office.*
- Hofrat Bötti: *Joseph Beöthy von Bessenyo, Royal Planning Official at the Hungarian-Transylvanian Court Chancellery.*
- [52] de Smitner: *Probably Andreas Benedikt, Baronet von Smitmer, Royal Planning Official at the Bohemian-Austrian Court Chancellery. Other possibilities are: Jacob or Valentin, Baronet von Smitmer, (Gebrüder Smitmer, wholesale merchants; Mathias Joseph von Smitmer, Royal Planning Official at the United Court Office; Franz, Knight von Smitmer, cathedral canon.*
- Mad:<sup>me</sup> Türkheim: *Wife of Ludwig (later Baron) von Türkheim, Court Counsellor in the Royal War Council.*
- Mad:<sup>me</sup> d'Engelsbourg: *Wife of Joachim Mechtel von Engelsberg, regional administrator.*
- [53] Ürmeny: *Joseph von Urmenyi (1741-1825), Knight of the Order of St. Stephan.*
- Mad:<sup>me</sup> de Poncet: *Not identified.*
- Comte de Martini: *Karl Anton, Imperial Baron von Martini (1726-1800), State Adviser in Domestic Matters, Knight of the Order of St. Stephan (1773).*
- Dominic Kaunitz: *Dominik Andreas (II), Prince Kautz-Rietberg-Questenberg (1739-1812), diplomat, later Vice Royal High Steward, Knight of the Order of their Golden Fleece.*
- Hofrath Müller: *Johann Christian Müller von und zu Müllegg, Lower Austrian Government Advisor, Court Agent (at one time for Salzburg).*
- [55] Bar: Brandau: *Franz, Baron von Prandau (1751-1811), committee member of the Lower Austrian Diet, later Privy Counsellor.*
- Mad:<sup>me</sup> de Neuhold: *Wife of Johann Baptist Neuhold von Sövényháza, Knight of the Order of St. Stephan, Hungarian-Transylvanian Court Counsellor.*
- [56] Comte Wolscheck: *Either Franz Joseph, Count Wilczek (1748-1834), Privy Counsellor and Chamberlain, or Johann Joseph, Count Wilczek, plenipotentiary Minister in Austrian Lombardy(?).*
- [57f.] Comtesse Waldstein née D'Ulfeld: *Wife of Georg Christian, Count Waldstein (cf. note on line 44); sister of Countess Wilhelmine Thun, Mozart's patroness (cf. line 49).*


- [57] Comte Etienne Zitchi: *Stephan, Count Zichy (1757-1841), Chamberlain, later a member of the Theater Enterprise Company.*
- Lord Stopford: *James George Stopford, Earl of Courtown, also Baron Salterford, officer (?).*
- [59] Mylord Morton: *George (Douglas), Earl of Morton, later Baron Douglas of Lochleven (?).*
- Princesse Lignowsky: *Princess Lichnowsky, perhaps the mother of Prince Karl Lichnowsky.*
- [60] Mad.<sup>me</sup> de Puffendorf: *Anna von Pufendorf, née Baroness Posch, wife of Konrad Friedrich von Pufendorf, Imperial Court Counsellor.*
- de Sonnenfeld: *Leopold Kleinhans von Sonnfeld, official of the Main Military Victuals Office.*
- [61] Chev. Hall: *Theodor, Baron von Hallberg, Knight von Hall, Privy Counsellor to the Bavarian Palatinate and plenipotentiary Minister (?).*
- Mad.<sup>me</sup> de Burkart: *Wife of the “Bar: Burkhardt” mentioned in line 66.*
- [62] Prince de Schwarzenberg: *Johann Nepomuk, Prince Schwarzenberg (1742-1789), Knight of the Order of the Golden Fleece, Royal and Imperial Chamberlain and Privy Counsellor.*
- M<sup>r</sup>. de Techenbach: *Fechenbach (?).*
- [63] Mad.<sup>me</sup> d’Eichelbourg: *Regine Josepha von Aichelburg, née Wetzlar (later Wetzlar, Lady von Plankenstern), wife of Maria Ferdinand von und zu Aichelburg, tax official in the First Monastic and Municipal Accounting Department.*
- Bar: Findak: *Joseph von Finta, Lieutenant-Major of the Noble Hungarian Bodyguard.*
- [64] Comte Zinzendorf: *Karl, Count Zinzendorf (1739-1813), Privy Counsellor and Chamberlain, President of the Royal Accounting Chamber (from 1782) and of the Royal Tax Regulation Commission. He kept a detailed diary containing numerous facts concerning Mozart’s musical activities.*
- Comtesse Apumoni: *Countess Apponyi, perhaps the wife of Count Anton Georg Apponyi (1751-1817).*
- [65] de Hartenstein: *Franz Zach von Hartenstein, Chief Adjutant Administrator of the Court Post Office.*
- Comte François d’Esterhazy: *Franz, Count Esterházy von Galántha, Hungarian-Transylvanian Court Chancellor.*
- [67] Comte Bergen: *Johann Anton, Imperial Count Pergen (1725-1814), Grand Cross of the Order of St. Stephan, Privy Counsellor, Chamberlain, State Minister of the Interior, Chief Land Marshall of Lower Austria, later President of the Government of Lower Austria and Minister of Police.*
- Bar: d’Engelstrom: *Lars von Engeström, Swedish Chargé d’affaires in Vienna from 1783 to 1787.*
- [68] Bar: de Dalberg: *Perhaps Johann Friedrich Hugo, Baron von Dalberg (1762-1812), brother of the manager of the Mannheim National Theatre, Wolfgang Heribert von Dalberg (cf. note on No. 0504/26 ff.; No 0507).*
- Prince von Mecklenbourg: *Georg August, Duke of Mecklenburg-Strelitz, General of the Advanced Guard.*

- [69] Mad.<sup>m<sup>e</sup></sup> Betty: *Wife of the Court Counsellor Joseph Beöthy von Bessenyö mentioned in line 51.*
- Comtesse de Hazfeld: *Maria Anna Hortensia, Countess Hatzfeld, née Countess Zierotin, wife of Clemens August Johann Nepomuk, Count Hatzfeld, Privy Council and General-Lieutenant to the Elector of Cologne.*
- [70] Bar: de Gleichen: *Perhaps the (Danish) Gentleman of the Chamber Heinrich Karl, Baron von Gleichen (cf. No. 0088/28).*
- Comte Montecuculi: *Franz Ludwig Count Montecuculi (1768-1827); cf. note on No. 1191/26.*