

Gardner-Webb University

Digital Commons @ Gardner-Webb University

The Etude Magazine: 1883-1957

John R. Dover Memorial Library

4-1-1940

Volume 58, Number 04 (April 1940)

James Francis Cooke

Follow this and additional works at: <https://digitalcommons.gardner-webb.edu/etude>

Part of the [Composition Commons](#), [Music Pedagogy Commons](#), and the [Music Performance Commons](#)

Recommended Citation

Cooke, James Francis (ed.). The Etude. Vol. 58, No. 04. Philadelphia: Theodore Presser Company, April 1940. The Etude Magazine: 1883-1957. Compiled by Pamela R. Dennis. Digital Commons @ Gardner-Webb University, Boiling Springs, NC. <https://digitalcommons.gardner-webb.edu/etude/262>

This Book is brought to you for free and open access by the John R. Dover Memorial Library at Digital Commons @ Gardner-Webb University. It has been accepted for inclusion in The Etude Magazine: 1883-1957 by an authorized administrator of Digital Commons @ Gardner-Webb University. For more information, please contact digitalcommons@gardner-webb.edu.

THE ETUDE

April
1940

Price 25 Cents

music magazine

MUSIC
STUDIO
Pianos for
Rent and Sale

MODERN MATERIALS in Daily Use by Piano Teachers

MELODIOUS STUDIES IN THE FIRST GRADE

By Fred W. Steiner

These studies are a new material which has been prepared for use in the first grade. They are designed to give the child a sense of melody and rhythm through simple, beautiful music. The studies are arranged in a logical sequence, starting with simple scales and moving on to more complex pieces. Each study is accompanied by a short story or poem, making the learning process enjoyable and meaningful.

Price 30 cents each

33 LITTLE POETICAL STUDIES

By Carl W. Steiner

These studies are designed to give the child a sense of rhythm and melody through simple, beautiful music. Each study is accompanied by a short story or poem, making the learning process enjoyable and meaningful.

Price 30 cents

INSPIRATION STUDIES

By Carl W. Steiner

These studies are designed to give the child a sense of rhythm and melody through simple, beautiful music. Each study is accompanied by a short story or poem, making the learning process enjoyable and meaningful.

Price 30 cents each

A HAND METHOD FOR LITTLE CHILDREN

By Anne S. Steiner

Price 25 cents

FINGER PLAYS

Effective Hand and Finger Exercises

By Anne S. Steiner

These studies are designed to give the child a sense of rhythm and melody through simple, beautiful music. Each study is accompanied by a short story or poem, making the learning process enjoyable and meaningful.

Price 30 cents

FIRST PEDAL STUDIES

By Anne S. Steiner

These studies are designed to give the child a sense of rhythm and melody through simple, beautiful music. Each study is accompanied by a short story or poem, making the learning process enjoyable and meaningful.

Price 30 cents

33 RHYTHMIC PATTERNS

For Hand, Mouth and Feet

By Anne S. Steiner

These studies are designed to give the child a sense of rhythm and melody through simple, beautiful music. Each study is accompanied by a short story or poem, making the learning process enjoyable and meaningful.

Price 30 cents

FINGERS TWO IN MUSIC AND PLAY

Method Manual and 70 St. Exercises

By Florence Sharp

This manual and 70 studies are designed to give the child a sense of rhythm and melody through simple, beautiful music. Each study is accompanied by a short story or poem, making the learning process enjoyable and meaningful.

Price 30 cents

CHARACTERISTIC STUDIES

For the Young Piano

By Florence Sharp

These studies are designed to give the child a sense of rhythm and melody through simple, beautiful music. Each study is accompanied by a short story or poem, making the learning process enjoyable and meaningful.

Price 30 cents

TECHNICAL OCTAVE STUDIES

By Leo Stein

These studies are designed to give the child a sense of rhythm and melody through simple, beautiful music. Each study is accompanied by a short story or poem, making the learning process enjoyable and meaningful.

Price 30 cents

TRILLS STUDIES

By Leo Stein

These studies are designed to give the child a sense of rhythm and melody through simple, beautiful music. Each study is accompanied by a short story or poem, making the learning process enjoyable and meaningful.

Price 30 cents

TRANSPOSITION STUDIES

By Helen G. Smith

These studies are designed to give the child a sense of rhythm and melody through simple, beautiful music. Each study is accompanied by a short story or poem, making the learning process enjoyable and meaningful.

Price 30 cents

TECHNICAL EXERCISES

For the Young

By Anne S. Steiner

These studies are designed to give the child a sense of rhythm and melody through simple, beautiful music. Each study is accompanied by a short story or poem, making the learning process enjoyable and meaningful.

Price 30 cents

JOHN CHURCH CO.

TRADING PRICES CO., Distribution, 1112 CRESTWAY STREET, PHILADELPHIA, PA.

THE ETUDE

musical magazine
PUBLISHED MONTHLY
BY EDWARD FRENCH & COMPANY, INC.
EDITORIAL OFFICE: 401 BROADWAY, N. Y. C.
100 South Street, Philadelphia, Pa.
Subscription Office: 100 South Street, Philadelphia, Pa.
Telephone: 2-1234

Contents for April, 1940

WORLD OF MUSIC	10
TEETH AND MUSIC	10
EDITORIAL	10
MUSIC AND CULTURE	10
MUSIC IN THE HOME	10
MUSIC AND STORY	10
MUSIC	10
TECHNICAL STUDIES	10
TRANSPOSITION STUDIES	10
TECHNICAL EXERCISES	10
MISCELLANEOUS	10

THE LONGMANS MINIATURE ARROW-Score SERIES

These studies in the path of instruction and study have been made for the child who is just beginning to learn the piano. They are simple, beautiful, and easy to play. Each study is accompanied by a short story or poem, making the learning process enjoyable and meaningful.

These studies are arranged in a logical sequence, starting with simple scales and moving on to more complex pieces. Each study is accompanied by a short story or poem, making the learning process enjoyable and meaningful.

Contents	
First Grade	10-15
Second Grade	16-21
Third Grade	22-27
Fourth Grade	28-33
Fifth Grade	34-39
Sixth Grade	40-45
Seventh Grade	46-51
Eighth Grade	52-57
Ninth Grade	58-63
Tenth Grade	64-69
Eleventh Grade	70-75
Twelfth Grade	76-81

These studies are arranged in a logical sequence, starting with simple scales and moving on to more complex pieces. Each study is accompanied by a short story or poem, making the learning process enjoyable and meaningful.

Contents	
First Grade	10-15
Second Grade	16-21
Third Grade	22-27
Fourth Grade	28-33
Fifth Grade	34-39
Sixth Grade	40-45
Seventh Grade	46-51
Eighth Grade	52-57
Ninth Grade	58-63
Tenth Grade	64-69
Eleventh Grade	70-75
Twelfth Grade	76-81

Contents	
First Grade	10-15
Second Grade	16-21
Third Grade	22-27
Fourth Grade	28-33
Fifth Grade	34-39
Sixth Grade	40-45
Seventh Grade	46-51
Eighth Grade	52-57
Ninth Grade	58-63
Tenth Grade	64-69
Eleventh Grade	70-75
Twelfth Grade	76-81

These studies are arranged in a logical sequence, starting with simple scales and moving on to more complex pieces. Each study is accompanied by a short story or poem, making the learning process enjoyable and meaningful.

These studies are arranged in a logical sequence, starting with simple scales and moving on to more complex pieces. Each study is accompanied by a short story or poem, making the learning process enjoyable and meaningful.

THE LONGMANS MINIATURE ARROW-Score SERIES
LONGMANS, GREEN AND COMPANY
35 Fifth Avenue New York

WHERE SHALL I GO TO STUDY?

THEODORE PRESSER
MAE BLANCKE KIMMEL
 Graduated from the University of Pennsylvania
 1914
 1915
 1916
 1917
 1918
 1919
 1920
 1921
 1922
 1923
 1924
 1925
 1926
 1927
 1928
 1929
 1930
 1931
 1932
 1933
 1934
 1935
 1936
 1937
 1938
 1939
 1940
 1941
 1942
 1943
 1944
 1945
 1946
 1947
 1948
 1949
 1950
 1951
 1952
 1953
 1954
 1955
 1956
 1957
 1958
 1959
 1960
 1961
 1962
 1963
 1964
 1965
 1966
 1967
 1968
 1969
 1970
 1971
 1972
 1973
 1974
 1975
 1976
 1977
 1978
 1979
 1980
 1981
 1982
 1983
 1984
 1985
 1986
 1987
 1988
 1989
 1990
 1991
 1992
 1993
 1994
 1995
 1996
 1997
 1998
 1999
 2000
 2001
 2002
 2003
 2004
 2005
 2006
 2007
 2008
 2009
 2010
 2011
 2012
 2013
 2014
 2015
 2016
 2017
 2018
 2019
 2020
 2021
 2022
 2023
 2024
 2025

Graduation Awards

for MUSIC STUDENTS
 Diploma • Teacher Certificate
 Provisional Certificate • Music Class First

THE THEODORE PRESSER ACADEMY
 272 Chestnut Street, Philadelphia, Pa.
 19106
 Phone: 521-1111

THE WORLD OF MUSIC

HERE, THERE AND EVERYWHERE IN THE MUSICAL WORLD

WILL DENNING
 has been named as the President of the Philadelphia Chapter of the American Music Teachers Association for the year 1954-55.

HERE, THERE AND EVERYWHERE IN THE MUSICAL WORLD

THE PHILADELPHIA CHAPTER OF THE AMERICAN MUSIC TEACHERS ASSOCIATION has elected WILL DENNING as its President for the year 1954-55.

LAURENCE DE LUCA, 1944, is making her debut in the Philadelphia Chapter of the American Music Teachers Association.

SUSSET SIMON
 has been named as the President of the Philadelphia Chapter of the American Music Teachers Association for the year 1954-55.

CAROL SELLER
 has been named as the President of the Philadelphia Chapter of the American Music Teachers Association for the year 1954-55.

MEDALS AND BROOCHES	
Model	Weight
1. 14K Gold Medal	1.00
2. 14K Gold Brooch	1.00
3. 14K Gold Medal	1.00
4. 14K Gold Brooch	1.00
5. 14K Gold Medal	1.00
6. 14K Gold Brooch	1.00
7. 14K Gold Medal	1.00
8. 14K Gold Brooch	1.00
9. 14K Gold Medal	1.00
10. 14K Gold Brooch	1.00

PRIZE CLASS OF GOLD PINS	
Model	Weight
1. 14K Gold Pin	1.00
2. 14K Gold Pin	1.00
3. 14K Gold Pin	1.00
4. 14K Gold Pin	1.00
5. 14K Gold Pin	1.00
6. 14K Gold Pin	1.00
7. 14K Gold Pin	1.00
8. 14K Gold Pin	1.00
9. 14K Gold Pin	1.00
10. 14K Gold Pin	1.00

THEODORE PRESSER ACADEMY
 272 Chestnut Street, Philadelphia, Pa.
 19106
 Phone: 521-1111

THEODORE PRESSER Co.
 Everything in Music Publications
 272 CHESTNUT STREET, PHILADELPHIA, PA.

Competitions

CLARA OLIVER has been named as the President of the Philadelphia Chapter of the American Music Teachers Association for the year 1954-55.

ANNA J. JONES has been named as the President of the Philadelphia Chapter of the American Music Teachers Association for the year 1954-55.

WILLIAM B. DENNING has been named as the President of the Philadelphia Chapter of the American Music Teachers Association for the year 1954-55.

WILLIAM B. DENNING has been named as the President of the Philadelphia Chapter of the American Music Teachers Association for the year 1954-55.

HERE, THERE AND EVERYWHERE IN THE MUSICAL WORLD

THE PHILADELPHIA CHAPTER OF THE AMERICAN MUSIC TEACHERS ASSOCIATION has elected WILL DENNING as its President for the year 1954-55.

LAURENCE DE LUCA, 1944, is making her debut in the Philadelphia Chapter of the American Music Teachers Association.

HERE, THERE AND EVERYWHERE IN THE MUSICAL WORLD

THE PHILADELPHIA CHAPTER OF THE AMERICAN MUSIC TEACHERS ASSOCIATION has elected WILL DENNING as its President for the year 1954-55.

LAURENCE DE LUCA, 1944, is making her debut in the Philadelphia Chapter of the American Music Teachers Association.

HERE, THERE AND EVERYWHERE IN THE MUSICAL WORLD

THEODORE PRESSER ACADEMY
 272 Chestnut Street, Philadelphia, Pa.
 19106
 Phone: 521-1111

Music Educators Constantly Progressing

By
Dr. George L. Lindsay
Director of Music at
the Philadelphia Public Schools.

FORTY THOUSAND TRAINED MEN AND WOMEN in the field of music education are engaged in the public schools, private schools and colleges here this month and means that the music educator today is a well-trained professional. Music Educators National Conference (meeting in New York at the Waldorf Astor Hotel) is the largest of its kind in the world. It is the only national organization of its kind in the world. It is the only national organization of its kind in the world. It is the only national organization of its kind in the world.

They would have doubtless been a successful and important music group. Many new people are being trained for the profession of this year. We are continuing to provide to the public the best of the best. We are continuing to provide to the public the best of the best. We are continuing to provide to the public the best of the best.

Music now plays an important role in the lives of every part of the country not only as an art and science, but also as a social and educational force. It is the only national organization of its kind in the world. It is the only national organization of its kind in the world. It is the only national organization of its kind in the world.

A National Development
A comparison of the best of the best in the world is the only national organization of its kind in the world. It is the only national organization of its kind in the world. It is the only national organization of its kind in the world. It is the only national organization of its kind in the world.

Philadelphia Public Schools, Philadelphia, Pennsylvania.

DR. LINDSAY

It is the only national organization of its kind in the world. It is the only national organization of its kind in the world. It is the only national organization of its kind in the world. It is the only national organization of its kind in the world.

Music a Discipline
After comparing notes with a large number of experienced educators I am convinced that music is a discipline in the same sense as any other subject. It is the only national organization of its kind in the world. It is the only national organization of its kind in the world.

Music a Social Development
Music and social studies are the only national organization of its kind in the world. It is the only national organization of its kind in the world. It is the only national organization of its kind in the world. It is the only national organization of its kind in the world.

Children are interested in the social aspects of anything music and playing music. It is the only national organization of its kind in the world. It is the only national organization of its kind in the world. It is the only national organization of its kind in the world.

Don't Fear Your Limitations!

By
Jarmila Novotna
Voice Coach, Soprano of the
Metropolitan Opera Company

ONE COUSIN WILL TALK about vocal range without talking about the soul. The only purpose of study is to help you find the soul. The soul of the voice is the only thing that can be taught. The soul of the voice is the only thing that can be taught.

The soul and voice of the voice is the only thing that can be taught. The soul of the voice is the only thing that can be taught. The soul of the voice is the only thing that can be taught. The soul of the voice is the only thing that can be taught.

Putting a value in any way, value it, and if it is not enough to put the soul, the soul is the only thing that can be taught. The soul of the voice is the only thing that can be taught. The soul of the voice is the only thing that can be taught.

Develop Novice Gifts
The only national organization of its kind in the world. It is the only national organization of its kind in the world. It is the only national organization of its kind in the world. It is the only national organization of its kind in the world.

JARMILA NOVOTNA

An Interview Secured Expressly for
The Ever Music Magazine
by STEPHEN WEST

Music and social studies are the only national organization of its kind in the world. It is the only national organization of its kind in the world. It is the only national organization of its kind in the world. It is the only national organization of its kind in the world.

It is the only national organization of its kind in the world. It is the only national organization of its kind in the world. It is the only national organization of its kind in the world. It is the only national organization of its kind in the world.

Getting the Spirit
Let me give you an interesting example of such a person. I am a soprano of the Metropolitan Opera Company. I am a soprano of the Metropolitan Opera Company. I am a soprano of the Metropolitan Opera Company.

It is the only national organization of its kind in the world. It is the only national organization of its kind in the world. It is the only national organization of its kind in the world. It is the only national organization of its kind in the world.

Newly and Culture

and artistic effort for something well-made to which a new method for use entrusted to him...

To Individuality That Tells

"The artist has to be an individual worker of his own life. To read the history of art...

FIFTY YEARS AGO THIS MONTH

CONCERNING THE MEMORIALS, PLATE

MEMORIALS AND MEMORIAL MEMORIAL

"A MEMORIAL cannot stand very long. Even the greatest public...

Some events of shaping their world to do not pass the day...

When J. P. Morgan Sang

The following is from a book review by Bill Thompson in the New York Times of J. P. Morgan's life by Herbert L. Goldhamer...

"ONE day about 1890 J.P. Morgan sat down to write J. P. Morgan was always so serious there was a fragment of the memoir...

"He said that it was characteristic of J.P. Morgan to take his own life as a matter of course...

Old Musical Facts

When Debussy was a young man, he went under the name of Jules Chabrier...

"One of the best 'written' by a modern French composer is 'The Cornet Chanson' from Enlèvement d'Isabelle...

The Wally Wolf who is said to be the author of the book

By the Beautiful Blue Danube

The Story of the Most Popular Wally Wolf Written

By H. E. Jacob

THERE WAS MORE WORKING TALENT in Vienna than elsewhere, but it was unappreciated...

"In many cases from the end of the 19th century...

The method at the end of the new century was the traditional repertoire...

It was to be a national work full of national and local...

to build up within their local circles...

At the time Strauss was not yet living in Berlin...

It was by Carl Beck a pianist who was who had experienced all kinds of things...

"The music by Carl Beck which seemed to be calling to Strauss had a very beautiful melody...

"I had a new idea, gradually, gradually. Hearing Carl a work of genius...

By Dr. Beatrix Die Deutsche

Once again Dr. Stern's a scene depicting historical events and actual scenes from the life of the Kaiser in a moving way.

Who had ever seen the Deutsche before? It is a 2400 feet reel which depicts the life of the Kaiser in a moving way.

Many of the scenes are so well depicted that they are a real treat to the eyes and the mind.

There is a great deal of historical data in this film.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

was still to have his relatives there through the winter.

Who were the people who were with the Kaiser?

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

the Imperial Court.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

the Imperial Court.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

the Imperial Court.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

the Imperial Court.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

It is a very fine piece of work.

A Renaissance of A Cappella Singing

By The Baroness Georg Von Trapp, Founder of The Trapp Family Choir

A Conference Sacred Especially for Ten Evens by ROSE HEYLBUT

One of the most beautiful things in musical history is the Trapp Family Choir...

WHAT OF THE TRAPP FAMILY CHOIR on short-ally days...

Three children of the Trapp family

most of us had to leave their parents living here in the hills outside Salzburg...

A Treasured Occasion We are very much obliged to our...

Julius Braun has a contemporary character

position of modern Germany had been somewhat apart in a national mood...

Amusing Musical Episodes

By Paul Vandenberg 2nd

Delight and unpretentious children, who brought a glass of milk...

It is a very fine piece of work.

WHEN ANYONE MENTIONS THE name of the Saturday evening show on the radio, a general idea of the program usually comes to mind. It is a show that is approximately a half-hour long.

The name of the program is "Over the Air" and it is a show that is approximately a half-hour long. It is a show that is approximately a half-hour long.

The program is a show that is approximately a half-hour long. It is a show that is approximately a half-hour long.

The program is a show that is approximately a half-hour long. It is a show that is approximately a half-hour long.

The program is a show that is approximately a half-hour long. It is a show that is approximately a half-hour long.

The program is a show that is approximately a half-hour long. It is a show that is approximately a half-hour long.

The program is a show that is approximately a half-hour long. It is a show that is approximately a half-hour long.

Current Music "Over the Air"

Edited by Alfred Lindsay Morgan

Edited by JOHN BRIGGS

John Briggs and Alfred Lindsay Morgan, editors of "Over the Air".

music and artist writers. The program is a show that is approximately a half-hour long.

A Wide-Range Class

Listeners who conducted the program... The program is a show that is approximately a half-hour long.

On the subject of the musical program... The program is a show that is approximately a half-hour long.

Guests Ready to Service

The Cities Service Concert... The program is a show that is approximately a half-hour long.

Early a decade of music... The program is a show that is approximately a half-hour long.

Three concerts from the American Music... The program is a show that is approximately a half-hour long.

The Etude Music Lover's Bookshelf

By B. Meredith Cadman

Everyone loves the piano... The program is a show that is approximately a half-hour long.

It is hard to describe this extraordinary... The program is a show that is approximately a half-hour long.

Edvard Grieg's reputation for the... The program is a show that is approximately a half-hour long.

It is in the classical story of a... The program is a show that is approximately a half-hour long.

An English woman's work has... The program is a show that is approximately a half-hour long.

It is the story of a woman's... The program is a show that is approximately a half-hour long.

It is the story of a woman's... The program is a show that is approximately a half-hour long.

It is the story of a woman's... The program is a show that is approximately a half-hour long.

It is the story of a woman's... The program is a show that is approximately a half-hour long.

It is the story of a woman's... The program is a show that is approximately a half-hour long.

It is the story of a woman's... The program is a show that is approximately a half-hour long.

Always look to both sides.

upon a number of things in the... The program is a show that is approximately a half-hour long.

At the same time Mr. Leland... The program is a show that is approximately a half-hour long.

Any book listed in this... The program is a show that is approximately a half-hour long.

The magazine Mr. Meredith is... The program is a show that is approximately a half-hour long.

A "Smoothing of Ironing"... The program is a show that is approximately a half-hour long.

Published by Doubleday... The program is a show that is approximately a half-hour long.

Over-Straw Power... The program is a show that is approximately a half-hour long.

Book Perry has written a... The program is a show that is approximately a half-hour long.

It is the classical story of a... The program is a show that is approximately a half-hour long.

An English woman's work has... The program is a show that is approximately a half-hour long.

It is the story of a woman's... The program is a show that is approximately a half-hour long.

It is the story of a woman's... The program is a show that is approximately a half-hour long.

It is the story of a woman's... The program is a show that is approximately a half-hour long.

RADIO

Which is National Music Week?

It is not the first time that we have seen a "National Music Week" in this country. In 1934, the National Music Week was held in New York City. It was a week of music-making, with many of the nation's best musicians taking part. It was a week of music-making, with many of the nation's best musicians taking part. It was a week of music-making, with many of the nation's best musicians taking part.

How to Play Two Grand Pieces

1. What is the piece that you are to play? It is a piece that you are to play. It is a piece that you are to play. It is a piece that you are to play. It is a piece that you are to play. It is a piece that you are to play.

Instructor of Orchestral Music
Gladys Lohrer
Teacher of Piano, Violin &
Intermediate Orchestra

1. The first is a piece that you are to play. It is a piece that you are to play. It is a piece that you are to play. It is a piece that you are to play. It is a piece that you are to play.

2. The second is a piece that you are to play. It is a piece that you are to play. It is a piece that you are to play. It is a piece that you are to play. It is a piece that you are to play.

Questions and Answers

A Music Information Service

Conducted By

Karl W. Gehrkens

1. What is the first question that you are to answer? It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

2. The second question is about the importance of music in education. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

3. The third question is about the role of the teacher. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

4. The fourth question is about the future of music. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

Rehearsal's Shortcuts Lead

1. When in the rehearsal room, the conductor should be in a position to see all the musicians. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

2. The second point is about the importance of the conductor's position. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

3. The third point is about the importance of the conductor's position. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

4. The fourth point is about the importance of the conductor's position. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

5. The fifth point is about the importance of the conductor's position. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

6. The sixth point is about the importance of the conductor's position. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

7. The seventh point is about the importance of the conductor's position. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

8. The eighth point is about the importance of the conductor's position. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

9. The ninth point is about the importance of the conductor's position. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

10. The tenth point is about the importance of the conductor's position. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

11. The eleventh point is about the importance of the conductor's position. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

12. The twelfth point is about the importance of the conductor's position. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

Gaining Keyboard Velocity Through Touch Control

By
W. Ward Wright

EVERY REALLY MUSICAL PIANIST has his own special technical procedure, a certain style in the final analysis, which is specific to himself. To experiment this technique for several weeks in the instrument room of an individual practice room is fast to get the feel of the musical "style" as such is not. Beyond the use of the instrument, what we shall attempt here is a discussion of procedure that will enable the reader to reach a certain amount of technical expression.

One step is to play with ease a little passage but fail to succeed later in a passage involving passages. Or to move away to be able to succeed later. Over the entire procedure to the extent that it is a certain amount, but not to go to the limit of each control by itself. But if he is to reach the demands of all types of music he must be able not only to play smoothly together and all the various directions of touch, but also to play with force and to play with ease at all times. He must be able to play with ease at all times of the day.

Step 1. This step is done in a very simple way. It is done in a very simple way. It is done in a very simple way. It is done in a very simple way. It is done in a very simple way.

Step 2. This step is done in a very simple way. It is done in a very simple way. It is done in a very simple way. It is done in a very simple way. It is done in a very simple way.

Step 3. This step is done in a very simple way. It is done in a very simple way. It is done in a very simple way. It is done in a very simple way. It is done in a very simple way.

1. Let the reader first determine whether he is to play with ease or with force. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

2. The second point is about the importance of the conductor's position. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

3. The third point is about the importance of the conductor's position. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

4. The fourth point is about the importance of the conductor's position. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

5. The fifth point is about the importance of the conductor's position. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

action as appropriate, or the least 40-50 steps. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

Remember that the first step is to play with ease. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

6. The sixth point is about the importance of the conductor's position. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

7. The seventh point is about the importance of the conductor's position. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

8. The eighth point is about the importance of the conductor's position. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

9. The ninth point is about the importance of the conductor's position. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer. It is a question that you are to answer.

TRIO (Anno 1812)
Un poco mosso allegro

BAGATELLE

And. al. four voices reproduction

Edited by W. Lebert

This is one of the most beautiful when Beethoven wrote between 1795 and 1805. This must have been one of the earliest ones, as he is still obviously under the thumb of Haydn and Mozart. Beethoven in 1802 was a sixteen year old boy. This composition has a special prominence which is delightful. It is the only one for each instrument. That is, each instrument must be played by two (and two) people. The repeated sixteenth notes with a slant of fingering are always very interesting for students. The last measure must be played as fast as possible. Grade 4.

Allegretto in G major

L. von BEETHOVEN, Op. 33, No. 2

IN FANCY COSTUME
DANCE

An English air, an aria, in speaking of Whetstone, and "Everything is well as usual in Rome" In Fancy Costume has the charming attributes of "The Song of the Lark" and a very great and touching piece with its alluring melody. Shows the place as though you were describing a fancy dress ball. Grade 4. *Moderato* in 4/4 time. *Allegretto grazioso*. CHARLES HUETTER

Musical score for the first piece, "In Fancy Costume". It consists of seven systems of music. The first system includes a vocal line and a piano accompaniment. The piano part features a steady eighth-note accompaniment in the left hand and a more melodic line in the right hand. Dynamics include *pp*, *ppp*, *pp*, *ppp*, *pp*, *ppp*, and *f*. The tempo is marked *Moderato*.

Musical score for the second piece, "The Song of the Lark". It consists of seven systems of music. The first system includes a vocal line and a piano accompaniment. The piano part features a steady eighth-note accompaniment in the left hand and a more melodic line in the right hand. Dynamics include *pp*, *ppp*, *pp*, *ppp*, *pp*, *ppp*, and *f*. The tempo is marked *Allegretto grazioso*.

WHITE BUTTERFLIES

VALESE DE BALLET

RALPH PETERSON
Allegretto
3/4

Vivace 3/4 - 20

Molto gracioso e dolce

Dolce

Copyright 1914 by Theodore Presser Co.

Revised Copyright 1921
THE PRESSER

MOMENT DIALOGUE

Walter Sperry was one of the foremost teachers of Chicago to ever head of the Piano Department of Oberlin College at Spitzberg, N. Y. The most tastefully simple has long been admired for its many of his compositions and original piano compositions in *Moment Dialogue* the student starts to see the value, but the melody is even distributed and the effect of an Italian conversation between two people so delightfully interested. The language of our "new" music should not detract the player, as that is merely a problem to face and the tempo does not change. Grade 3.

Andante con espressione 3/4 - 75

WALTER SPERRY

Copyright 1914 by Theodore Presser Co.
1921

Revised Copyright 1921
THE PRESSER

A SONG OF ROBIN HOOD

THEODORE THOMAS. Although entitled "A Song of Robin Hood" as well as a suggestion of the various chapters of the past in literature, this is not a song but is an abstract, or fantasia for a solo, in which truth is set on the four points. There are twelve measures in each and there is the past. Verse 11

Alliegretto vigoroso 3/4 = 26

THEODORE THOMAS

Copyright 1915 by Theodore Thomas Co., London

322

International Copyright secured
1915 17118

BY CANDLELIGHT

FREDERICK A. WILLIAMS

Verse 1

Tempo di Minuetto 3/4 = 22

Copyright 1915 by Theodore Thomas Co.
17118 1915

British Copyright secured
1915

PARADE OF THE CUB SCOUTS

MARCH

ROBERT A. HELLER

March Tempo di marcia 2/4

Musical score for 'Parade of the Cub Scouts' by Robert A. Heller. The score is written for piano and includes various performance markings such as 'Tempo di marcia', 'Andante', and 'Allegretto'. The music is in 2/4 time and features a rhythmic melody with accompaniment.

Copyright 1937 by Shelton Music Co.

284

March Copyright 1937

OUTSTANDING VOCAL AND INSTRUMENTAL NOVELTIES

TRY SMILING

JAMES H. ROGERS

Words from the Nauticus Magazine

Musical score for 'Try Smiling' by James H. Rogers. The score is written for voice and piano. It includes the following lyrics:

 VIVO: *non troppo* *alla ma sempre con animo*

 With a smile on your face, you are not, try and see.

Andante

 When you are not, try and see. When you smile, you are not.

Andante

 To give us the same stars in light, see us both, but you smile, try and see. Don't change the

Allegretto

 things of nature that are not, but a smile will make them seem just what they are.

Andante

Andante

 Help your son, teach him up a smile, please. This is not of you, your face, just smile and see.

 The score also includes performance markings such as 'Vivo', 'Andante', 'Allegretto', and 'Andante'.

Copyright 1937 by Shelton Music Co.

APRIL 1937

March Copyright 1937

285

Charles Willson Drey

Workman of every art, who's hand is busy with the pen, which has inspired the organist, and perfect a set of hands and feet

MAY GOD BLESS YOU

CARROLL II

Andante con tempo

What the Lord has done for me

Copyright, 1919 by G. Schirmer, Inc.

Music Copyright 1919

1919 G.S.

FUGUE, ON THE CHORAL
"VOM HIMMEL HOCH, DA KOMM ICH HER"
Arranged for Organ by J. H. Rogers

ALLEGRO
Musical notation for the third system of the fugue, including vocal line and piano accompaniment.

PEDAL
Musical notation for the fourth system of the fugue, including vocal line and piano accompaniment.

Copyright, 1919 by G. Schirmer, Inc.

1919 G.S.

J. S. BACH

The first page of the musical score features a grand staff with three systems. Each system contains a treble and bass clef for the piano accompaniment and a single treble clef for the violin. The music is in 3/4 time and begins with a key signature of one flat. The piano part is highly textured with many sixteenth and thirty-second notes, while the violin part has a more melodic line with some slurs and accents.

Arranged by Leopold J. Beer **ANDANTE FROM "ALCESTE"** CHRISTOPH W. VON GLUCK (1754-1805)

Playing directions for 1st & 2nd positions
 Bowing below lines for 1st & 2nd positions

Capriccio

VIOLIN

PIANO

The second page of the musical score continues the piece with a grand staff and three systems. The piano part continues with its intricate accompaniment, and the violin part features a prominent melodic line with various articulations. The page concludes with a double bar line and a repeat sign.

MESSAGE OF THE BELLS

SECONDO

LEONOLD J. BEER, Op. 78, No. 1

Andante

Musical score for the Second Piano part of 'Message of the Bells'. The score is written in bass clef with a 2/4 time signature. It consists of seven systems of music. The first system begins with a piano (*p*) dynamic. The second system includes a *mf* dynamic marking. The third system features a *rit.* (ritardando) marking. The fourth system includes a *tempo* marking. The fifth system includes a *p* dynamic marking. The sixth system includes a *pp* dynamic marking. The seventh system includes a *pp* dynamic marking and a *rit.* marking. The piece concludes with a double bar line.

MESSAGE OF THE BELLS

PRIMO

LEONOLD J. BEER, Op. 78, No. 1

Andante

Musical score for the First Piano part of 'Message of the Bells'. The score is written in treble clef with a 2/4 time signature. It consists of seven systems of music. The first system begins with a piano (*p*) dynamic. The second system includes a *mf* dynamic marking. The third system features a *rit.* (ritardando) marking. The fourth system includes a *tempo* marking. The fifth system includes a *p* dynamic marking. The sixth system includes a *pp* dynamic marking. The seventh system includes a *pp* dynamic marking and a *rit.* marking. The piece concludes with a double bar line.

DELIGHTFUL PIECES FOR JUNIOR ETUDE READERS

YO-HO, MY LADDIES!

ALEXANDER LENNÉ

Grade 2

With spirit *M.M.* $\text{♩} = 66$

Musical score for 'Yo-Ho, My Laddies!' by Alexander Lenné. It consists of two systems of piano accompaniment. The first system has two staves (treble and bass clef) with a key signature of one flat and a 2/4 time signature. The second system also has two staves. The music is written in a simple, rhythmic style suitable for young learners.

Musical score for 'Yo-Ho, My Laddies!' by Alexander Lenné. It consists of two systems of piano accompaniment. The first system has two staves (treble and bass clef) with a key signature of one flat and a 2/4 time signature. The second system also has two staves. The music is written in a simple, rhythmic style suitable for young learners.

Copyright 1929 by Theodore Presser Co.

British Copyright

SOLDIERS ON PARADE

LEWELLYN LLOYD

Grade 2

Poco allegretto *loggiato* *M.M.* $\text{♩} = 120$

Musical score for 'Soldiers on Parade' by Lewellyn Lloyd. It consists of two systems of piano accompaniment. The first system has two staves (treble and bass clef) with a key signature of one flat and a 2/4 time signature. The second system also has two staves. The music is written in a simple, rhythmic style suitable for young learners.

Copyright 1929 by Theodore Presser Co.

British Copyright

Musical score for 'Yo-Ho, My Laddies!' by Alexander Lenné. It consists of two systems of piano accompaniment. The first system has two staves (treble and bass clef) with a key signature of one flat and a 2/4 time signature. The second system also has two staves. The music is written in a simple, rhythmic style suitable for young learners.

THE LITTLE CRICKET

MAY A STUBBS

Grade 10

Allegretto scherzando *M.M.* $\text{♩} = 66$

Musical score for 'The Little Cricket' by May A. Stubbs. It consists of two systems of piano accompaniment. The first system has two staves (treble and bass clef) with a key signature of one flat and a 2/4 time signature. The second system also has two staves. The music is written in a simple, rhythmic style suitable for young learners.

Musical score for 'The Little Cricket' by May A. Stubbs. It consists of two systems of piano accompaniment. The first system has two staves (treble and bass clef) with a key signature of one flat and a 2/4 time signature. The second system also has two staves. The music is written in a simple, rhythmic style suitable for young learners.

Copyright 1929 by Theodore Presser Co.

British Copyright

SONGWRITERS

Leading Music Publishers
GIANANTE'S PUBLICATION
 3200 AVENUE CHECK
 45-46 P.S. 20
 45-46 P.S. 20
 45-46 P.S. 20
PAUL WITKIN - GAY KESSE
WET DORLAND - BILLY BOBE

COMPLETE SONG

WALTER GOLDBERG
JOHNY HENNER
 45-46 P.S. 20
WALTER GOLDBERG
 45-46 P.S. 20
JOHNY HENNER
 45-46 P.S. 20

WALTER GOLDBERG
JOHNY HENNER
 45-46 P.S. 20
WALTER GOLDBERG
 45-46 P.S. 20
JOHNY HENNER
 45-46 P.S. 20

WALTER GOLDBERG
JOHNY HENNER
 45-46 P.S. 20
WALTER GOLDBERG
 45-46 P.S. 20
JOHNY HENNER
 45-46 P.S. 20

HOW TO SING FOR MONEY

Learn the secrets of successful singing. This book contains the secrets of successful singing. It covers the fundamentals of singing, including posture, breath control, pitch, and rhythm. It also includes exercises and tips for performing on stage and in the studio. The book is written by a professional singer and is suitable for both beginners and experienced performers.

A Renaissance of A Cappella Singing

(Continued from Page 10)

ment to the arrangements. But of late the old made up the new and the new has become the old. The Christian music in the period of the 1930s is the same old music with a new twist. It is the same old music with a new twist. It is the same old music with a new twist.

A Distinctive Singing Style
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

The Family Sing Endless

One of the biggest reasons for the family sing is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Voice Questions

Answered by DR. NICHOLAS DUTY

What to Sing Alone, What to Sing in a Group
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

The Family Sing Endless

One of the biggest reasons for the family sing is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Voice Questions

Answered by DR. NICHOLAS DUTY

What to Sing Alone, What to Sing in a Group
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Voice Questions

Answered by DR. NICHOLAS DUTY

What to Sing Alone, What to Sing in a Group
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Wire-Cutters
 Sings in a Solo
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

Learn to Sing
 The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

THE BUDDING WUNDER COMPANY • 4 E. 84th ST. BLDG. 10

VOICE

HARMONY BY MAIL

BARRY WOBLES, S.M.

LEARN SWING MUSIC

SEND FOR YOUR COPY OF NEW "WHOLE WORLD" CATALOG—TODAY!

The books which include all the information you will need to get the most out of your singing. The most important of the a cappella singing style is the use of the voice. The voice is the instrument. The voice is the instrument. The voice is the instrument.

FOR THE FAMILY

FOR THE OPERA LOVER

FOR THE VOCALIST

FOR YOUNG PEOPLE

FOR THE VOCALIST

MISCELLANEOUS BOOKS

D. APPLETON-CENTURY CO., 35 W. 32d St., New York

Lovely to look at - Delightful to hear - A pleasure to play

It is not child or young girl, but a woman who can play Lester Spinets with ease and grace. The Lester Spinets are the most beautiful and practical instruments ever made. They are the most popular and the most widely used in the world.

LESTER
Baby Spinets
and Grand Spinets

For more information, write to Walter Jacobs, Inc., 218 Hudson St., New York, N.Y.

FOR PIANO TEACHERS ONLY

SELL "The Modern Piano," a 16 page book containing the 21 piano compact now heard below, some number absolutely COMPLETE, in separate piano teachers.

1. 100 PIANO TEACHERS IN PAID BOOKS, 10¢ each. 2. 100 PIANO TEACHERS IN PAID BOOKS, 10¢ each. 3. 100 PIANO TEACHERS IN PAID BOOKS, 10¢ each. 4. 100 PIANO TEACHERS IN PAID BOOKS, 10¢ each. 5. 100 PIANO TEACHERS IN PAID BOOKS, 10¢ each. 6. 100 PIANO TEACHERS IN PAID BOOKS, 10¢ each. 7. 100 PIANO TEACHERS IN PAID BOOKS, 10¢ each. 8. 100 PIANO TEACHERS IN PAID BOOKS, 10¢ each. 9. 100 PIANO TEACHERS IN PAID BOOKS, 10¢ each. 10. 100 PIANO TEACHERS IN PAID BOOKS, 10¢ each.

NEW 11 EAST TRANSCRIPTIONS FOR PIANO

- 1. **WALTZ** by Johann Sebastian Bach, transcribed by Anna Bach, 10¢
- 2. **WALTZ** by Johann Sebastian Bach, transcribed by Anna Bach, 10¢
- 3. **WALTZ** by Johann Sebastian Bach, transcribed by Anna Bach, 10¢
- 4. **WALTZ** by Johann Sebastian Bach, transcribed by Anna Bach, 10¢
- 5. **WALTZ** by Johann Sebastian Bach, transcribed by Anna Bach, 10¢
- 6. **WALTZ** by Johann Sebastian Bach, transcribed by Anna Bach, 10¢
- 7. **WALTZ** by Johann Sebastian Bach, transcribed by Anna Bach, 10¢
- 8. **WALTZ** by Johann Sebastian Bach, transcribed by Anna Bach, 10¢
- 9. **WALTZ** by Johann Sebastian Bach, transcribed by Anna Bach, 10¢
- 10. **WALTZ** by Johann Sebastian Bach, transcribed by Anna Bach, 10¢

WALTER JACOBS, Inc.
218 Hudson St. NEW YORK, N.Y.

The Hymnal, An Ideal Organ Study Book

(Continued from Page 271)

Accompaniment on An Organist knows at least that there are two ways to play a hymn, or so you would think. The first way would be to play it exactly as you hear it in the organ. The second way would be to play it as you hear it in the organ, but with a different accompaniment. The first way is the way that most organists play. The second way is the way that most people play. The first way is the way that most organists play. The second way is the way that most people play.

The Value of Memorizing
At a recent symposium with the title "The Value of Memorizing," the speaker said that the most important thing in playing is to know what you are doing. This is not to say that you should not use sheet music, but that you should know what you are doing when you play. This is the value of memorizing. It allows you to play without sheet music, and it allows you to play with sheet music, but with a different accompaniment.

The Teacher's Round Table

(Continued from Page 270)

Q How do you feel about the new method of teaching? **A** I feel that it is a very good method. It allows the student to learn at his own pace, and it allows the teacher to teach in a more effective way. I think that it is a very good method.

Q How do you feel about the new method of teaching? **A** I feel that it is a very good method. It allows the student to learn at his own pace, and it allows the teacher to teach in a more effective way. I think that it is a very good method.

WICKS ORGANS

A fine ORGAN

Wicks Organ Company
HIGHLAND • ILLINOIS

1930

WICKS ORGAN COMPANY HIGHLAND • ILLINOIS

Improve your playing

WICKS ORGAN SCHOOL
SUMMER COURSE
July 15 to August 15, 1930

MASTERPIECES OF PIANO MUSIC

100 PIANO MASTERPIECES OF PIANO MUSIC

1. **WALTZ** by Johann Sebastian Bach, transcribed by Anna Bach, 10¢

2. **WALTZ** by Johann Sebastian Bach, transcribed by Anna Bach, 10¢

3. **WALTZ** by Johann Sebastian Bach, transcribed by Anna Bach, 10¢

4. **WALTZ** by Johann Sebastian Bach, transcribed by Anna Bach, 10¢

5. **WALTZ** by Johann Sebastian Bach, transcribed by Anna Bach, 10¢

ORGAN AND CHOIR QUESTIONS

Answered by **BENNY S. FRY, Mus. Doc.**

Editor of the *Church Musician*

Q I have a question about the organ. **A** The organ is a very important instrument in the church. It should be played in a way that is both beautiful and practical. The organist should know what he is doing when he plays, and he should play in a way that is both beautiful and practical.

Q I have a question about the organ. **A** The organ is a very important instrument in the church. It should be played in a way that is both beautiful and practical. The organist should know what he is doing when he plays, and he should play in a way that is both beautiful and practical.

Q I have a question about the organ. **A** The organ is a very important instrument in the church. It should be played in a way that is both beautiful and practical. The organist should know what he is doing when he plays, and he should play in a way that is both beautiful and practical.

Q I have a question about the organ. **A** The organ is a very important instrument in the church. It should be played in a way that is both beautiful and practical. The organist should know what he is doing when he plays, and he should play in a way that is both beautiful and practical.

Q I have a question about the organ. **A** The organ is a very important instrument in the church. It should be played in a way that is both beautiful and practical. The organist should know what he is doing when he plays, and he should play in a way that is both beautiful and practical.

Q I have a question about the organ. **A** The organ is a very important instrument in the church. It should be played in a way that is both beautiful and practical. The organist should know what he is doing when he plays, and he should play in a way that is both beautiful and practical.

FOR LITTLE TOY PIANO PLAYERS

These are the best of the little pianos that you can buy. They are the most beautiful and the most practical. They are the most popular and the most widely used in the world.

JENKINS ADJUSTABLE PIANO MUSIC BACK

JENKINS ADJUSTABLE PIANO SEAT CUSHION

JENKINS ADJUSTABLE EXTENSION PIANO PEGAL AND FOOT REST

FOR BACHELOR PIANO TEACHERS

Q I have a question about the organ. **A** The organ is a very important instrument in the church. It should be played in a way that is both beautiful and practical. The organist should know what he is doing when he plays, and he should play in a way that is both beautiful and practical.

JENKINS AND FRITZ

JENKINS MUSIC CO.

Music for FATHER'S DAY

(SUNDAY MAY 17th)

Solo for Church, Home and Community Observance

WALKING
Walk to
Rock the Boat
When by
Nancy F. Wilson
10c, 15c, 20c
Paper 5c each

WALKING
Walk to
Rock the Boat
When by
Nancy F. Wilson
10c, 15c, 20c
Paper 5c each

WALKING
Walk to
Rock the Boat
When by
Nancy F. Wilson
10c, 15c, 20c
Paper 5c each

WALKING
Walk to
Rock the Boat
When by
Nancy F. Wilson
10c, 15c, 20c
Paper 5c each

WALKING
Walk to
Rock the Boat
When by
Nancy F. Wilson
10c, 15c, 20c
Paper 5c each

WALKING
Walk to
Rock the Boat
When by
Nancy F. Wilson
10c, 15c, 20c
Paper 5c each

WALKING
Walk to
Rock the Boat
When by
Nancy F. Wilson
10c, 15c, 20c
Paper 5c each

VIOLIN QUESTIONS

Answered by
ROBERT BRAINE

The questions will be answered in THE 17th and 18th issues commencing on the 17th and 24th of the regular issue period. In addition space

Playing for Beginners
Q. I am a beginner and I have just bought a violin. I am not sure how to hold it. Can you give me some advice?
A. The first thing you should do is to hold the violin in your left hand. The neck should be in the palm of your hand and the body should be against your chest. The right hand should be on the bow. The bow should be held in a way that it is perpendicular to the strings. The bow should be drawn across the strings from the top to the bottom. The bow should be drawn across the strings from the top to the bottom. The bow should be drawn across the strings from the top to the bottom.

A Mark on the Neck
Q. I have a mark on the neck of my violin. Is it a defect?
A. A mark on the neck of a violin is not necessarily a defect. It may be a mark from the wood or from the glue. It may be a mark from the wood or from the glue. It may be a mark from the wood or from the glue.

A Philosophy of Music
Q. What is the philosophy of music?
A. The philosophy of music is the study of the nature of music. It is the study of the nature of music. It is the study of the nature of music.

Improving Technique
Q. How can I improve my technique?
A. To improve your technique, you should practice regularly. You should practice regularly. You should practice regularly.

A Collection of Rare Violins
Q. I have a collection of rare violins. How should I care for them?
A. To care for your violins, you should keep them in a cool, dry place. You should keep them in a cool, dry place. You should keep them in a cool, dry place.

A Violin Solo
Q. I have a violin solo. How should I play it?
A. To play a violin solo, you should use a bow. You should use a bow. You should use a bow.

A Violin Solo
Q. I have a violin solo. How should I play it?
A. To play a violin solo, you should use a bow. You should use a bow. You should use a bow.

A Violin Solo
Q. I have a violin solo. How should I play it?
A. To play a violin solo, you should use a bow. You should use a bow. You should use a bow.

A Violin Solo
Q. I have a violin solo. How should I play it?
A. To play a violin solo, you should use a bow. You should use a bow. You should use a bow.

A Violin Solo
Q. I have a violin solo. How should I play it?
A. To play a violin solo, you should use a bow. You should use a bow. You should use a bow.

A Violin Solo
Q. I have a violin solo. How should I play it?
A. To play a violin solo, you should use a bow. You should use a bow. You should use a bow.

A Violin Solo
Q. I have a violin solo. How should I play it?
A. To play a violin solo, you should use a bow. You should use a bow. You should use a bow.

A Violin Solo
Q. I have a violin solo. How should I play it?
A. To play a violin solo, you should use a bow. You should use a bow. You should use a bow.

A Violin Solo
Q. I have a violin solo. How should I play it?
A. To play a violin solo, you should use a bow. You should use a bow. You should use a bow.

A Violin Solo
Q. I have a violin solo. How should I play it?
A. To play a violin solo, you should use a bow. You should use a bow. You should use a bow.

YOUR PUPILS WANT

MUSIC FOR LESS MONEY

CENTURY

IS A COPY IS!

It is the only music book that is so popular with the pupils of the best teachers. It is the only music book that is so popular with the pupils of the best teachers. It is the only music book that is so popular with the pupils of the best teachers.

CURTIS MARY SOUL, 10c
This is a new book by Curtis Mary Soul. It is a new book by Curtis Mary Soul. It is a new book by Curtis Mary Soul.

Mr. Mathew's "Treasure Box"
This is a new book by Mr. Mathew. It is a new book by Mr. Mathew. It is a new book by Mr. Mathew.

THEY AND THEIR MUSIC
This is a new book by They and Their Music. It is a new book by They and Their Music. It is a new book by They and Their Music.

MUSIC PRINTERS
This is a new book by Music Printers. It is a new book by Music Printers. It is a new book by Music Printers.

Means of Correct Bowing

(Continued from Page 16)

width of the bow itself. A bow that is too wide will not give the same results as a bow that is too narrow. A bow that is too wide will not give the same results as a bow that is too narrow. A bow that is too wide will not give the same results as a bow that is too narrow.

How Much is a Violin?

In the past ten or twelve years, the price of a violin has risen to a point where it is almost impossible to find a violin for less than \$100. In the past ten or twelve years, the price of a violin has risen to a point where it is almost impossible to find a violin for less than \$100.

WALTER FINE
This is a new book by Walter Fine. It is a new book by Walter Fine. It is a new book by Walter Fine.

Mr. Mathew's "Treasure Box"
This is a new book by Mr. Mathew. It is a new book by Mr. Mathew. It is a new book by Mr. Mathew.

THEY AND THEIR MUSIC
This is a new book by They and Their Music. It is a new book by They and Their Music. It is a new book by They and Their Music.

MUSIC PRINTERS
This is a new book by Music Printers. It is a new book by Music Printers. It is a new book by Music Printers.

THE ART OF THE OLD MASTERS
Has been recorded by Mrs. Kuhn. The most distinguished violinists of modern times. This is the only collection of such records on records. Labels are in English, Italian, German, French, and Spanish. Each record contains a full and complete history of the artist who recorded it. Price \$1.00 per record.

MUSIC LITERATURE
This is a new book by Music Literature. It is a new book by Music Literature. It is a new book by Music Literature.

WALTER FINE
This is a new book by Walter Fine. It is a new book by Walter Fine. It is a new book by Walter Fine.

AUGUST SCHMIDT & SONS
This is a new book by August Schmidt & Sons. It is a new book by August Schmidt & Sons. It is a new book by August Schmidt & Sons.

MOTHERSILLS
This is a new book by Mothersills. It is a new book by Mothersills. It is a new book by Mothersills.

MUSIC LITERATURE
This is a new book by Music Literature. It is a new book by Music Literature. It is a new book by Music Literature.

BERLIN

CONSERVATORY OF MUSIC

A DIVISION OF CLEVELAND COLLEGE

Students are instructed in the following courses:
 Vocal, Piano, Organ, Violin, Viola, Violoncello, Contrabasso, Trompe, Clarinet, Saxophone, and Euphonium.
 Admission and tuition information on request.

For information, contact us at 12000
 University Ave., Cleveland, Ohio 44115
 Phone: (216) 763-2100 ext. 2100
 Hours: Monday through Friday, 9:00 AM to 5:00 PM
 Saturday, 10:00 AM to 4:00 PM
 Sunday, 12:00 PM to 4:00 PM
 We are also located at 12000 University Ave., Cleveland, Ohio 44115
 Phone: (216) 763-2100 ext. 2100

For more information, contact us at 12000
 University Ave., Cleveland, Ohio 44115
 Phone: (216) 763-2100 ext. 2100

Gaining Keyboard Velocity Through Touch Keys

(Continued from Page 20)

At the end of each exercise, the player is to repeat the first two bars by hand, and so on, until the entire piece is mastered. The first two bars are to be played with the left hand, the next two with the right hand, and so on, until the entire piece is mastered. The first two bars are to be played with the left hand, the next two with the right hand, and so on, until the entire piece is mastered.

At the end of each exercise, the player is to repeat the first two bars by hand, and so on, until the entire piece is mastered. The first two bars are to be played with the left hand, the next two with the right hand, and so on, until the entire piece is mastered.

Key-board technique of the author has been a feature of his piano playing since his early days in the Cleveland Conservatory of Music. He has since become a well-known pianist and teacher in Cleveland, Ohio.

It is not possible to play with velocity unless the player has a firm touch. The touch keys exercise is designed to help the player develop a firm touch and gain velocity through touch keys.

The touch keys exercise is designed to help the player develop a firm touch and gain velocity through touch keys. It consists of a series of exercises that are designed to help the player develop a firm touch and gain velocity through touch keys.

The touch keys exercise is designed to help the player develop a firm touch and gain velocity through touch keys. It consists of a series of exercises that are designed to help the player develop a firm touch and gain velocity through touch keys.

The Duke Music Lovers Bookshelf

The Duke Music Lovers Bookshelf

(Continued from Page 22)

Books in the Duke Music Lovers Bookshelf are designed to help the player develop a firm touch and gain velocity through touch keys. The books are designed to help the player develop a firm touch and gain velocity through touch keys.

The Duke Music Lovers Bookshelf is a collection of books designed to help the player develop a firm touch and gain velocity through touch keys. The books are designed to help the player develop a firm touch and gain velocity through touch keys.

Many Years which will be in the

of the Duke Music Lovers Bookshelf. The books are designed to help the player develop a firm touch and gain velocity through touch keys.

Open Style of Playing Upon the Accordion

(Continued from Page 23)

The open style of playing upon the accordion is a style of playing that is designed to help the player develop a firm touch and gain velocity through touch keys.

The open style of playing upon the accordion is a style of playing that is designed to help the player develop a firm touch and gain velocity through touch keys. The books are designed to help the player develop a firm touch and gain velocity through touch keys.

The open style of playing upon the accordion is a style of playing that is designed to help the player develop a firm touch and gain velocity through touch keys. The books are designed to help the player develop a firm touch and gain velocity through touch keys.

The Cleveland Institute of Music

Curtis Institute of Music, Director, Master of Music Degree, Artist Diploma, Faculty of National Music Association, 12000 University Ave., Cleveland, Ohio 44115

Chicago Musical College

1400 N. Dearborn Street, Chicago, Illinois 60610, Phone: (312) 329-1234

Summer Master School

In Week—June 20 to August 3, 1964, Contact: (312) 329-1234

Chicago Musical College

1400 N. Dearborn Street, Chicago, Illinois 60610, Phone: (312) 329-1234

Cincinnati Conservatory of Music

71st SUMMER SESSION

For students pursuing advanced study and professional training for non-professional careers. Dividing degrees: Bachelor of Music, Bachelor of Music Education, Bachelor of Music Business Administration. Special features: Special Summer Features for High School Seniors and Juniors.

1964 SUMMER SESSION
 1 WEEK—June 17 to July 1
 2 WEEKS—July 8 to July 22
 3 WEEKS—July 23 to August 6

CINCINNATI CONSERVATORY OF MUSIC
 1400 N. Dearborn Street, Chicago, Illinois 60610
 Phone: (312) 329-1234

The Etude Historical Musical Portrait Series

An Alphabetical Serial Collection of
The World's Best Known Musicians

 JOHANN SEBASTIAN BACH 1685-1750 German	 GEORGE FRIDERIC HANDEL 1685-1759 English	 WOLFGANG AMADEUS MOZART 1756-1791 Austrian	 LUDWIG VAN BEETHOVEN 1770-1827 German	 FRANZ SCHUBERT 1797-1828 Austrian	 FELIX MENDELSSOHN 1809-1847 German	 ROBERT SCHUMANN 1810-1856 German	 JOHANNES BRAHMS 1833-1897 German
 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian	 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian	 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian	 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian
 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian	 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian	 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian	 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian
 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian	 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian	 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian	 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian
 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian	 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian	 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian	 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian
 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian	 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian	 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian	 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian
 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian	 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian	 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian	 FRÉDÉRIC CHOPIN 1810-1849 Polish	 FRANZ LISZT 1811-1886 Hungarian

Most Educators Constantly Progressing

(Continued from Page 320)

...of help which is a large measure...
...to be furnished by the...
...of the music...
...of the music...
...of the music...

...of help which is a large measure...
...to be furnished by the...
...of the music...
...of the music...
...of the music...

...of help which is a large measure...
...to be furnished by the...
...of the music...
...of the music...
...of the music...

New Music in the Movies

(Continued from Page 321)

...of help which is a large measure...
...to be furnished by the...
...of the music...
...of the music...
...of the music...

...of help which is a large measure...
...to be furnished by the...
...of the music...
...of the music...
...of the music...

...of help which is a large measure...
...to be furnished by the...
...of the music...
...of the music...
...of the music...

...of help which is a large measure...
...to be furnished by the...
...of the music...
...of the music...
...of the music...

...of help which is a large measure...
...to be furnished by the...
...of the music...
...of the music...
...of the music...

EASTMAN SCHOOL OF MUSIC

of
The University of Rochester

...of help which is a large measure...
...to be furnished by the...
...of the music...
...of the music...
...of the music...

...of help which is a large measure...
...to be furnished by the...
...of the music...
...of the music...
...of the music...

...of help which is a large measure...
...to be furnished by the...
...of the music...
...of the music...
...of the music...

...of help which is a large measure...
...to be furnished by the...
...of the music...
...of the music...
...of the music...

...of help which is a large measure...
...to be furnished by the...
...of the music...
...of the music...
...of the music...

...of help which is a large measure...
...to be furnished by the...
...of the music...
...of the music...
...of the music...

Publisher's Notes

A MONTHLY BULLETIN OF INTEREST
TO ALL MUSIC LOVERS

Advances of Publishers Offer

—April 1943—

There is no book in the list in which the publisher's name is not in italics. The list is arranged in the order of the publisher's name. The list is arranged in the order of the publisher's name.

THE NEW YORK PUBLIC LIBRARY, 410 Fifth Ave., New York 1, N. Y.
THE MCMILLAN COMPANY, 605 Third Ave., New York 1, N. Y.
THE DOUBLEDAY COMPANY, 120 E. 4th St., New York 2, N. Y.
THE BANTON PRESS, 100 N. 6th St., Philadelphia 2, Pa.
THE CHAS. SCRIBNER'S SONS, 120 E. 4th St., New York 2, N. Y.
THE LITTLE, BROWN COMPANY, 347 New York Ave., New York 1, N. Y.
THE GROSSET DUNLAP COMPANY, 115 W. 40th St., New York 1, N. Y.
THE HOLT RINEHART AND WILSON COMPANY, 130 E. 12th St., New York 2, N. Y.
THE HENRY HOLT COMPANY, 10 N. 4th St., New York 2, N. Y.
THE HARVARD UNIVERSITY PRESS, 32 Ave. C, Cambridge 38, Mass.
THE UNIVERSITY OF CHICAGO PRESS, 545 East 58th St., Chicago 37, Ill.
THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.
THE BOSTON MUSIC COMPANY, 200 N. 1st St., Boston 1, Mass.
THE G. K. SCHEPERS COMPANY, 340 N. 1st St., Boston 1, Mass.
THE BOSTON MUSIC COMPANY, 200 N. 1st St., Boston 1, Mass.
THE G. K. SCHEPERS COMPANY, 340 N. 1st St., Boston 1, Mass.

THE NEW YORK PUBLIC LIBRARY, 410 Fifth Ave., New York 1, N. Y.
THE MCMILLAN COMPANY, 605 Third Ave., New York 1, N. Y.
THE DOUBLEDAY COMPANY, 120 E. 4th St., New York 2, N. Y.

THE BANTON PRESS, 100 N. 6th St., Philadelphia 2, Pa.
THE CHAS. SCRIBNER'S SONS, 120 E. 4th St., New York 2, N. Y.
THE LITTLE, BROWN COMPANY, 347 New York Ave., New York 1, N. Y.
THE GROSSET DUNLAP COMPANY, 115 W. 40th St., New York 1, N. Y.
THE HOLT RINEHART AND WILSON COMPANY, 130 E. 12th St., New York 2, N. Y.
THE HENRY HOLT COMPANY, 10 N. 4th St., New York 2, N. Y.
THE HARVARD UNIVERSITY PRESS, 32 Ave. C, Cambridge 38, Mass.
THE UNIVERSITY OF CHICAGO PRESS, 545 East 58th St., Chicago 37, Ill.
THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.
THE BOSTON MUSIC COMPANY, 200 N. 1st St., Boston 1, Mass.
THE G. K. SCHEPERS COMPANY, 340 N. 1st St., Boston 1, Mass.
THE BOSTON MUSIC COMPANY, 200 N. 1st St., Boston 1, Mass.
THE G. K. SCHEPERS COMPANY, 340 N. 1st St., Boston 1, Mass.

THE BOSTON MUSIC COMPANY, 200 N. 1st St., Boston 1, Mass.
THE G. K. SCHEPERS COMPANY, 340 N. 1st St., Boston 1, Mass.
THE BOSTON MUSIC COMPANY, 200 N. 1st St., Boston 1, Mass.
THE G. K. SCHEPERS COMPANY, 340 N. 1st St., Boston 1, Mass.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.
THE BOSTON MUSIC COMPANY, 200 N. 1st St., Boston 1, Mass.
THE G. K. SCHEPERS COMPANY, 340 N. 1st St., Boston 1, Mass.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.
THE BOSTON MUSIC COMPANY, 200 N. 1st St., Boston 1, Mass.
THE G. K. SCHEPERS COMPANY, 340 N. 1st St., Boston 1, Mass.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.
THE BOSTON MUSIC COMPANY, 200 N. 1st St., Boston 1, Mass.
THE G. K. SCHEPERS COMPANY, 340 N. 1st St., Boston 1, Mass.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

THE RANDIUM COMPANY, 100 E. 12th St., New York 2, N. Y.

WOMEN'S FASHION SHOW

and more designs are to be presented for women's dress in the fall. The show will be held at the Waldorf-Astoria Hotel, New York, on October 10, 11 and 12.

There is also to be a collection of hats, shoes, gloves, and accessories, which will be shown on the same days.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

Next Month

WOMEN'S FASHION SHOW

and more designs are to be presented for women's dress in the fall. The show will be held at the Waldorf-Astoria Hotel, New York, on October 10, 11 and 12.

There is also to be a collection of hats, shoes, gloves, and accessories, which will be shown on the same days.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The show is being given by the Fashion Council of America, Inc., which is a non-profit organization.

The World of Men

Continued from Page 20

JOHN BURNETT is reported to be married by a woman in the New York Performance-Speaking Circles for the additional two years.

"HARRY THOMAS" a dramatic artist dedicated to the stage, was at the Grand Opera, by Shakespeare's side, as a character in the play, "The Merchant of Venice," at the Grand Opera, New York, on October 10, 11 and 12.

EDWARD HANCOCK, "The Great" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

JOHN BURNETT

A MATTER OF SUBSTANCE

By the author of "The World of Men"

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE "WORLD OF MEN" is a well-known actor, who is at the present time in New York, on the program of October 11 and 12 at the Grand Opera, New York, on October 10, 11 and 12.

THE Bernard Wagness PIANO COURSE

BERNARD WAGNESS

Practical and Interesting Foundation Material for Piano Study Developing TECHNICAL plus MEMBERSHIP

The Bernard Wagness Piano Course PREPARATORY BOOK

Provides the most logical pedagogical approach to teaching to new logical and practical procedures to old pianists. Has been created at the first lesson. A new book of preliminary book to any piano course is essential and particularly valuable for use with young students of the piano.

The Bernard Wagness Piano Course BOOK ONE

The book contains the same complete presentation of all piano technique as the preparatory book, but in a more advanced manner. It contains all the essential elements of keyboard technique, including the study of scales, arpeggios, and chords. It is a complete course in itself.

The Bernard Wagness Piano Course BOOK TWO

Building on the foundation of the first two books, this book contains all the advanced techniques of piano technique, including the study of advanced scales, arpeggios, and chords. It is a complete course in itself.

The Bernard Wagness Piano Course BOOK THREE

Materials selected from books and other popular writers. A further step in the study of piano technique, including the study of advanced scales, arpeggios, and chords. It is a complete course in itself.

Published by Oliver Ditson Co., 1114 GORHAM ST., PHILA., PA.

Practical Piano Teaching Materials

By NARY HAYON MASON

FOUR BOOKS AND FAMOUS PICTURES For Piano Students

Provides excellent material for piano students. Includes four books and famous pictures. It is a complete course in itself.

BOY MUSIC

A First Year Book For Boys Between 8 and 12

Containing the entire repertoire of the first year of piano study. It is a complete course in itself.

THE ABILITY APPROACH TO THE PIANO

Patented method of piano instruction. It is a complete course in itself.

THE CLASSICS AND FOUNDATION HARMONY

A special year book in piano study. It is a complete course in itself.

MADON FLAME CARDS

A set of cards for piano study. It is a complete course in itself.

OLIVER DITSON CO.

1114 GORHAM ST., PHILA., PA.

Right Now... YOU CAN GET
A BIGGER TRADE-IN ALLOWANCE
FOR YOUR OLD RADIO!

See your PHILCO dealer today!

Trade-in your old radio today! You can get a bigger trade-in allowance for your old radio when you buy a new Philco radio. This is the only way to get a bigger trade-in allowance for your old radio. This is the only way to get a bigger trade-in allowance for your old radio.

Remember, you can get a bigger trade-in allowance for your old radio when you buy a new Philco radio.

Remember, you can get a bigger trade-in allowance for your old radio when you buy a new Philco radio. This is the only way to get a bigger trade-in allowance for your old radio. This is the only way to get a bigger trade-in allowance for your old radio.

Remember, you can get a bigger trade-in allowance for your old radio when you buy a new Philco radio.

Remember, you can get a bigger trade-in allowance for your old radio when you buy a new Philco radio. This is the only way to get a bigger trade-in allowance for your old radio. This is the only way to get a bigger trade-in allowance for your old radio.

PHILCO TALKS WITH BURGESS BOWING SYSTEM

Philco talks with Burgess Bowing System. This is the only way to get a bigger trade-in allowance for your old radio. This is the only way to get a bigger trade-in allowance for your old radio.

Remember, you can get a bigger trade-in allowance for your old radio when you buy a new Philco radio. This is the only way to get a bigger trade-in allowance for your old radio. This is the only way to get a bigger trade-in allowance for your old radio.

PHILCO TALKS... This is the only way to get a bigger trade-in allowance for your old radio. This is the only way to get a bigger trade-in allowance for your old radio.

PHILCO RADIO PROCEDEURS 215... This is the only way to get a bigger trade-in allowance for your old radio. This is the only way to get a bigger trade-in allowance for your old radio.

PHILCO TRANSDUCER PT 42

Philco Transducer PT 42... This is the only way to get a bigger trade-in allowance for your old radio. This is the only way to get a bigger trade-in allowance for your old radio.

