

Gardner-Webb University

Digital Commons @ Gardner-Webb University

The Etude Magazine: 1883-1957

John R. Dover Memorial Library

9-1-1906

Volume 24, Number 09 (September 1906)

Winton J. Baltzell

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

Part of the [Composition Commons](#), [Ethnomusicology Commons](#), [Fine Arts Commons](#), [History Commons](#), [Liturgy and Worship Commons](#), [Music Education Commons](#), [Musicology Commons](#), [Music Pedagogy Commons](#), [Music Performance Commons](#), [Music Practice Commons](#), and the [Music Theory Commons](#)

Recommended Citation

Baltzell, Winton J. (ed.). The Etude. Vol. 24, No. 09. Philadelphia: Theodore Presser Company, September 1906. The Etude Magazine: 1883-1957. Compiled by Pamela R. Dennis. Digital Commons @ Gardner-Webb University, Boiling Springs, NC. <https://digitalcommons.gardner-webb.edu/etude/518>

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.

1.50 PER YEAR

SEPTEMBER, 1906

PRICE 15 CENTS

THE ETUDE

FOR ALL MUSIC LOVERS

THEODORE PRESSER PHILADELPHIA, PA.

TEACHERS!! TEACHERS!!

SCHOOLS, CONVENTS, AND CONSERVATORIES OF MUSIC

ARE SUPPLIED WITH EVERYTHING NEEDED IN THEIR WORK

PROMPTLY - ECONOMICALLY - SATISFACTORILY

By THEO. PRESSER, PHILADELPHIA, PA.

The unique but reasonable methods of the music supply house of THEO. PRESSER, the outgrowth of his intimate knowledge as a teacher of their needs, and perfected during twenty

years as a publisher, have revolutionized the music-dealing trade.

It will pay every one interested in any manner to investigate at first hand the liberal system and policy followed by this house in its efforts to—

- Publish Modern Teaching Material;
- To Give the Best Discounts Possible in Every Case;
- To Allow the Most Satisfactory Terms;
- To Carry a Stock (no matter where published, or by whom) that will Contain Everything of Value to Music Teachers and Students; and
- Thus to Aid the Cause of Musical Education and lighten the labors of its followers.

In the new building, 1712-1714 Chestnut Street, Philadelphia, Pa., lately purchased and remodeled for the best use of this business, with its six floors carefully planned and stocked with everything needed in the Music Teacher's work, we cannot say too strongly that we are

Equipped to Supply Every Teacher and School of Music in this Country and Canada

No matter how small or how large the trade, with everything needed.

THE ON SALE PLAN (original with us) is arranged and carried out on a far more liberal basis than obtainable from any of our imitators. We will gladly allow any teacher the use and advantages derived from this plan, and the same liberal discounts, even if they desire to place their regular orders elsewhere.

All Orders, Large or Small, receive the same Attention.

All Orders are Attended to on the Day they are Received.

OUR SYSTEM OF DEALING; OUR MANY CATALOGUES, ARE ALL FREE FOR THE ASKING. SEND A TRIAL ORDER AND ASK FOR OUR PLANS AND CATALOGUES, AND THUS SAVE TIME.

A FEW OF OUR STANDARD PUBLICATIONS

HISTORY	STUDIES AND EXERCISES	TECHNIC	HARMONY
A HISTORY OF MUSIC For Classes and for Private Reading By W. J. BALTZELL Price, \$1.75 Illustrated Contributions from leading American writers, includes the most approved ideas for teaching and studying history, making this the BEST TEXT-BOOK on the subject from the earliest time to the present day. Concise and comprehensive.	Standard Graded Course of Studies for the Piano By W. S. B. MATHEWS 10 Grades. 10 Books. \$1.00 each. The original course of studies after which all others have been copied. We invite comparison. Standard studies by the best composers, judiciously arranged, carefully edited, fingered, phrased and annotated.	TOUCH AND TECHNIC Dr. W. M. MASON Four Books. \$1.00 Each An original system for the development of a complete technique, from the beginner to the finished artist. Recommended by the foremost American teachers, and used by the foremost American teachers.	A TEXT-BOOK Dr. H. A. Clarke. \$1.25 Key to Same.50 COURSE IN HARMONY Geo. H. Howard.1.00 STUDENT'S HARMONY O. A. Mansfield.75 Key to Same.25 PRACTICAL HARMONY Homer A. Norris. In Two Parts, each Key to Same.75
FIRST STUDIES IN MUSIC BIOGRAPHY A Children's History of the Classical Period Thomas Tappan Price, \$1.50	SELECTED "CHERRY" STUDIES A Graded Course Edited, Annotated, Explained, and Fingered by S. M. LESLIE Three Books, each 50 Cents	THE LESCHETZKY METHOD OF PIANO TECHNIC Price, \$1.50 EXERCISES IN EXTENSION By Isidore Phillip Price, 75 Cents	COUNTERPOINT By Dr. H. A. Clarke. \$1.00 By Homer A. Norris. 1.25 By E. E. Ayres. 1.00
VOICE	PIANO COLLECTIONS	ORGAN	IMPORTANT WORKS
Technic and Art of Singing FREDERIC W. ROOT METHUEN, SHORT SINGING. 2 Books, each. \$1.00 Voice Culture THIRTY-TWO ELEMENTARY SONGS STUDIES, 3 keys, each.50 SCALES AND VARIOUS EXERCISES, High or Low Voice, each.1.00 TWELVE ANALYTICAL STUDIES. 100 EXERCISES IN THE SYNTHETIC METHOD The Standard Graded Course of Singing H. W. GREEN Four Books, Four Books, each \$1.00 For Conservatory, School and Studio Use	FIRST PARLOR PIECES \$0.50 POPULAR PARLOR ALBUM50 MUSICAL PICTURES (Piano or Organ)50 FIRST DIGITAL PIECES75 THE TWO PIANISTS (Piano Duets)1.00 MASTER PIECES1.00 ALBUM OF LYRIC PIECES1.00 MODERN COMPOSITIONS FOR PIANO75 FIRST DANCE ALBUM (Revised)50	REED ORGAN METHOD CHAS. W. LONDON. Price, \$1.50 SCHOOL OF REED ORGAN PLAYING Studies compiled by Chas. W. London. Four Books. Four Grades. \$1.00 each Price, \$1.00 VELOCITY STUDIES Theo. Presser Price, \$1.00 THE ORGAN PLAYER First Organ Collection Compiled by P. W. Orem Price, \$1.50	First Steps in Piano Study Compiled by Theo. Presser The most widely used beginners' instruction book. Price, 50c. DESCRIPTIVE ANALYSES OF PIANO Edward Baxter Perry on Standard Compositions analyzed. A work for every music lover. Price, \$1.50 DICTIONARY OF MUSIC AND MUSICIANS Dr. H. H. Riemann The latest Encyclopedia of Music Price, \$1.50 PIANO TUNING, REGULATING, AND REPAIRING. Fischer. \$2.00.

THEODORE PRESSER, 1712 CHESTNUT STREET, PHILADELPHIA, PA.

STRICH & ZEIDLER PIANOS

Manufacturers of Artistic Grand and Upright Pianos

are noted for Purity, Power, and Resonance of Tone; Responsiveness of Touch, Unsurpassed Construction, Workmanship, and Excellence; and New Artistic Designs of Cases.

132d St. & Alexander Ave., NEW YORK

BOOKS THAT SHOULD BE IN ALL Vocal Libraries

ELIZABETHAN LYRICS

Set to music by E. A. Brown
A collection of charming musical settings of twenty quality characteristic Elizabethan lyrics. A group of these makes a very effective concert number.

Price, \$1.00
FOURTEEN SONGS

By H. N. Kedian
(2 Volumes. 14 songs in each.)
Each volume contains fourteen (14) high grade songs, and will prove worthy of attention of all singers and vocal teachers. The first volume consists of musical settings of poems by Lytton, Tennyson, Keats, Swinburne, etc. Of the second volume are by John Boyle O'Reilly, Howells, Lathrop, and Keats. Heavy Paper Covers, Vols. I and II, Each, 75 Cents

28 SELECTED SONGS

By J. L. Gilbert
This is the first album of songs by J. L. Gilbert (composer of "Bonnie, Sweet Bonnie" and "Not a Sparrow Falseth") ever published. It contains in addition to "Bonnie, Sweet Bonnie" (medium voice), 7 Scotch songs, 11 songs for high voice, 4 songs for medium voice and 5 songs for low voice.

Price, 50 Cents

SEND FOR OUR CATALOGS

Songs for All Voices
Piano Music for Teachers
Dainty Flower Pieces, Etc.

DAINTY FLOWER PIECES

And other pleasing Music for PIANO

A short time ago we predicted that "Yellow Jonquils" would attain an immense sale. It is now entering on its 20th edition, and its popularity is growing larger each day. The other pieces in this list are also good sellers, and we should like to have you know them. Regular discounts given.

- Yellow Jonquils. (Dance a la Cavetto) \$0.50
- Four Hands. \$0.40
- Six Hands. \$1.25
- Crimson Hollyhock. \$1.00
- In Mountain, Intermezzo (two-step).50
- Forget-me-not.50
- Yellow Pink.50
- Frivolity. A la Valse.50
- Irish. Caprice.50
- Normande. Old French Dance.50
- The Water Lily (Melody in F).50
- Edelweiss. Intermezzo.50
- Moan Flowers. A la Gavotte.50
- Sweet Violins (Morceau Poétique).50
- Valse Ballet.50

MUSIC SENT ON SELECTION

White-Smith Music Publishing Co.
BOSTON
62 and 64 Stanhope St.
NEW YORK CHICAGO
13 E. Seventeenth St. 259 Wabash Ave.

THE ETUDE

CONTENTS

"THE ETUDE," September, 1906

A Study of Sir Edward Elgar	557
First Steps in Teaching Technique	558
The Festival in the Small Town	559
Stuttering and Stumbling Among Piano Students	560
Some Principles of Leschetzky's Teaching	561
Mostard as a Teacher, Player and Piano Composer	562
The Interpretation of Bach's Works	563
Melodie Sunshine for Little Pupils	564
Inspiration	565
Spurious Expression	566
Teaching Scales	567
Types of Concert Goers	568
Children's Page	569
Editorial Notes	570
Vocal Department	571
Organ and Choir	572
Violin Department	573
Teachers' Round Table	574
European Model Topics	575
Rhythm	576
Publisher's Notes	577
Questions and Answers	578
Explanatory Notes on Our Music Pages	579
Our Puzzle Corner	580
Humorousness	581
Musical Items	582
Metrical Programs	583
Modern Music and Musical Methods	584

MUSIC

Dance Characteristics, Op. 140	585
Joyous Return (4 Hands)	586
Castagnettes	587
Talked of a Summer Day	588
Long	589
Second Year Caprice	590
The Little Hens	591
Tim-Pan Gulls' Parade (Vocal or Instrumental)	592
Life of Life	593
The Land of Nod	594

DEEP IN MY HEART

No. 22 of "Little Fantasies"
Violin & Piano A. E. Harris.
In response to overwhelming demands we have just added the above number to this Favorite Series for Violin and Piano. It is of medium grade and an exquisite arrangement of a beautiful, old German Song.
Price 60 cents
Send for Free list of Violin music
JEAN WHITE,
621 Washington St. BOSTON, MASS.

"Nothing Succeeds Like Success"

The great success attending the sale of the first edition of
CARL W. GRIMM'S
Simple Method of Modern Harmony
has necessitated the printing of a new edition corrected and revised, with an addition of over 700 questions covering every paragraph in the entire book. If you are a student of Harmony this work will make your study easy and pleasant. If you desire to begin the study, begin with Grimm's Method.
Bound in Cloth, Price \$1.50
Teachers of Beginners of 3, 4 and 5 years of age will find Miss Carrie Alchies' "Song Stories for the Piano" just the thing. Price, 60c.
PUBLISHED BY
THE GEO. B. JENNINGS CO., Cincinnati, Ohio

Please mention THE ETUDE when addressing our advertisers

In casting about for your music supplies for the coming season, bear in mind the publications of

CLAYTON F. SUMMY CO.

CHICAGO

OUR CATALOGUE, if not one of the largest, is certainly one of the most useful, because of the practical and educational value of its contents. The piano portion contains a goodly number of teaching pieces (of an original or characteristic nature, this is particularly true of the children's pieces in the elementary and easy grades of difficulty). The excellence of our catalogues in this respect is widely recognized. Our song catalogue is full of attractive and desirable numbers. We also have a good choir music catalogue, most of which is available for the average choir. We publish some notably successful and important test books, and instruction books for the education of the child in music. If your dealer does not supply you with our publications, write us as direct. We will send them on as to all responsible parties.

We are general dealers in music of the better class, giving special attention to teachers' trade. Perhaps our terms and system of concessions would be of interest to you for your general orders.

WRITE FOR CATALOGUE

CLAYTON F. SUMMY CO.

220 WABASH AVE., CHICAGO, ILL.

The Music Publishing House of the Central West, catering to the legitimate educational forces that are shaping musical education in America.

Modern Recital Pieces

Transcriptions by
JOHN WIEGAND
For
Violin & Piano. Violin, Cello & Piano.
Two Violins & Piano
Two Violins, Cello & Piano

Volume I.	CONTENTS:
Piece Romantique	C. Chaminade.
Serenade	M. Hauer.
Camella	S. C. Yen.
Sweet Spirit, Hear my Prayer	W. F. Wallace.
The Dying Poet	J. M. G. C. Mayer.
Galop Militaire	S. C. Mayer.
Ye Banks and Braes	S. C. Mayer.
Berceuse	M. Hauer.
Polish Dance	X. Scharwenka.
Intermezzo	P. Moscati.
Quintette	J. G. G. G.
The Two Angels	J. Blumenthal.
Alice, Where Art Thou?	J. Fischer.

PRICE
Violin and Piano \$.75
2 Violins and Piano 1.00
Violin, Cello and Piano 1.25
2 Violins, Cello and Piano 1.50

In name arrangements as above collections

Hours of Recreation

VOLUME III. (Religious Melodies)
Transcriptions by
RUDOLF SINNHOLD
Send for Thematic Pages of short new works.

J. FISCHER & BRO.
7 & 11, Bible House, N. Y.

"Mansfeldt Technic" By HUGO MANSFELDT

A COMPLETE LIBRARY OF TECHNICAL EXERCISES

A System of the Most Necessary Daily Exercises to Produce

A Perfect Finger Development in the Shortest Possible Time

It is a concentration of common sense tuition and guarantees perfection in finger-technique. All technical problems are given a ready solution in this, the greatest system of technique.

Franz Liszt eulogized the book in most emphatic terms.

Teachers simply glorify it because of its intelligent and valuable contents. "Mansfeldt Technic" has created more accomplished and masterful pianists since its publication than all the old-time "methods and studies" combined, and accomplished it in such brief time that even connoisseurs of the art are marvelling.

Thousands are now in use by scores of the most noted conservatories and instructors of the world, and within another decade it will be the only system of technical exercises recognized among musicians. No other book has met with such a sincere welcome from the guild.

Price: In order to supply an urgent demand for this eminent work in separate sections the publisher is now issuing it in three distinct books—One Dollar each. The three books are also published complete in one volume—Two Dollars and Fifty Cents. Ask your dealer to order one for you or approval.

Guarantee: Mansfeldt Technic is always sold under the positive guarantee that it will entirely satisfy your money will be cheerfully refunded.

THE GRATED EDITION

THE TEACHER'S EDITION

See U. S. Pat. Off.

One Hundred Specially Selected Standard Modern Compositions in All Grades

Each number published separately.

CORRECTLY FINGERED CAREFULLY PHRASED COMPLETELY REVISED

to meet the requirements of both teacher and pupil.

L. F. GRADED EDITION

ATTRACTIVE INTERESTING INSTRUCTIVE

Constantly used by more than 1000 Competent Teachers with Perfect Satisfaction.

Thematic catalogs for teachers sent upon request.

OUR TEACHERS' SAMPLE VOLUMES MAKE SELECTIONS EASY & HANDY They should be on every dealer's counter. If not there—please write and mention the name of your dealer.

LEO. FEIST BUILDING NEW YORK

Mail orders not solicited. We prefer that you purchase your publications from your dealer; but if he does not have what you want, please order direct.

National Graded Course

THE ONLY METHOD OF PIANO INSTRUCTION

Illustrated by America's Most Distinguished Teachers and Pianists

A Practical, Comprehensive and Thoroughly Graded Course

The New Graded Art Parnassum, Embodying the Latest and Best Ideas in Pedagogy.

It Will Help YOU in Your Teaching BECAUSE

It embodies the work of the most eminent pianists and teachers in America.

It can be readily adapted to your "method," no matter what that may be.

It is the LATEST work of the kind.

ALL of the studies are carefully annotated, fingered and edited.

It is the most carefully graded of any course before the public.

It begins at the beginning of study.

It saves the time that otherwise would be spent in laborious and often unrewarded search after that which is good and up-to-date.

It covers the entire field of piano literature in an eminently practical, interesting and stimulating manner.

Hundreds of your fellow teachers from all parts of the country have sent us, unsolicited, enthusiastic commendations of these very features.

The "National Graded Course," which is complete in seven grades, will be sent to any School or Teacher for examination and comparison with other methods, without any obligation to purchase. A critical examination and a practical trial with your pupils will convince you that it is the Only Perfect Method of Piano Instruction.

We publish a pamphlet concerning the advantages of a Graded Course and the "National" in particular, which is worth reading. It will be mailed to any address.

PRICE, EACH GRADE, \$1.00

Hatch Music Company

Publishers and Importers of Music

Eight and Locust Sts. PHILADELPHIA

We make a Specialty of School and Teacher Trade

Please mention THE ETUDE when addressing our advertisers.

JUST PUBLISHED BY
G. SCHIRMER
NEW YORK

WILSON G. SMITH
A BOOK OF SUGGESTIONS FOR THE STUDY OF

The Cramer Etudes

(as edited by Hans von Bülow)

With Modifications and Variations in Phrasing, Touch and Rhythm

PRICE, \$1.00 NET

The Cramer Etudes remain among the most valuable material extant for the development of piano technique. This book, based upon the Schirmer-Bülow edition of Cramer's Studies, makes them the vehicle of still more highly developed form of study. The modern principle of exercising the mental as well as the physical powers has been found to be of enormous advantage in technical work, and upon this the work is based. "To view a technical figure from the point of diversified and dissimilar phrasings is a method of instruction that in the possibilities of both mental and technical development," says the editor in his preface. The studies have been presented in as many different interpretative aspects as possible—both legato and staccato, in different combinations and rapid in change of touch and phrasing.

STEPHEN HELLER

Fifty Studies for Pianoforte

FROM OP. 45, 46, 47

Selected and edited by

LOUIS OESTERLE

PRICE, \$1.50

Our Library already offers a large selection of Heller's compositions, and these we now add this collection of his studies, from his op. 45, 46 and 47.

These are fifty in all, chosen with discrimination by Mr. Oesterle, who has also provided them fully with fingering.

These studies are in the highest sense; they are less concerned with problems of technique—though such problems are not lacking in them—than with the cultivation of taste and musical feeling, and the sense of rhythm and touch values. In these matters they cannot be too highly esteemed.

The Golden Sickle

Operetta for Children's Voices
Text by MARGARET E. LACEY
Music by EDUARDO MARZO

Op. 100

PRICE, 50 CENTS NET

A charming little work based on an ingenious and very pretty little fairy tale far removed from the commonplace, yet offers something that is really worth care and study in producing.

It calls for seven principal characters, six subordinate characters, and a chorus of fairies, flowers, bees and butterflies. The stage settings for the three scenes, the costumes and properties required are simple, yet admit of pretty and tasteful elaboration. Any of the above need not be an examination to responsible parties.

New and Important Publications of THE JOHN CHURCH COMPANY At Special Introductory Prices

FAVORITE MOVEMENTS FROM FAMOUS PIANO CONCERTOS

Edited, Fingered and Phrased, With Introductory Note and Annotations

By L. PHILIPP (Paris Conservatory)

In two volumes Price, each, \$1.00

The study of the piano concerto is essentially a part of the curriculum of every school and a necessity for piano musicianship. In fact, many of the more prominent teachers are now using parts of concertos in place of sonatas, one of Mr. Philipp's purpose in the present compilation. Therefore it was necessary to buy the complete concertos, in order to get the desired movement, and, at a price in excess of this entire collection. In these two volumes, Mr. Philipp, an authority on piano pedagogy, has selected not only the favorite movements but those best adapted to show the style of the composer and to develop to advantage a distinctive virtuosity and a love for the best in art forms.

Special Introductory Price (limited), each, postpaid, 75c

FIRST PEDAL STUDIES

For the Piano

By JESSIE L. GAYNOR Price, 50c

The pedals are the first things the young student wants to use and the last permitted. Why? For the reason that custom, habit and lack of elementary material have prevented. The first two reasons have, to an extent, disappeared, the third will entirely with the advent of Mrs. Gaynor's unique "First Pedal Studies." The author is not for her own teaching qualities, particularly with the young and these studies are exceptionally meritorious in their plan of arrangement, clearness of demonstration and spread of illustration.

Special Introductory Price (limited), postpaid, 30c

ONE HUNDRED EXERCISES

A Rational System of Essential Piano Techniques

By AUGUST SPANUTH Price, 75c

The student who is anxious to gain a firm and well-grounded piano technique will find Mr. Spanuth's "One Hundred Exercises" thorough and positive; his purpose is clear and direct without being tedious or barren. The work is strictly and will prove acceptable, indeed, as there are so few left hand studies of the middle grade. They are full of the Cramer spirit, and are so smooth, fine and in-spiring, technically and "characteristically," from the piano view point, they should be welcomed with great pleasure and interest. A cardinal feature of the "Hoffmann Left Hand Studies" is that they are short. In a piece of music one can perfectly grasp the technical principle involved. This is a great advantage.

Special Introductory Price (limited), postpaid, 55c

A GUIDE TO MEMORIZING MUSIC

For All Music Students

By A. J. GOODRICH Price, 60c

The merits of this book lie in the author's sincerity to do a service, in his authority of fact, the clearness and strength of his statements, his free analysis and vital style. Everything is explained in such a clear, wide, embracing and comprehensive manner as to make the memorizing of music a simple and easy task. It is a sane and practical demonstration of an important but neglected branch of study.

Special Introductory Price (limited), postpaid, 40c

GRIMM'S MUSIC WRITING BOOKS

A Practical Method of Learning the Principles and Notation of the Science of Music

By CARL W. GRIMM

Two Books Price, each, 25c

Nothing so impresses a precept, or a fact, or a science on the memory as the writing of it; the work here planned is for such a purpose and designed for beginners, and is particularly adapted to those who have no knowledge whatever of music; the simplicity of the demonstration and the pleasure of writing and copying examples, render the subject of many difficulties.

Special Introductory Price (limited), each, postpaid, 15c

CLASSICS FOR THE YOUNG

Simplified transcriptions of the favorite compositions of THE GREAT MASTERS

Carefully Fingered and Phrased by PAUL FELLX

In two volumes, one for piano solo, one for four hands. Price, each, 50c

This collection has been made for the purpose of helping the young student to approach the works of the great masters in a practical way. Compositions have been selected that are frequently heard in concert and in recital, such as the favorite Beethoven and Mozart sonatas, the Chopin dance forms, the shorter Mendelssohn numbers, in fact the best things from Bach to Schumann. The compositions have been carefully simplified in such a manner, that the essential features of the original have been retained but arranged within the possibilities of small hands and study study. The books present a concise and pleasing view of the beauties of the classic school.

Special Introductory Price (limited), each, postpaid, 30c

MINIATURE MELODIES

For the Piano

By JESSIE L. GAYNOR Price, 60c

This is the modest title of a very interesting book. The purpose of "Miniature Melodies" is to supply teachers with a first book of melodies from which children may be successfully taught to play and love the piano. Mrs. Gaynor knows that is necessary for this purpose and has, in verse, in melody, and in rhythm, given us many interesting pages, that piano teaching to children becomes a delight for teacher and pupil.

Special Introductory Price (limited), postpaid, 40c

LEFT HAND ETUDES

For the Piano

By AUGUST W. HOFFMAN Price, 75c

These studies are heartily recommended as a thorough and efficient agent on special training and development of the muscles of the left hand. The unusual way in which results are reached largely enhances the value of the exercises and makes them a special interest in piano study. The studies are eminently useful and practical, and will prove acceptable, indeed, as there are so few left hand studies of the middle grade. They are full of the Cramer spirit, and are so smooth, fine and in-spiring, technically and "characteristically," from the piano view point, they should be welcomed with great pleasure and interest. A cardinal feature of the "Hoffmann Left Hand Studies" is that they are short. In a piece of music one can perfectly grasp the technical principle involved. This is a great advantage.

Special Introductory Price (limited), each, postpaid, 35c

MASON AND MATHEWS PRIMER OF MUSIC

By DR. WILLIAM MASON AND W. S. B. MATHEWS Price, 50c

In content, classification, demonstration, and adaptability to the needs of the individuals or to classes, this new famous primer marks a distinct advance in theoretical works. It is a primer of musicianship, having in it the foundations of knowledge, musical facts, the principles of thinking, the various way of playing all the embellishments and ornaments, the principles of piano technique and much other interesting and mind-arousing instruction. With such a primer even the most apathetic pupil grows interested and longs to know more.

Special Introductory Price (limited), postpaid, 35c

NOVELTIES FOR THE ORGAN

VOL. I.

Rare, Ancient and Modern Compositions Collected and Edited

By WILLIAM C. CARL Price, \$1.00

Realizing the demand for a new collection of organ music suitable for the church service, as well as for recital programs, Mr. Carl has succeeded in bringing together in "Novelties for the Organ," a set of pieces of moderate difficulty and length which can be utilized for Preludes or Offertories at the regular service as well as for the festivals of the church. The composers represented in this collection by some of their choicest compositions are: Bourgeois-Dunoyer, Chausson, Debussy, Levert, Loefer, Michel, Schumann, Strauss, Thomas, and Wesley.

In compiling this collection the editor has not included anything in the book which has appeared in any other collection. The compositions are practical and can be used constantly in all organ work.

Special Introductory Price (limited), postpaid, 75c

Please mention THE ETUDE when addressing our advertisers.

JUST PUBLISHED

The Essentials of
Choir-Boy Training

By WALTER HENRY HALL
Organist and Choirmaster of St. James'
Church, New York, and the Cathedral of St.
John the Divine, New York.
Price, cloth, \$1.00

Breathing for Voice
Production

By H. H. HULBERT, B. A., Oxon.
(M. R. C. S., L. R. C. S. Ed.)
Exercises Illustrated
Price, cloth, \$1.00

A Short Course of
Pianoforte Technique

Progressively arranged
By FRANKLIN TAYLOR
In two sets (eight books)
Price, 60 cents each book

INCIDENTAL MUSIC
NERO

By S. COLERIDGE TAYLOR
Intermezzo, Piano - \$0.75
Piano and Violin - 1.00
Eastern Dance, Piano - 1.00
Piano and Violin - 1.00

Songs for Little People

24 Songs in two books
By GERARD F. COPE
Price, \$1.00 each book

The New Music
Review

A monthly periodical devoted to the news
and activities of the musical world.
10 cents per copy
Yearly subscription, \$1.00

THE H. W. GRAY CO.

SOLE AGENTS FOR

NOVELLO & CO., Ltd.

21 EAST 17TH STREET, NEW YORK

Free!

TO TEACHERS ONLY

THE STAR OF THE NIGHT

COMPLETE MANUSCRIPT OF THE SONG BY BRUNO W. ROOS

UPON RECEIPT OF YOUR BUSINESS CARD WITH REQUEST.

OTHER GOOD "SELLERS"

"Love's Consolation"..... \$c "Moonlight Sonata"..... \$c

"Anabelle" (Schubert)..... \$c "Pavane"..... \$c

"Rhapsody of Harold Walter"..... \$c "Silver Lanes" (Dost. Op.)..... \$c

"Le Vieille Née" (New), Betteridge "Falling Waters"..... \$c

SPECIAL INTRODUCTORY PRICE 10c EACH

Or All Seven Piano for \$5c

WILL ROSSITER, 222 Washington St., CHICAGO, ILL.

The Etude
Publications

THE MOST VALUABLE TEXT-
BOOK OF MUSICAL HISTORY
IN THE ENGLISH LANGUAGE

History of Music

A Text-Book for Classes
A Manual for Private Reading
For Colleges, Conservatories and Clubs
Comprehensive—Concise—Practical

A History of Music brought up to date, arranged
in lessons of suitable length, so that two can easily
be prepared every week, with helps for teachers
and students, questions on the lessons, review
outlines, topics for essays, tables and complete
indexes, including pronunciation of names. Copi-
ously illustrated. Each lesson has a number of
paragraph heads, giving an outline for study and
review.

This work, under the editorial direction of Mr.
W. J. Balzani of THE ETUDE staff, contains the
cheapest and more admirable pedagogic ideas and
fully illustrated. The contributors are: Dr. H. A.
Clarke, Mr. Arthur Elson, Mr. C. G. Hamilton,
Mr. E. B. Hill, Mr. A. L. Johnson, Mr. P. S. Law,
Mr. Preston Ware Orem and Mr. W. J. Balzani—
all teachers and writers of experience in historical
music. It is recognized that every pupil of music
needs a knowledge of the history of music. This
book will enable any teacher to conduct a class
with successful results. Price, \$1.75.

Exercises in Extension

by ISIDORE PHILIPP

Price - 75 cents

Philip is one of the greatest living teachers, and
his "Exercises" display the highest inspiration, as
well as the most admirable pedagogic ideas and
methods. The exercises are arranged in groups
of modern pianists. They are intended to strengthen
and give flexibility in the hands for the practical
purpose of facilitating the execution of all passages
requiring extension. This book is a most general
attention of all teachers, students and players.

The Little Pischna

BERNHARD WOLFF

Price - \$1.00

A standard set of short and practical technical ex-
ercises covering all foundation work. One of its chief
aims is the equal development of the hands, and each
technical figure is worked out through all the keys.
It is highly popular among teachers and con-
servatories both in Europe and in this country.

The entire series is now completed of
Standard Graded Course of Singing. H. W. GREENE
The standard of attainment in vocal work for schools, conservatories and private teaching.

Selected "Czerny" Studies
A Graded Course

Edited, Annotated, Explained, Fingered by EMIL LIEBLING
IN THREE BOOKS. 90 CENTS EACH. GRADES II TO VI

A new and valuable addition to the educational literature of the pianoforte. A graded course in Czerny, with copious
annotations and explanatory text, editing, fingering and phrasing by Emil Liebling. This work represents a most
valuable material has been selected from many best known but equally valuable works of this voluminous writer of
the piano. It is an essential part of the equipment of every pianist, and a most successful teacher. It is of the most careful and exact character, both as regards
technical and musical interest. The explanatory annotations are of the highest quality. The exercises are of the most
valuable character, and are of the most practical value. The exercises are of the most practical value. The exercises are of the most practical value.

ADVANCE OFFER ON BOOK III: 25c POSTPAID
These three books if ordered together, 75c; cash to accompany all orders.

IN PRESS
SELECTED "CZERNY" STUDIES. Liebling, 3 books. Book 3.
GURLITT ALBUM OF PIANO MUSIC.
EXERCISES IN THE SYNTHETIC
METHOD OF VOCALIZATION. F.
W. Root.

THE ETUDE PRESS

1712 Chestnut Street

Philadelphia, Pa.

Please mention THE ETUDE when addressing our advertisers.

THE B. F. WOOD MUSIC COMPANY

246 Summer Street,
BOSTON12 Rathbone Place, Oxford Street,
LONDON6 East 17th Street,
NEW YORK

Our Specialty Good Music for Teachers' Use

Through years of painstaking effort, we have thoroughly established the reputation of publishing the
best collection of Easy and Medium Grade Teaching Music for Piano to be had in the world.

This is a strong statement, but a careful study of our catalogue by any wide-awake teacher will easily
establish this fact; besides, the large quantities of our publications purchased by the leading music dealers in
this country and Europe is a further confirmation of the high regard in which our publications are held.

Our reputation has been gained by the very great care which we have taken in detail; in the judicious
selection of manuscript to be published; by the conscientious, but conservative, editing and fingering given
every publication before it is issued; and finally by procuring the best engraving, paper, printing and
binding which money can purchase.

"Edition Wood" is the Best

The Phenomenal Success of "EDITION WOOD" is the Best Testimony of Its Merit

All progressive teachers are using it. Are you? Superior to all editions in that it is the latest, freest from
errors, conservatively edited and accurately engraved. The pages are not crowded, and each volume has been
engraved with a view to having the most convenient page turnings. EDITION WOOD is perfectly printed
upon the best paper obtainable.

Special mention should be made of the many volumes of "EDITION WOOD" devoted to easy teaching music for the piano. Music of great
educational value has always been our special province, so that today the names of Brown, Duccelle, Ellenberg, Krogmann, McIntyre, Quigley,
Sartorio are the household words with all wide-awake teachers. There is also a series of Recreation Albums compiled from the most popular works
of the Helier Studies, Op. 45, 46 and 47, with the latest revisions by the composer, which are contained in only one other (a
foreign) edition, are always in great demand—a good example of the universal excellence of "EDITION WOOD."
Among the volumes that may be had in cloth and gilt, we must mention the really elegant Mendelssohn "Songs Without Words," Chopin
Waltzes, Nocturnes and Polonaises, Etudes, Schumann Op. 15 and 16 complete, etc., all of which are exceedingly popular as gift books.

To mention only one other—the best vocal teachers have unhesitatingly pronounced the new Concato, Op. 9 (Edition Wood, Nos. 369 and 370)
the most perfect edition ever issued, fully appreciating the careful consideration given to phrasing and breath marks.
There are now over four hundred volumes, the majority of which are the copyright property of the publishers, and can be obtained in no other
edition. We have many new works in process, which we contemplate issuing early in the fall, and we can assure the musical public that the success
which has attended our efforts in the past warrants our pledge of better things to come.

SONGS WORTH SINGING

A New Thematic Catalogue of OUR MOST SUCCESSFUL SONGS

Neither time nor expense have been spared to make this a most attractive
and valuable booklet. It contains the principal music pages, text and a
complete description of

TWENTY-ONE SECULAR SONGS
SEVENTEEN SACRED SONGS

IF YOU SING, you will want to see a copy and become acquainted with
the songs.

IF YOU TEACH, "Songs Worth Singing" is so planned to be of
special value in your studio.

We feel positive that your regular music dealer will send you a package of our music for examination
with the "privilege of return." In case you should have any difficulty in procuring such, if you will send us
the name of your regular dealer, we will try and arrange the matter for you, as we feel positive that after you
have once examined our publications you will find many that will become of permanent value to you.

SENT FREE To any address, on request SENT FREE

Any or all of the following advertising mediums issued by us—Latest Complete Catalogue, Edition Wood Catalogue, New Enlarged Teacher's Book of
Samples, a Thematic Catalogue of Easy Teaching Music for the Pianoforte; a Complete Thematic Catalogue of Compositions by C. W. Krogmann; a Selected
List of Pianoforte Studies and Exercises, and Pianoforte Methods, also Thematic Catalogue "Songs Worth Singing."

Teachers and students of the violin will find our catalogue of publications for this instrument very select and unusually valuable in their work.

THE B. F. WOOD MUSIC COMPANY

246 Summer Street, Boston.

6 East 17th Street, New York.

12 Rathbone Place (Oxford Street, W.) London.

Please mention THE ETUDE when addressing our advertisers.

Thousands of Testimonials, from Prominent Teachers Everywhere, Attest to the Practical Value of the

STANDARD GRADED COURSE OF STUDIES FOR THE PIANOFORTE

By W. S. B. MATHEWS

The leading musical writer and educator of the present time

10 Grades ✓ 10 Volumes \$1.00 in Each Sheet Music Form Our Usual Discount Allowed

Standard studies, arranged in progressive order, selected from the best composers, for the cultivation of : : : : : :

Technic, Taste and Sight Reading

Carefully edited, fingered, phrased and annotated, with complete directions for the application of Mason's "System of Touch and Technic" for the production of a modern style of playing : : : : : :

Send for any or all of the Volumes on inspection

When ordering, mention the PRESSER edition, as there are other works with similar names on the market

THEO. PRESSER, Publisher, Phila., Pa.

"GLEAMING STAR OF HEAVEN"

Adapted for organ. (Reverie) G. F. WURTELE Composer of "Waves of the Night" Waltzes

See organ. (Reverie) G. F. WURTELE

A SPECIAL OFFER TO ETUDE READERS

Gleaming Star of Heaven, a beautiful new Reverie 50c. Queen of the Night Waltzes, a beautiful new Waltz 50c. Cavalry Charge, the biggest March Success of the year 100c. Published Price \$1.60. Will be sent to you postpaid for 25 CENTS.

The enormous success of our new Reverie, "Gleaming Star of Heaven," and the desire to have these three beautiful pieces in the hands of every pianist, has induced us to make this extraordinary offer for a limited time. Single copies 10 cents. Please try the above and judge for yourself.

THE BELL MUSIC COMPANY, 1532 W. Dauphin Street, PHILADELPHIA, PA.

Harmony Text Books

First Lessons in Harmony by Arthur E. Heacox, Professor of Harmony and Counterpoint in Oberlin Conservatory of Music—clear, concise and practical. It comprises the first term of the regular course in the Oberlin Conservatory.

New Revised Edition—Price 25c. Harmony Lessons, Part 11. The second term of Harmony by the same author. Price 50c. Harmony Lessons, Parts 2, 3, 4, by A. E. Heacox and F. J. Lehmann. Cloth, \$1.25 net. Conservatory Music Tablet, Price 20c. Harmony Blank Books, Nos. 1, 2, 3. The best tablet and blank books for harmony and counterpoint on the market. Price 25c, 30c, 40c. For discounts to the trade and profession—address the publisher.

A. G. COMINGS, Pub. and Music Dealer, OBERLIN, O.

PALMER'S PIANO PRIMER

PROMINENT PIANO PLAYERS Prefer Palmer's Piano Primer. It is Progressively Plan'd. Practical Pianist Pronounce it Perfect. Perfect Pianist Pronounce it Profitable. 300,000 Published Proves Popularity. Price, Paper covers, 60 Cents. Please Purchase Promptly.

PALMER'S PRONOUNCING POCKET DICTIONARY of 3,110 Musical Terms and Abbreviations, to which is added PALMER'S BIOGRAPHICAL DICTIONARY, giving the names of 4,000 musicians, with promenade, nationalities, specialties, dates of birth, etc. The two dictionaries in one neat pocket volume, 40c.

If your music dealer does not keep them, send to H. R. PALMER, Lock Box 1841, New York City

ROSEBUD SKIRT DANCE

The finest dance written in 100 years. Superb piano copy at all music stores, or direct from us at 25 cents.

ARTHUR BELLINGER MUSIC CO., Battle Creek, Mich.

WATCH THIS SPACE

Brehm's Monthly Bargain WHEN YOU ARE OLD AND GRAY, BY BILLMORE, one of the sweetest and prettiest songs. Beautiful vocal solo, simple copy 10c. JULIA SITTERS, by W. ALTEIER, a set of nine first grade pieces, carefully fingered, total marked price \$2.50 to introduce will send one set to each teacher for \$1.00.

BREHM BROS. Erie, Pa. Please mention THE ETUDE when addressing our advertisers.

Special to "Etude" Readers

New Music by Well-known Writers

The Captain General March, } Marie Louka, }
Birds and Breezes Waltzes, } listed.
Fire and Flame March, } Marie Louka,
Dance of the Dewdrops, }
Zuma March, }
Intermezzo by Johann C. Schmid.

We will mail any of the above copies on receipt of 18 cents, or the five for 75 cents postpaid.

WEYMANN & SON, Publishers

923 Market St., Philadelphia, Pa.

SONGS BY

Herbert Johnson

Face to Face. High, Medium, and Low Voice. \$1.70

The Homeland. High, Medium, and Low Voice. .30
I'm a Pilgrim. High, Medium, and Low Voice. .40
Rock of Ages. High, Medium, and Low Voice. .40
The Eternal Godness. High, Medium, and Low Voice. .40
The New World. High, Medium, and Low Voice. .40
The Endless Day. High, Medium, and Low Voice. .40
The Broken Pillar. High, Medium, and Low Voice. .40
O May We Walk in God's Light. High, Medium, and Low Voice. .40
I Shall Be Forgotten. High, Medium, and Low Voice. .40
My Jesus. High, Medium, and Low Voice. .40
Welcome Home. High, Medium, and Low Voice. .40
Evening Brings Us Home. High, Medium, and Low Voice. .40
There is a Land. High, Medium, and Low Voice. .40

SEND FOR COMPLETE LIST

On Sale by **WALDO MUSIC CO.** Publishers
THEO. PRESSER and all Music Dealers 236 W. Newton St., BOSTON

For Male Voices

There are many male voice organizations all over the country in great need of sacred and secular music, written especially for male voices, that will meet the following important requirements, viz:

First—First Tenor not too high, nor too low. Second Bass, dim. Bass—Music not too difficult nor too simple.
Third—Sweet melody, rich harmony and good words.
Fourth—Irregular, plenty of new and choice humorous material that will bring down the house, and make the audience laugh.

Fifth—Music fresh and pleasing to all having good musical taste.
Sixth—We are glad to announce that all of the above requirements are happily met in the following books, which we publish and will mail promptly on receipt of price:

Excelsior. Secular by W. T. Giff. .50c
New Male Quartet Book (Secular) by W. T. Giff. .60c
Giff's Male Choir Book (Secular). .60c
Lyon's Male Choir (Secular) by F. J. Lyon. .25c

Catalogue of Our Publications Mailed on Application

The Home Music Company
LOGANSPOUT, INDIANA

SPECIAL OFFER

Sprankle's Universal Piano Studies

Books 1 & 2 will be sent during September for fifty cents. Singly for twenty cents.

WALTER S. SPRANKLE, Publisher
809 E. Eleventh St. INDIANAPOLIS, IND.

ORGANISTS

Write for Free sample book of *Play'd & St.* (Gale's) Organ Compositions for Grand Organ. Volumes one and two, as played and arranged by Edwin H. Lemare and other noted organists.

H. N. WHITE, PUBLISHER
248 Erie Street, Cleveland, Ohio

Teaching Piano Solos and Duets

By E. L. ASHFORD

Six Humoresque for First, Second and Third Grades—By E. L. ASHFORD

SCENES FROM ALICE IN WONDERLAND

THE QUEEN'S LULLABY. Advanced First. .40
SONG OF THE WHITE KNIGHT. Second. .40
ALL AMONG THE BUSHES. Advanced Third. .40
GREYDON GAVOTTE. Third. .40
THE LOST QUADRILLE. Duet, Advanced Second. .40
THE JABBERWOCK. Duet Third. .40
A HAPPY SUGGESTION: Why not have an "Alice in Wonderland" recital, reading the particular chapters relating to each piece and then following it up with the music suggested by E. L. Ashford by it.

THE MUSICAL YEAR—By E. L. ASHFORD

SPRING—First Grade

THE SNOW-DROP. Key of G. .30
THE CUCKOO. Key of C. .30
A SPRING MORNING. Key of F. .40
DAFFODILS. Key of G. .40
THE MILL WHEEL. Duet for pupil and teacher. Key of C. .40
MAYPOLE DANCE. Duet for pupil and teacher. Key of F. .40

SUMMER—Second Grade

A RED, RED ROSE. Key of A. .40
HIDE-AND-SEEK. Duet for teacher and pupil. Key of C. .40
OVERBURY RIFE. Key of F. .40
BOBOLINK. Key of G. .40
SONG OF THE HARVESTERS. Key of G. .40

AUTUMN—Third Grade

GOLDENROD. Key of F. .40
AT EVENING. Key of B-flat. .40
AN AUTUMN REVERIE. Key of E-flat. .40

WINTER—Fourth Grade

SNOW-DRIFTS. Key of G. .40
THE SLUGGISH RIDER. Key of D. .40
YULETIDE BELLS. Key of F. .40

Well Fingered, Finely Engraved, Well Printed, Sheet Music Size. Usual Discounts. Sent on Examination. See "Graded Piano Music; Lorenz," on your dealer's counter. It contains a full copy of each of the above.

150 Fifth Avenue, New York THE LORENZ PUBLISHING CO., 216-218 W. 5th St., Dayton, Ohio

THE ORGANIST

Edited by E. L. ASHFORD

A magazine issued six times a year. 32 pages of music, sheet music size. Price, 35c per copy, \$1.50 per year.

Send 15 cents, mention The Etude, and get a back number (our selection) as a sample

Vox Celeste

Edited by E. L. ASHFORD

192 pages music, sheet music size, for pipe or reed organ. Price, \$2.00 net, postpaid.

Ashford's Hymn Voluntaries

In its fifth thousand. Voluntaries based on the most familiar church hymn tunes. SCHOLARLY, POPULAR, CHURCHLY. Price, \$1.25 net, postpaid.

CHRISTMAS CANTATAS

REDEEMER AND KING THE STAR OF PROMISE JOY TO THE WORLD
By Mrs. Carrie B. Adams By E. L. ASHFORD By E. S. LORENZ

THE LIGHT OF LIFE THE SON OF THE HIGHEST THE PRINCE OF PEACE
By E. L. ASHFORD By E. S. LORENZ By E. L. ASHFORD
40 cents per copy, \$4.50 per dozen, postpaid; \$4.20 per dozen by express, collect.

Meteor Edition

Albums of Selected Piano, Violin, Cello and Harmonium Music

This edition being very popular abroad but unknown as yet in this country, will undoubtedly please and become familiar to every music lover. They consist of pieces of the very easiest up to the grade of moderate difficulty by well known composers such as Ganschals, Wenzel, Oesten, E. D. Wagner

Moritz Moszkowski Dr. Percy Felix Fox

- The Elementary Grades 75c.
- The Advanced Grades 75c.
- The Elementary Grades 75c.
- The Advanced Grades 75c.

CIRCULARS AND FULL PARTS

OLIVER DITSON

C. H. DITSON & CO., New York LYON & HENRI

The Conservatory Collection

of modern piano music for instruction and recreation, selected and carefully revised with correct fingering and phrasing by

HENRY GERMER

This collection consisting of 100 pieces by the most celebrated composers of modern times, as for instance, Bruch, Brüll, Fielitz, Foerster, Heller, Huber, Jadassohn, Liszt, Merkel, Röntgen, Sitt and others are carefully selected by the eminent pedagogue Henry Germer whose name is significant of the superiority of this edition. Each piece is published separately at reasonable prices.

Music Sent on Approval. Best Rates.

HÄRTEL, 11 E. 16th St., New York

Please mention THE ETUDE when addressing our advertisers.

Falling Waters

By J. L. TRUAX

Revised and Fingered by JACOB MOERSCHIEL, one of the Leading Piano Teachers of Milwaukee, Wis.

FALLING WATERS

By TRUAX. Revised and Fingered by Jacob Moerschiel.

MR. CHOIR LEADER

We here place before you a list of the very popular and desirable new anthems books for choir use. You may find them fully met in some of our more of these books and they are very cheap, when you consider the quality and quantity of the music, you will commit the matter to us. If you fail to get a supply for your choir.

ESAY ANTHEM BOOK NO. 1. By W. T. Gile. 48 pages of the very choicest easy grade anthems. Very popular where ever it has been used. Price, 35c. **ESAY ANTHEM BOOK NO. 2.** By W. T. Gile. Same grade and size as No. 1. and is a fit companion to the first. The best anthem book for amateur choirs needing fresh, effective anthems of easy grade. Price, 35c.

ROYAL ANTHEMS NO. 1. By Mrs. C. R. Adams. Contains many fine, ringing choral anthems of moderate difficulty. It is the best collection of anthems by this popular writer. Contains 8 pages. Price, 35c.

ROYAL ANTHEMS NO. 2. By Mrs. C. R. Adams. This book has just been issued. The grade of difficulty is slightly easier than No. 1. a grade of difficulty to please. Contains 94 pages. Price, 35c. **GIFTS QUARTET CHOIR.** A collection of charming quartet for quartet choirs. Fresh and beautiful. Price, 35c.

GIFTS CHORUS CHOIR. By W. T. Gile. Just what its name indicates. Filled with new and freshest of chorus anthems by popular writers. 112 pages. Price, 35c.

COMBINED OCTAVOS NO. 1. By W. T. Gile. A collection of some of the world's most popular modern writers. **COMBINED OCTAVOS NO. 2.** A collection by Louis D. Richmond of his own best anthems in positions. This is a book of much originality in style and melodic treatment. It is sure to please. Of moderate difficulty. Price, 35c.

Order any of the above and your money will be refunded on return of the book, if you are not satisfied. This book can be exchanged for further anthems. Write the publishers. All the above are sent by postpaid. **THE HOME MUSIC CO. LOGANSPORT, IND.** A copy of Our Latest Bulletin sent free on request.

JUST PUBLISHED
50 English Songs and Ballads

(From the 13th to the 19th Century)
EDITED
and accompaniments and symphonies written by
J. W. JEUDWINE
(Ex-President of the Southern Music Teachers Association)

Prefaced by a Few Observations
on the BALLAD
PRICE
Paper \$1.00 Cloth, \$2.00

For a limited period copies will be sent, postpaid, at one-half off the above price

WM. A. POND & CO.
148 Fifth Ave. NEW YORK

SPECIAL OFFER
le's Universal Piano Studies
2 & 3 will be sent during September for fifty for twenty cents.
ALTER S. SPRANKLE, Publisher
60th St. INDIANAPOLIS, IND.

GANISTS
Free sample book of Floyd J. St. Clair's
Compositions for Grand Organ, Volume
1, two, and a third, and a fourth, by Edwin H.
Copy and Popular Music. Cincinnati, Ohio.
WHITE, PUBLISHER
12 Street, Cleveland, Ohio

A New Book on Singing

THE ART OF THE SINGER

Practical Hints about Vocal Technics and Style

By W. J. HENDERSON

12mo. \$1.25 net (Postage extra)

The author has made special and searching investigations into the records of the teaching and singing of the 16th, 17th and 18th centuries, has made many experiments with voices, has observed the methods of many teachers, has heard and studied the famous singers of the past century, and has obtained from some of them valuable instruction. He is specially indebted to Messrs. Nordica and Bencher for important information, and for practical demonstrations of great value by Jean de Reszke. The volume will interest teachers, students and lover of singing, as the matured result of twenty-five years of careful study by a music-critic of the highest reputation.

CHARLES SCRIBNER'S SONS, 153-157 Fifth Ave., New York City

Special Exchange Offer

Good from October 1st, 1906, to January 1st, 1907, NOT LONGER

THE VIRGIL CLAVIER METHOD

NEW EXERCISES, NEW CUTS.

NEW ARRANGEMENT THROUGHOUT.

FOUNDATION EXERCISES

By A. K. VIRGIL

NEW EDITION OF BOOK II, ABOUT 250 PAGES, PRICE \$3.00

Oct. 15th A. K. Virgil will bring out a new edition of Book II, *Foundation Exercises*. Any person sending, postpaid, to the Author, 704 Fuller Building, New York, a copy or copies of the old edition of Book II, with \$1.10 per copy will be sent a copy or copies of the new copy. Exchange without postage, 85 cents. Every old book returned must bear, clearly written, name and address of sender, also date of sending.

Tapper's Graded Course

Graded Studies Seven Books \$1.00 each
Graded Pieces Seven Books 1.00 each
Manuals (For Student and Teacher) Three Books 1.00 each

THE remarkable success which has attended this course in the short time since the first grades were published, attests to its value as indispensable teaching material. The course is significant in many essential particulars, among them the following—
1. The material is musical and pleasing.
2. The grading is natural.
3. The Text for teacher and student is ample, clear, and in proper sequence.
4. It is the only Piano Course that instructs in all essential lines of music thought: Piano, Theory, Dictation, Music Form, Melodic and Harmonic Analysis, etc.
5. The music is not hackneyed and is selected from an unusual variety of composers.
6. The Editorial contribution to the books is equally significant, and includes such names as—

- | | | |
|---------------------|----------------------|----------------------|
| Albert Ross Parsons | Xaver Schwarzenka | Jaroslav de Ziminski |
| Carlo Bonamini | E. R. Kroeger | Isidor Philipp |
| Michael Esposito | Alvah Glover Salmon | John Orth |
| Moritz Moszkowski | Dr. Percy Goetschius | Mrs. Thomas Tapper |
| Felix Fox | Miss Anna Lockwood | |
- The Editor, and many others.
- The Elementary Grades are a Collection of Pieces and Studies indispensable to every student. The books of each grade provide a liberal music education to the point to which the grade progresses.
 - The Advanced Grades do not progress beyond the boundary of attainment possible to the student of talent who has received a thorough fundamental training.

CIRCULARS AND FULL PARTICULARS ON APPLICATION

OLIVER DITSON COMPANY, Boston
C. H. DITSON & CO., New York LYON & HEALY, Chicago J. E. DITSON & CO., Philadelphia
Order of your home dealer or the above houses.

Please mention THE ETUDE when addressing our advertisers.

The Presser Collection

of standard studies and pieces, well edited and carefully selected on the finest paper. Attractively and substantially bound in book form. At small prices and subject to a liberal fractional discount.

PIANO	
37. Bach J. S. Little Preludes (Opem).....	\$0.40
38. Two Part Inventions (Opem).....	30
39. Three Part Inventions (Opem).....	40
40. Three Part Inventions (Opem).....	50
41. Beethoven L. Sonatas (Opem).....	1.00
42. Beethoven L. Sonatas (Opem).....	1.00
43. Beethoven L. Sonatas (Opem).....	1.00
44. Beethoven L. Sonatas (Opem).....	1.00
45. Beethoven L. Sonatas (Opem).....	1.00
46. Beethoven L. Sonatas (Opem).....	1.00
47. Beethoven L. Sonatas (Opem).....	1.00
48. Beethoven L. Sonatas (Opem).....	1.00
49. Beethoven L. Sonatas (Opem).....	1.00
50. Beethoven L. Sonatas (Opem).....	1.00
51. Beethoven L. Sonatas (Opem).....	1.00
52. Beethoven L. Sonatas (Opem).....	1.00
53. Beethoven L. Sonatas (Opem).....	1.00
54. Beethoven L. Sonatas (Opem).....	1.00
55. Beethoven L. Sonatas (Opem).....	1.00
56. Beethoven L. Sonatas (Opem).....	1.00
57. Beethoven L. Sonatas (Opem).....	1.00
58. Beethoven L. Sonatas (Opem).....	1.00
59. Beethoven L. Sonatas (Opem).....	1.00
60. Beethoven L. Sonatas (Opem).....	1.00
61. Beethoven L. Sonatas (Opem).....	1.00
62. Beethoven L. Sonatas (Opem).....	1.00
63. Beethoven L. Sonatas (Opem).....	1.00
64. Beethoven L. Sonatas (Opem).....	1.00
65. Beethoven L. Sonatas (Opem).....	1.00
66. Beethoven L. Sonatas (Opem).....	1.00
67. Beethoven L. Sonatas (Opem).....	1.00
68. Beethoven L. Sonatas (Opem).....	1.00
69. Beethoven L. Sonatas (Opem).....	1.00
70. Beethoven L. Sonatas (Opem).....	1.00
71. Beethoven L. Sonatas (Opem).....	1.00
72. Beethoven L. Sonatas (Opem).....	1.00
73. Beethoven L. Sonatas (Opem).....	1.00
74. Beethoven L. Sonatas (Opem).....	1.00
75. Beethoven L. Sonatas (Opem).....	1.00
76. Beethoven L. Sonatas (Opem).....	1.00
77. Beethoven L. Sonatas (Opem).....	1.00
78. Beethoven L. Sonatas (Opem).....	1.00
79. Beethoven L. Sonatas (Opem).....	1.00
80. Beethoven L. Sonatas (Opem).....	1.00
81. Beethoven L. Sonatas (Opem).....	1.00
82. Beethoven L. Sonatas (Opem).....	1.00
83. Beethoven L. Sonatas (Opem).....	1.00
84. Beethoven L. Sonatas (Opem).....	1.00
85. Beethoven L. Sonatas (Opem).....	1.00
86. Beethoven L. Sonatas (Opem).....	1.00
87. Beethoven L. Sonatas (Opem).....	1.00
88. Beethoven L. Sonatas (Opem).....	1.00
89. Beethoven L. Sonatas (Opem).....	1.00
90. Beethoven L. Sonatas (Opem).....	1.00
91. Beethoven L. Sonatas (Opem).....	1.00
92. Beethoven L. Sonatas (Opem).....	1.00
93. Beethoven L. Sonatas (Opem).....	1.00
94. Beethoven L. Sonatas (Opem).....	1.00
95. Beethoven L. Sonatas (Opem).....	1.00
96. Beethoven L. Sonatas (Opem).....	1.00
97. Beethoven L. Sonatas (Opem).....	1.00
98. Beethoven L. Sonatas (Opem).....	1.00
99. Beethoven L. Sonatas (Opem).....	1.00
100. Beethoven L. Sonatas (Opem).....	1.00
101. Beethoven L. Sonatas (Opem).....	1.00
102. Beethoven L. Sonatas (Opem).....	1.00
103. Beethoven L. Sonatas (Opem).....	1.00
104. Beethoven L. Sonatas (Opem).....	1.00
105. Beethoven L. Sonatas (Opem).....	1.00
106. Beethoven L. Sonatas (Opem).....	1.00
107. Beethoven L. Sonatas (Opem).....	1.00
108. Beethoven L. Sonatas (Opem).....	1.00
109. Beethoven L. Sonatas (Opem).....	1.00
110. Beethoven L. Sonatas (Opem).....	1.00
111. Beethoven L. Sonatas (Opem).....	1.00
112. Beethoven L. Sonatas (Opem).....	1.00
113. Beethoven L. Sonatas (Opem).....	1.00
114. Beethoven L. Sonatas (Opem).....	1.00
115. Beethoven L. Sonatas (Opem).....	1.00
116. Beethoven L. Sonatas (Opem).....	1.00
117. Beethoven L. Sonatas (Opem).....	1.00
118. Beethoven L. Sonatas (Opem).....	1.00
119. Beethoven L. Sonatas (Opem).....	1.00
120. Beethoven L. Sonatas (Opem).....	1.00
121. Beethoven L. Sonatas (Opem).....	1.00
122. Beethoven L. Sonatas (Opem).....	1.00
123. Beethoven L. Sonatas (Opem).....	1.00
124. Beethoven L. Sonatas (Opem).....	1.00
125. Beethoven L. Sonatas (Opem).....	1.00
126. Beethoven L. Sonatas (Opem).....	1.00
127. Beethoven L. Sonatas (Opem).....	1.00
128. Beethoven L. Sonatas (Opem).....	1.00
129. Beethoven L. Sonatas (Opem).....	1.00
130. Beethoven L. Sonatas (Opem).....	1.00
131. Beethoven L. Sonatas (Opem).....	1.00
132. Beethoven L. Sonatas (Opem).....	1.00
133. Beethoven L. Sonatas (Opem).....	1.00
134. Beethoven L. Sonatas (Opem).....	1.00
135. Beethoven L. Sonatas (Opem).....	1.00
136. Beethoven L. Sonatas (Opem).....	1.00
137. Beethoven L. Sonatas (Opem).....	1.00
138. Beethoven L. Sonatas (Opem).....	1.00
139. Beethoven L. Sonatas (Opem).....	1.00
140. Beethoven L. Sonatas (Opem).....	1.00
141. Beethoven L. Sonatas (Opem).....	1.00
142. Beethoven L. Sonatas (Opem).....	1.00
143. Beethoven L. Sonatas (Opem).....	1.00
144. Beethoven L. Sonatas (Opem).....	1.00
145. Beethoven L. Sonatas (Opem).....	1.00
146. Beethoven L. Sonatas (Opem).....	1.00
147. Beethoven L. Sonatas (Opem).....	1.00
148. Beethoven L. Sonatas (Opem).....	1.00
149. Beethoven L. Sonatas (Opem).....	1.00
150. Beethoven L. Sonatas (Opem).....	1.00
151. Beethoven L. Sonatas (Opem).....	1.00
152. Beethoven L. Sonatas (Opem).....	1.00
153. Beethoven L. Sonatas (Opem).....	1.00
154. Beethoven L. Sonatas (Opem).....	1.00
155. Beethoven L. Sonatas (Opem).....	1.00
156. Beethoven L. Sonatas (Opem).....	1.00
157. Beethoven L. Sonatas (Opem).....	1.00
158. Beethoven L. Sonatas (Opem).....	1.00
159. Beethoven L. Sonatas (Opem).....	1.00
160. Beethoven L. Sonatas (Opem).....	1.00
161. Beethoven L. Sonatas (Opem).....	1.00
162. Beethoven L. Sonatas (Opem).....	1.00
163. Beethoven L. Sonatas (Opem).....	1.00
164. Beethoven L. Sonatas (Opem).....	1.00
165. Beethoven L. Sonatas (Opem).....	1.00
166. Beethoven L. Sonatas (Opem).....	1.00
167. Beethoven L. Sonatas (Opem).....	1.00
168. Beethoven L. Sonatas (Opem).....	1.00
169. Beethoven L. Sonatas (Opem).....	1.00
170. Beethoven L. Sonatas (Opem).....	1.00
171. Beethoven L. Sonatas (Opem).....	1.00
172. Beethoven L. Sonatas (Opem).....	1.00
173. Beethoven L. Sonatas (Opem).....	1.00
174. Beethoven L. Sonatas (Opem).....	1.00
175. Beethoven L. Sonatas (Opem).....	1.00
176. Beethoven L. Sonatas (Opem).....	1.00
177. Beethoven L. Sonatas (Opem).....	1.00
178. Beethoven L. Sonatas (Opem).....	1.00
179. Beethoven L. Sonatas (Opem).....	1.00
180. Beethoven L. Sonatas (Opem).....	1.00
181. Beethoven L. Sonatas (Opem).....	1.00
182. Beethoven L. Sonatas (Opem).....	1.00
183. Beethoven L. Sonatas (Opem).....	1.00
184. Beethoven L. Sonatas (Opem).....	1.00
185. Beethoven L. Sonatas (Opem).....	1.00
186. Beethoven L. Sonatas (Opem).....	1.00
187. Beethoven L. Sonatas (Opem).....	1.00
188. Beethoven L. Sonatas (Opem).....	1.00
189. Beethoven L. Sonatas (Opem).....	1.00
190. Beethoven L. Sonatas (Opem).....	1.00
191. Beethoven L. Sonatas (Opem).....	1.00
192. Beethoven L. Sonatas (Opem).....	1.00
193. Beethoven L. Sonatas (Opem).....	1.00
194. Beethoven L. Sonatas (Opem).....	1.00
195. Beethoven L. Sonatas (Opem).....	1.00
196. Beethoven L. Sonatas (Opem).....	1.00
197. Beethoven L. Sonatas (Opem).....	1.00
198. Beethoven L. Sonatas (Opem).....	1.00
199. Beethoven L. Sonatas (Opem).....	1.00
200. Beethoven L. Sonatas (Opem).....	1.00
201. Beethoven L. Sonatas (Opem).....	1.00
202. Beethoven L. Sonatas (Opem).....	1.00
203. Beethoven L. Sonatas (Opem).....	1.00
204. Beethoven L. Sonatas (Opem).....	1.00
205. Beethoven L. Sonatas (Opem).....	1.00
206. Beethoven L. Sonatas (Opem).....	1.00
207. Beethoven L. Sonatas (Opem).....	1.00
208. Beethoven L. Sonatas (Opem).....	1.00
209. Beethoven L. Sonatas (Opem).....	1.00
210. Beethoven L. Sonatas (Opem).....	1.00
211. Beethoven L. Sonatas (Opem).....	1.00
212. Beethoven L. Sonatas (Opem).....	1.00
213. Beethoven L. Sonatas (Opem).....	1.00
214. Beethoven L. Sonatas (Opem).....	1.00
215. Beethoven L. Sonatas (Opem).....	1.00
216. Beethoven L. Sonatas (Opem).....	1.00
217. Beethoven L. Sonatas (Opem).....	1.00
218. Beethoven L. Sonatas (Opem).....	1.00
219. Beethoven L. Sonatas (Opem).....	1.00
220. Beethoven L. Sonatas (Opem).....	1.00
221. Beethoven L. Sonatas (Opem).....	1.00
222. Beethoven L. Sonatas (Opem).....	1.00
223. Beethoven L. Sonatas (Opem).....	1.00
224. Beethoven L. Sonatas (Opem).....	1.00
225. Beethoven L. Sonatas (Opem).....	1.00
226. Beethoven L. Sonatas (Opem).....	1.00
227. Beethoven L. Sonatas (Opem).....	1.00
228. Beethoven L. Sonatas (Opem).....	1.00
229. Beethoven L. Sonatas (Opem).....	1.00
230. Beethoven L. Sonatas (Opem).....	1.00
231. Beethoven L. Sonatas (Opem).....	1.00
232. Beethoven L. Sonatas (Opem).....	1.00
233. Beethoven L. Sonatas (Opem).....	1.00
234. Beethoven L. Sonatas (Opem).....	1.00
235. Beethoven L. Sonatas (Opem).....	1.00
236. Beethoven L. Sonatas (Opem).....	1.00
237. Beethoven L. Sonatas (Opem).....	1.00
238. Beethoven L. Sonatas (Opem).....	1.00
239. Beethoven L. Sonatas (Opem).....	1.00
240. Beethoven L. Sonatas (Opem).....	1.00
241. Beethoven L. Sonatas (Opem).....	1.00
242. Beethoven L. Sonatas (Opem).....	1.00
243. Beethoven L. Sonatas (Opem).....	1.00
244. Beethoven L. Sonatas (Opem).....	1.00
245. Beethoven L. Sonatas (Opem).....	1.00
246. Beethoven L. Sonatas (Opem).....	1.00
247. Beethoven L. Sonatas (Opem).....	1.00
248. Beethoven L. Sonatas (Opem).....	1.00
249. Beethoven L. Sonatas (Opem).....	1.00

New Publications

CARL BOHM

- Op. 371. THREE MELODIOUS PIECES.50
No. 1. Invocation. (38)40
No. 2. La Fierrette. (38)40
No. 3. Silver Bells. (38)40
(Morceau de Salon.) (38)40
Espagnola. Spanish Dance. (38)50

GEORG EGELING

- Op. 111. Barcarolle. (3c)40
Op. 112. Melodie. (3c)40
Op. 113. Souvenir de Pash. (3c)40
Op. 114. Scherzo. (3c)40
Op. 120. La Capricieuse. Valse. (3a)45
Op. 123. Album Leaf. (3c)40

STEPÁN ESIPOFF

- Op. 10. SIX MELODIOUS STUDIES.40
No. 1. A Merry Fairy. (Double Notes and Scales.) (2c)40
No. 2. Twilight. (Wrist Study.) (2c)40
No. 3. Summeride. (Triplet Passages.) (2c)40
No. 4. Trapping Fairies. (Wrist Study.) (2c)40
No. 5. On Stormy Seas. (Arpeggio Study.) (3a)40
No. 6. Snowflakes. (Trill Study.) (3a)40
Op. 52. TWO-VOICED PIECES.30
No. 1. Sidiress. (1c)30
No. 2. Elf Dance. (2a)30
No. 3. Phantom March. (2b)30
No. 4. Foraken. (2c)30
Reve Hongrois. Petite Rhapsodie. (2c)40

LUDWIG SCHYTTÉ

- Op. 145. MUSICAL RECOLLECTIONS.40
No. 1. In the Gipsy Camp. (3a)40
No. 2. A Village Dance. (3a)40
No. 3. A Stormy Day. (3c)40
No. 4. Moonlight Barcarolle. (3a)40
No. 5. At the Race. (3b)40
No. 6. Floating Clouds. (3a)40
No. 7. In Exile. (3a)40

THE PUPIL'S
SECOND ETUDE
ALBUM

A Collection of 35 Pianoforte Etudes

Selected and Arranged in Progressive Order
By FERDINAND MEYER

Price, \$1.00

A sequel to "The Pupil's First Etude Album."

Selections for Teachers
and Schools a Specialty

JUST ISSUED

A LIST OF

"Musical Novelties"

Sent Free Upon Application.

Arthur P. Schmidt

BOSTON LEIPZIG NEW YORK
120 Boylston St. 136 Fifth Ave.

In Passing Moods

Album of Selected
Pianoforte Pieces

BY

Edward MacDowell

Price, \$1.25

Prologue
Alte Tarantelle
An Old Love Story
Melody
The Song of the Shepherdess
Fugue
To the Sea
Dance Andalouse
From a Log Cabin
Epilogue

Sent Free
A Catalogue containing biography,
portrait, also classified lists of com-
positions by Edward MacDowell.

ARTHUR P. SCHMIDT
BOSTON LEIPZIG NEW YORK
120 Boylston St. 136 Fifth Ave.

Baldwin

For the studio—a Baldwin Small Grand.

You recall the Arabian magician who shows the whole beauty of earth within the narrow circle of a ring—the Baldwin Small Grand is a similar achievement.

In a compass that admits it to a small apartment there is the grand-like power, vibrancy and color that delights us in modern concert rooms.

The famous Baldwin quality which has made the Baldwin Concert-Grand the idol of such artists as Pashmann, Pugno, Sembrich, etc., is felt music-lover or the ambitious student to choose from.

Studying with a Baldwin is inspiring on account of the beautiful effects easily attained.

The Baldwin is a Grand Prix Piano of the Paris Exposition and was awarded the Grand Prize at St. Louis.

Write for catalogue "K" and full information will be sent as to where you may hear the Baldwin Piano.

D. H. Baldwin & Co., 142 West Fourth Street, Cincinnati.
Please mention THE ETUDE when addressing our advertisers.

A Piano for the
Musically Intelligent

Planners, piano students, and those generally interested in music in its artistic sense, cannot know the achievement and progress in piano construction and tone development without investigating the

Mason & Hamlin
PIANOS

An excellent opportunity for a critical exam-
ination of these instruments is offered at the
retail warehouses of the

Mason & Hamlin Co.
BOSTON NEW YORK CHICAGO

By
ARTHUR L.
JUDSON

THE FESTIVAL IN THE
SMALL TOWN

ITS VALUE
AND HOW TO
RUN ONE

"The Festival in the Small Town" is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

I am writing this in the hope that it will be of some use to you. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

Enlist the Public

Of the two piano methods of the past, it is the method of the present and the future. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The Festival Idea.

It is the idea of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

As a result all tickets were sold in a week, the only single instance known where the tickets in the small town were sold in a week. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

Educational Idea.

It is the idea of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

The festival in the small town is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town. It is a book of 100 pages, containing a wealth of material on the subject of the festival in the small town.

Some years ago we published a sketch, with portrait, of Pepito Ariola, a Spanish boy, who exhibited a wonderful talent for music, both as executive and creative. He was brought to the attention of Arthur Nikisch, the great conductor, when the latter was in Spain. So great was the impression he made that Herr Nikisch arranged for him to come here to commence the serious study of music under the guidance of the new nearly eight years of age and has spent the past year in Berlin in study.

He has now come to New York to play in the Deodhar's concert in C. Major on Oct. 37, his work showing high excellence from the very first point as well as intellectual precocity. His teachers say that he shows great promise as a composer, that he has a keen sense of melody, and great facility in sketch reading. The accompanying sketches this sketch is made from his latest photograph.

THE TUNING OF THE NOTES. THE Tonic insisted that he has more importance than all the rest of the notes in the scale. "I am always mentioned first, and the others come after."

"He was broken in to a life of hardship and self discipline; taught to rise before day-break, and to take his share of part in the early morning service in the great choir; to sing in the morning before he practiced his harp; to sing in the afternoon before he went to work; to learn to read in the afternoon he was taught to write, to illuminate, and to draw, and to learn Latin either from interlinear translations, or from conning over the pages of the Psalter and Sacramentaries which were produced in the writing room of the convent. We can infer more respecting his manner of life from the allotment of his time, from a book written at the time, and which is called the *Dialogue*. First of all, he was not spared any sleep. As Sazon chorister children, 'Ist thou beene fogged to day?' asked the imaginary master; to which the boy answers (as though it were an exception), 'No, for I have belied myself: wary! But he will not answer for his companions. Why do you ask me? I must not

[illegible]

Dominian: smiled graciously, said that he was to be of service, and that he in turn was dependent upon the Russian. He then turned to the first of the dear old organs, and said, "I am glad to see you are of my age," said the little fellow. Seventh. "We are like a lot of children who are alone, and are not as harmonious as we should be." "Hight you are little child," said the Dominian. The old organ came in just then, and the twilight he did not see the notes as they went back into place. They loved him dearly, and waited patiently to be called into play. The little child, still the notes, and the organ came with all his might in order to bring out the sweetness; others he picked up delicately, and then all over the keyboard, but always with lovingly, and each in his little way, as if his little hands were telling the story of his life. It *always* would come out in music. A melody told of a happy childhood, while a minor strain expressed some childish disappointment or sorrow. The sun was shining brightly, and the sun would always come out from the cloud and shine again.

Tipping, laughing little sixteenth notes, ran all over each other, sang of a time when they were little, and was startled by the Dominian. "Love never runs smoothly," and the Major deepened and deeper, until the organ gave heart-breaking wail which told that all was lost. The minor strains came in, and the minor chords blended with those of the major, of the struggle for victory. Stronger and stronger the positive little Major, clearer came the chords. And the sun was shining through once more.

A new strain, a quieter one, in which the Dominian Seventh played quite a part, was of a lovely, and then a little came in, and he told of the Joy and Inspiration which at times came, and finally Major and Minor joined in a melody, which expressed harmony and victory won.

On and on the organist played, until it was dark, and when he closed the organ all the notes were gone, because they were in tune with Master Organist—*Lissa E. George.*

WHENEVER I think of
I think of it as in a
sphere of blue and white
blue, blue sky over all
ranks on ranks of white
and citadels, the dazzlingly white road
any into the blue haze, and along the road a
many carrying; patriarchs with olive branches, the
aloft white-veiled balloons containing
for sacrifice, and youths and little children with
to the sky, harp and timbrel, accompanying the
saints pass to festival and
Many were the feasts and festivals in
Greece. In those days, but many of the
greatest of them, and Pericles of Athens
the first to think of them, but Pericles of Athens
to an equal dignity with power, for money, so
Pericles and what he did for music I am
to be a great man.

Pericles, "the most accomplished statesman of
ancient Greece," lived in Athens, from the 470
before Christ, so you see what very old
or that we are going to talk about.

Even as we are going to talk about
considered a necessary part of every child's
festival, and the children always a part
the children were said to have imbibed the
the children were said to have imbibed the
to have begun, at the age of three or four years
training for the parts they were to play
of course, just as now, some of the children
the gymnastics and sports that are
at Pericles, the boys who loved
Therefore he was called the "father of
boys being wealthy and able to send him
Now this was a teacher in Athens.

[illegible][illegible]

A PICTURE LIBRARY.

THE following note was taken from the *Journal of Education*. Although it was written for public school teachers, it applies equally well to clubs of music pupils:

"Every school should have its picture library as well as its book library. Pictures will accumulate from all sources. The pupils themselves will be enthusiastic contributors, but there should be a censorship ruling out pictures worthless for educational purposes. Those accepted should be mounted on sheets of good manila paper of uniform size, pasted lightly at the corners only (to wide margin improves the picture and protects it as well). Each class-room should be provided with chart clamps for holding the pictures when in use.

A card catalogue is a necessity. One can be made from cheap cards punched and strung on a wire stretched across a box. Each picture should be numbered and a corresponding number placed on the card, with the name of the picture. Historical pictures can be classified both under names of people and names of places. In short, whenever a picture is admitted to the collection, all the titles under which it might be wanted for reference should be written on separate cards with the number of the picture, and these cards entered into the card catalogue, alphabetically.—*Harriet H. Keith.*

TEACHERS are asked to send us notes of the organization of clubs among their pupils and short accounts of recital or program specialties they have used successfully. We want to make this department as practical as we can. Many teachers are timid about arranging programs and outlines of study. Every teacher who has used certain methods with her class is doing a service to fellow teachers by sending a note of the methods to THE ETUDE.

MOZART MUSIC CLUB. Pupils of Hase W. Lehman motto, "Do your best;" colors, dark blue and white; flower, violet. The club studies THE ETUDE and has readings and essays on different musicians; games are enjoyed.

DEBOTHAM CLUB. Ten members. Musical games, studies in interpretation; this Fall will take up the rudiments of theory.

RED PUFF MOZART CLUB. Fifteen members, pupils of Mr. D. N. Howe; colors, violet and gold.

BREWING'S LITTLE MUSICIANS. Eight members, pupils of EVEL C. BATTOWS; motto, "Strong and sure;" colors, grey, pink and green; studies the lives of eminent composers and the pieces in THE ETUDE.

MOZART CLUB. Pupils of Miss Beale Barker; studies ear training, musical games and Tappet's "First Studies in Music Biography."

ETUDE MUSIC CLUB. Pupils of Judith Hlava. Studies the lives of composers, prepares little essays, plays musical games; colors are pink and green.

MOZART CLUB. Pupils of Miss Hart. Colors, purple and white; motto, "Advance;" musical numbers are played from memory, each member responds at roll call with the definition of some musical term.

PHILIP EMANUEL BACH.

What relationship was he to J. S. Bach?

The Etude

A Monthly Journal for the Musician, the Music Student, and all Music Lovers.

Subscription, \$1.00 per year. Single Copies, 15 Cents. Foreign Postage, 15 Cents.

Liberal premiums and cash deductions are allowed for obtaining

subscriptions by mail or express money orders, bank check or draft, or registered letter. United States postage stamps may be used for cash. Money sent in letters is dangerous, and we are not responsible for its safe arrival.

DISCONTINUANCE.—If you wish the Journal stopped, send an explicit notice to the publisher, and we are not responsible for its further continuance. All arrears must be paid.

RENEWAL.—No receipt is sent for renewals. On the wrapper of the next issue sent you will be printed the date to which your subscription is paid up, which serves as a receipt for your subscription.

MANUSCRIPTS.—All manuscripts intended for publication should be addressed to THE ETUDE, 712 Chestnut Street, and should be written on one side of the sheet only. Contributions on topics connected with music-teaching and music generally are solicited. Those that are not valuable will be returned.

ADVERTISING RATES will be sent on application. Forms close on last of each month for the succeeding month's work.

THEODORE PRESSER,

712 Chestnut St., Philadelphia, Pa.

Entered at Philadelphia P. O. as Second-Class Matter.

I CARE not whether a man is called a tutor, an instructor, or a full professor; nor whether any academic degrees adorn his name; nor how many facts or symbols of facts he has stored away in his brain. If he has these four powers: clear sight, quick imagination, sound reason, and right, strong will, I call him an educated man, and fit to be a teacher.—Henry Van Dyke.

HAVE you joy in your work? The new season is at hand. Your success will be measured, in great part, by the amount of enthusiasm and pleasure you can find in meeting the various duties that come to you. Pains may be taken, but the "I am sorry vacation season is at an end," but a teacher cannot afford to injure himself by allowing such feelings to arise. Of course, if he is not in good health he cannot feel ready for work. If so, delay the opening of the season and give two weeks to systematic effort to tone up the physical and nervous systems. Spring in the body, vigor in the nerves, joy in the heart, will make a successful season.

NEW pupils! Of course you are glad to have them. They represent gain in the reputation you enjoy in your community; they represent gain to the musical alert in your town; they represent new lines of influence which you are to touch; they make good the losses occasioned by the dropping out of the musical unit. But much of the opportunity you welcome new pupils because of the opportunity you will have to make an impression upon an expanding, growing mind, an impress that should be a permanent one, and for the future upbuilding of musical interests in your community.

The present writer once heard a profound thinker and observer give a most fascinating talk on what he called "The Potency of One." To apply this idea let us assume that every teacher in the United States shall, this year, have one more pupil than was the case last year. There are probably 60,000 music teachers in the country. Do you see what that means? 60,000 more minds, most of them young and unfurnished, to be made acquainted with the beauty of music and its power as a disciplinary agent. You are but one teacher, you may have your one pupil more than last year, but forget the individual in thinking of the aggregate good to be accomplished by your fellow teachers. Here is the best betwixt of THE ETUDE for the new pupils of 1906-1907.

EUROPEAN artists will be bode the present season in large numbers, among them Paderewski, Liszt, Hummel, Lohr, Harnann, besides singers brought here by Currier and Hammerstein for their respective opera companies. By the time all the possible concert dates

of the United States are divided among the foreign and American artists, there will not be many for each one. The box office is sure to suffer in certain places. Professional circles will be stirred by the query who is to be the strongest drawing card?

We have no wish to urge discrimination against European artists. We think it eminently fair, however, to suggest to those of our readers who are arranging for concert series or who patronize them. Do not favor the foreigner at the expense of a first class American artist in a series; if you attend half a dozen concerts during a season, let some of your money and attention go to the support of an American player or singer.

SOMEWHAT more than a year ago there appeared in the *Cosmopolitan Magazine* these words, written by the editor, Mr. John Brisson Walker:

"To the young man studying art: To really succeed in art you must be able to think great thoughts; you must keep away from what is enervating as you would from the restoration of leprosy. Blood cannot be taken from a vegetable; profound thoughts do not spring from ignorance. When an artist can paint great ideas, he must be capable of profound analysis. He must lead a broad life, not merely that of the studios. He must take an interest in the politics of his country and in affairs. He should hang these words of Victor Hugo up over his doorway: 'For the world itself everything perish which is nothing but selfish endeavor; which does not represent an idea or a benefit to the human race.' " This applies to every one who studies some form of art. I take it that no kind of art-worker can ever hope to reach out in his expression to great breadth until his relations are broader than usually is the case; until there is a wider sympathy for people and things, and until he has more active plus all the thought and feeling.

I feel that we shall arrive at Americanism in music not by the rather artificial method of borrowing primitive melodies so much as by living the life of the people in the fullest, richest way. We shall then probably cast behind us, too, some of the tendency in American music to-day to what might be called a perfunctory brevity of style.

EVERY one who is familiar with musical persons must be struck by the lack of historical knowledge on the part of those who have studied musical history; yes, even in the case of those who have "graduated" in music, with history as one of the requirements.

The first cause of the trouble is doubtless to be found in the method of teaching it. There is a certain lack of humanity given to the lives of the great musicians; that is to say, for most students the famous men are not conceived of as sufficiently normal. The teacher is too frequently a biased sentimentalist. We need a real life interest, not a doubly loaded rod. Our great men live in a false perspective; they also seem lacking in those virile qualities which are essentially human. The memory is filled with the unessential, instead of vital truths; the legends are remembered, the truths forgotten. The right kind of music will prevent the existence of the hero worshiper in the land, an abomination.

In many cases it is a mistake to follow a text-book in the same way with all classes. For example, have the younger pupils and those whose lives have been entirely out of touch with the great names start with the biographical side; that is, making each Bach or Beethoven live before any excursions are made into such an impersonal (for most persons) and such a superficially known field as Egyptian or Assyrian music. The best interests of culture are served by making the past a present; that is, a throbbing, pulsating factor.

IN a recent article on physical health and its association with mental activities, Dr. Gulick, the physical director of New York's public schools, made certain statements that are of such character as to have a direct bearing on the work of the musician. In a general way, musicians are divisible into the two classes to which he assigns all humanity, the personally active and the phlegmatic. The phlegmatic, on closer analysis it will be found that among musicians of higher grades of talent the former class

largely predominates; indeed, it often is said of the profession that it is made up of nervous, sensitive, thin-skinned people.

To quote Dr. Gulick, "Quality! Quantity! Type! These two hang all the laws of efficiency. There are conditions for each individual under which he can do the most and the best work. It is his business to ascertain those conditions and to comply with them. It is useless for the nervous, high-strung, quickly fatigued man to try to work by the same program as his phlegmatic, even-tempered neighbor. The conditions under which the two men produce the best results are not identical. The man who can't wait a his best until after a long period of warming up ought to stick to his practice, when once he has got at it, as long as he can keep up to the high-grade level. This is the only economy of effort for him.

On the other hand, the man who accomplishes most when he works by spurts and takes frequent intervals of rest and diversion between times, ought not to feel he is doing wrong when he gives up imitating the steady plodder and takes the method of study by which nature has fitted him. In his case, irregular system and continuous driving decrease, not increase, his efficiency. Both men can do high-grade work, but not under the same conditions.

If left to themselves, nearly all pupils will declare they belong to the class that demands frequent rest and recreation. The trouble is that the men who are made to plod will not plod. The teacher must size up the nervous and mental structure of his pupils and prescribe methods of work to fit. The adult person who is in earnest in his work can suffer for himself that plan which he finds by experience produces the best results and the quickest progress.

When one comes to the years of self-management, he must discover the special conditions under which he is the most productive and receptive and can do his conditions of his surroundings and of his work to his nature, in so far as this may be possible. Otherwise there will be a waste of effort, and success may largely be defined as a minimizing of the hindrance of life. Nothing is gained and much is lost in trying to run all sorts and conditions of students through the same mould.

INDIVIDUAL effort is the master key to the liberation of human spirit in its best manifestation.

It is not the opportunist who shines forth most brilliantly in the pages of history. On the contrary great heroes of war, of statecraft, of commerce, of discovery, of industry, have been those who believed in the gospel of work, of concentrated effort and persistent striving for the success they wished to win. President Jordan, of Leland Stanford University, speaking of the idea that poverty or other unfavorable circumstances are necessary to bring out the best in man, says: "It is not poverty that helps a man; it is the effort by which he throws off the yoke of poverty that enlarges the powers." If we go into the lives of cities we can find examples of men who have gained great success and wealth under opposite conditions. Andrew Carnegie was a poor boy, J. Pierpont Morgan was the son of a rich banker; Jay Gould, financier and railroad president rose from a poor country boy; J. I. Cassatt, of the Pennsylvania Railroad Co., was the son of a man of considerable means and high standing, and the Vanderbilts are now in the third generation of wealth and power.

The fact is that it is what a man does that counts. Wealth may be paralyzing to the best forces of a man; on the other hand, a man may be unwilling to stick to the great task of working through an unfavorable environment. The lesson is a plain one for music teachers. Whatever the rewards for the work you are now in the building up of your real self, because of the quality of the effort you are making. Because you have a small class it does not follow that you cannot have a large number of pupils. Study yourself. Perhaps you have lost your ideal as to quality of work while seeking to increase the quantity. Here is one of the rules of human success: when we are most quiet we are apt to retrograde; when we are most quiet, quantity is frequently an inevitable accident.

This year let the teacher lay stress on what he will do. He is right to try to advance his pupils; but his work is in truth a failure, from the real standard of values, if it does not make him stronger. Every season's work should make the teacher bigger and stronger as a man and a teacher. To remain at a standstill is fatal.

DANSE CHARACTERISTIQUE

MORCEAU GRACIEUSE

Mouvement di Mazurka M.M. ♩ = 120

AUGUST NÖLCK, Op. 140

Musical score for "THE ETUDE" on page 570. The score is written for piano and bass. It consists of six systems of music. The first system begins with a piano (*p*) dynamic and includes fingerings (1-5) and slurs. The second system features a *poco dim.* (poco diminuendo) marking. The third system includes a piano (*p*) dynamic. The fourth system ends with a *Fine* marking. The fifth system includes a *cantabile* (cantabile) marking and a *molto espress.* (molto espressivo) marking. The sixth system includes a *cresc.* (crescendo) marking.

Musical score for "THE ETUDE" on page 571. The score continues from page 570 and consists of six systems of music. The first system includes a *dimp.* (diminuendo) marking and a *p dolce* (piano dolce) marking. The second system includes a *tenuto* (tenuto) marking. The third system includes a *cantabile* (cantabile) marking and a *molto espress.* (molto espressivo) marking. The fourth system includes a *dolce* (dolce) marking. The fifth system includes a *p* (piano) dynamic and a *rit. e dim.* (ritardando e diminuendo) marking. The sixth system ends with a *D.S.* (Da Segno) marking.

JOYOUS RETURN

JOYEUX RETOUR

MARCH - POLKA

Secondo

LEON RINGUET, Op. 36

Allegro moderato M.M. ♩ = 116

JOYOUS RETURN

JOYEUX RETOUR

MARCH - POLKA

Primo

LEON RINGUET, Op. 36

Allegro moderato M.M. ♩ = 116

Secondo

Musical score for the Secondo part of 'The Etude'. The score is written for piano in G major, 2/4 time. It consists of six systems of staves. The first system begins with a piano (*p*) dynamic. The second system features a forte (*f*) dynamic. The third system includes a *f* *fine* marking and a piano (*p*) dynamic. The fourth system has a mezzo-forte (*mf*) dynamic. The fifth system has a piano (*p*) dynamic. The sixth system concludes with a *D.C.* (Da Capo) instruction.

D.C.

Primo

Musical score for the Primo part of 'The Etude'. The score is written for piano in G major, 2/4 time. It consists of six systems of staves. The first system begins with a piano (*p*) dynamic. The second system features a forte (*f*) dynamic. The third system includes a *f* *fine* marking and a piano (*p*) dynamic. The fourth system has a mezzo-forte (*mf*) dynamic. The fifth system has a piano (*p*) dynamic. The sixth system concludes with a *D.C.* (Da Capo) instruction.

D.C.

CASTAGNETTE

CONSTANTIN STERNBERG, Op. 56, No. 5

Allegro M.M. ♩ = 63

ff *con brio*

pp *espressivo*

For Fine only

in tempo rubato

p *Ped. simile*

Musical score for "L'Espresso" by Franz Liszt, Op. 29, No. 1. The score is in 2/4 time, key of B-flat major, and consists of 32 measures. It features a piano introduction with a melodic line in the right hand and a rhythmic accompaniment in the left hand. The melody is characterized by eighth and sixteenth notes, often beamed together. The score includes various musical notations such as slurs, ties, and dynamic markings like "ff" (fortissimo) and "f" (forte). The piece concludes with a final chord in the right hand and a sustained bass line in the left hand.

Ballad of a Summer Day

MEDITATION

ARTHUR F. KELLOGG

Andante moderato M.M. $\text{♩} = 46$

Arthur F. Kellogg

Andante moderato M.M. ♩ = 46

p

rit.

a tempo

Pod. simile a tempo

b. rit.

mf

a tempo

rit.

a tempo

rit.

Animato

a tempo

rit.

pp *Fine*

f

Ped. simile

a tempo

Tempo I

p

Ped. simile

a tempo

rit.

pp

p *dolce*

Ped. simile

a tempo

rit.

a tempo

rit.

p

a tempo

rit.

a tempo

rit.

f

p *rit.*

pp *D.S.*

IONE INTERMEZZO

RAYMOND HOWE

Moderato M.M. ♩ = 104

First page of the musical score for 'IONE INTERMEZZO'. The score is written for piano and bass. It begins with a tempo marking of 'Moderato' and a metronome indication of 'M.M. ♩ = 104'. The key signature has two flats (B-flat major). The score consists of six systems of two staves each. Dynamics include *f* (forte), *p* (piano), *cresc.* (crescendo), and *dim.* (diminuendo). There are also markings for *rit.* (ritardando) and *mf a tempo*. The piece ends with a 'Fine' marking.

Second page of the musical score for 'IONE INTERMEZZO'. The score continues from the first page. It includes markings for *a tempo*, *rall.* (ritardando), *p* (piano), *cresc.* (crescendo), *f* (forte), *dim.* (diminuendo), and *D.S.* (Da Segno). The score consists of six systems of two staves each. The piece concludes with a double bar line and the *D.S.* marking.

2 nd VALSE CAPRICE

F.G. RATHBUN

Allegro M.M. $\text{♩} = 63$

f *pp* *mf* *a tempo* *rit.* *Pa tempo*

a tempo *p* *mf* *a tempo* *p* *cresc.* *f* *dim.* *Fine* *ff* *p* *f* *poco rit.*

Musical score for "THE ETUDE" on page 586. The score is written for piano and features a variety of dynamics and musical notations. The first system begins with a forte (*ff*) dynamic. The second system includes a piano (*p*) dynamic. The third system features a mezzo-forte (*mf*) dynamic and a piano (*p*) dynamic. The fourth system includes a piano (*p*) dynamic and a mezzo-forte (*mf*) dynamic. The fifth system features a piano (*p*) dynamic and a mezzo-forte (*mf*) dynamic. The sixth system includes a piano (*p*) dynamic and a mezzo-forte (*mf*) dynamic. The seventh system features a piano (*p*) dynamic and a mezzo-forte (*mf*) dynamic. The eighth system includes a piano (*p*) dynamic and a mezzo-forte (*mf*) dynamic. The ninth system features a piano (*p*) dynamic and a mezzo-forte (*mf*) dynamic. The tenth system includes a piano (*p*) dynamic and a mezzo-forte (*mf*) dynamic. The eleventh system features a piano (*p*) dynamic and a mezzo-forte (*mf*) dynamic. The twelfth system includes a piano (*p*) dynamic and a mezzo-forte (*mf*) dynamic. The thirteenth system features a piano (*p*) dynamic and a mezzo-forte (*mf*) dynamic. The fourteenth system includes a piano (*p*) dynamic and a mezzo-forte (*mf*) dynamic. The fifteenth system features a piano (*p*) dynamic and a mezzo-forte (*mf*) dynamic. The sixteenth system includes a piano (*p*) dynamic and a mezzo-forte (*mf*) dynamic. The seventeenth system features a piano (*p*) dynamic and a mezzo-forte (*mf*) dynamic. The eighteenth system includes a piano (*p*) dynamic and a mezzo-forte (*mf*) dynamic. The nineteenth system features a piano (*p*) dynamic and a mezzo-forte (*mf*) dynamic. The twentieth system includes a piano (*p*) dynamic and a mezzo-forte (*mf*) dynamic.

Musical score for "THE ETUDE" on page 587. The score is written for piano and features a variety of dynamics and musical notations. The first system begins with a piano (*p*) dynamic. The second system includes a piano (*p*) dynamic. The third system features a piano (*p*) dynamic. The fourth system includes a piano (*p*) dynamic. The fifth system features a piano (*p*) dynamic. The sixth system includes a piano (*p*) dynamic. The seventh system features a piano (*p*) dynamic. The eighth system includes a piano (*p*) dynamic. The ninth system features a piano (*p*) dynamic. The tenth system includes a piano (*p*) dynamic. The eleventh system features a piano (*p*) dynamic. The twelfth system includes a piano (*p*) dynamic. The thirteenth system features a piano (*p*) dynamic. The fourteenth system includes a piano (*p*) dynamic. The fifteenth system features a piano (*p*) dynamic. The sixteenth system includes a piano (*p*) dynamic. The seventeenth system features a piano (*p*) dynamic. The eighteenth system includes a piano (*p*) dynamic. The nineteenth system features a piano (*p*) dynamic. The twentieth system includes a piano (*p*) dynamic.

THE LITTLE HENS

LES PETITES POULETTES

MAZURKA BURLESQUE

A. TROJELLI

Moderato M.M. $\text{♩} = 116$

Musical score for 'The Little Hens' (Les Petites Poulettes) by A. Trojelli. The piece is a Mazurka Burlesque in 3/4 time, marked Moderato (M.M. 116). The score is written for piano and features a melody with lyrics: (Cot' cot' cot' cot' co - doc) and (Cot' cot' cot' cot' co - doc). The piece includes various musical markings such as *cresc.*, *Fine*, *p*, *mf*, and *D.C.* (Da Capo).

THE TIN-PAN GUARDS' PARADE

VOCAL OR INSTRUMENTAL

Jessica Moore

GEO. L. SPAULDING

Marziale M.M. $\text{♩} = 112$

Bugle Call

Musical score for 'The Tin-Pan Guards' Parade' by Geo. L. Spaulding. The piece is a Marziale in 2/4 time, marked M.M. 112. It includes a Bugle Call and a vocal line with lyrics: A - long the street they come with tramping feet, The Tin - Pan Guards' pa - rade. In col - ored caps, As well as shoul - der straps, (of pa - per they are made.) They're just a lot of boys who love to make a noise, And my how hard they try! On pans of tin they beat this aw - ful din, As they go marching by. The score also includes a section for Drums.

THE LAND OF NOD

FRANCES V. HUBBARD

A.W. LANSING

Moderato e sempre tranquillo

Not dis - tant far is the

p

con Ped.

dream - y land Where the lit - tle ones of - ten stray, But old - er ones, when they seek the place, Must

go by a long - er way. — These lit - tle wee folks just close their eyes, And go thro' lul - la - by

lane; — 'Tis a way that oth - ers nev - er find, Tho' they seek, they seek in vain.

This land is where a mul - ti - tude, oft Of hopes to fru - i - tion

change, — In a sin - gle hour, where care is lost, And the fan - cy has free range. It

lies just be - yond the con - fines close Of the world wherein — we dwell, — But a - ny thing more of this

fai - ry land We can nev - er, nev - er tell.

fp

Please mention **THE ETUDE** when addressing our advertisers

Difficult Pupils.

(Continued on page 612)

Same given by Postum Co., Battle Creek, Mich.
There's a reason."

This page is a fac-simile in paper, printing, and typography of the cover of the Ditson Edition,
for a full account of which and Introduction Offer, see preceding page.

