

Gardner-Webb University

Digital Commons @ Gardner-Webb University

The Etude Magazine: 1883-1957

John R. Dover Memorial Library

9-1-1920

Volume 38, Number 09 (September 1920)

James Francis Cooke

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

Cooke, James Francis (ed.). The Etude. Vol. 38, No. 09. Philadelphia: Theodore Presser Company, September 1920. The Etude Magazine: 1883-1957. Compiled by Pamela R. Dennis. Digital Commons @ Gardner-Webb University, Boiling Springs, NC. <https://digitalcommons.gardner-webb.edu/etude/672>

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.

Edited Mac Bishop

THE ETUDE

Presser's Musical Magazine

MUSIC COMPOSITION
FOR WOMEN
BY CARRIE JACOBS-BOND

ULTRA-MODERN MUSIC EXPLAINED
BY PROFESSOR CHARLES QUEF
OF THE PARIS CONSERVATOIRE

KEYBOARD MASTERY
BY CONSTANTIN STERNBERG

WHY UNDERPAY THE MUSIC TEACHER?
BY CHARLES E. WATT

HOW HAYDN SUCCEEDED
BY COMMENDATORE E. DI PIRANI

SEPTEMBER 1920

OL, O LORD AT

\$2.00 A YEAR

NEW ISSUES

**FOR PIANO SOLO, PIANO ENSEMBLE,
VOICE, VIOLIN, ORGAN AND CHORUS**
The Grade of Each Number is Shown to Aid the Teacher in Selecting Material
from this List. Any Number Gladly Sent for Examination.

PIANO SOLO

Cat. No.	Gr.	Pr.
10072 ASHFORD, E. L.	4	30
10073 Sullivan	4	30
10090 BECKER, ANGELA	3	30
10091 To My Dearest Wife	3	30
10092 BERWALD, W.	4	30
10093 Chorus: Wedding Day	4	30
10094 Elevation	5	30
10095 You're a Good One	5	30
10096 BONNER, ARTHUR HOWARD	5	30
10097 An Evening's Rest	5	30
10098 BROWN, MARY HELEN	5	30
10099 CROWN, FREDERIC	4	30
10100 Prelude, Op. 28, No. 1	4	30
10101 Prelude, Op. 28, No. 2	6	25
10102 Prelude, Op. 28, No. 3	6	25
10103 CHRISTIAN, EMILIE FOSS	4	30
10104 Nones-Ballet	4	30
10105 CROSBY, MARIE	2	30
10106 The Rose Garden	2	30

THE RECREATION HOUR

Four Piano Solo Pieces
By ERNEST A. DICKS

Cat. No.	Gr.	Pr.
10098 A Little Race	3	30
10099 ENGLISH, MARY	3	30
10100 FELTON, W. M.	3	30
10101 LADY PAUL	3	30

PIANO SOLO—Continued

Cat. No.	Gr.	Pr.
10097 First Piano Solo and Planning	1	50
10098 Mary's March	2	50
10099 ENGLISH, MARY	3	50
10100 FELTON, W. M.	3	50
10101 LADY PAUL	3	50
10102 LITTLE RACE	3	50
10103 MARY'S MARCH	2	50
10104 NONES-BALLET	4	50
10105 CROSBY, MARIE	2	50
10106 THE ROSE GARDEN	2	50
10107 SULLIVAN	4	50
10108 ASHFORD, E. L.	4	50
10109 BECKER, ANGELA	3	50
10110 TO MY DEAREST WIFE	3	50
10111 BERWALD, W.	4	50
10112 CHORUS: WEDDING DAY	4	50
10113 ELEVATION	5	50
10114 YOU'RE A GOOD ONE	5	50
10115 BONNER, ARTHUR HOWARD	5	50
10116 AN EVENING'S REST	5	50
10117 BROWN, MARY HELEN	5	50
10118 CROWN, FREDERIC	4	50
10119 PRELUDE, OP. 28, NO. 1	4	50
10120 PRELUDE, OP. 28, NO. 2	6	25
10121 PRELUDE, OP. 28, NO. 3	6	25
10122 CHRISTIAN, EMILIE FOSS	4	50
10123 NONES-BALLET	4	50
10124 CROSBY, MARIE	2	50
10125 THE ROSE GARDEN	2	50

STORIES

Seven Piano Pieces
By F. CARL JAHN

Cat. No.	Gr.	Pr.
10073 Blue Beard—March	3	30
10074 Andante and His Horse	3	30
10075 Beauty and the Beast—Waltz	3	30
10076 Babes in the Wood	3	30
10077 Lion and the Mouse	3	30
10078 Beauty and the Beast—Waltz	3	30
10079 Little Red Riding Hood	3	30
10080 The Three Little Pigs	3	30

THEOREDOR PRESSER CO.

Music Publishers and Dealers
1710-1712 Chestnut St., PHILADELPHIA, PA.

HERE AND THERE

Ten Characteristic Piano Pieces
By A. SARTORIO

Cat. No.	Gr.	Pr.
10073 Blue Beard—March	3	30
10074 Andante and His Horse	3	30
10075 Beauty and the Beast—Waltz	3	30
10076 Babes in the Wood	3	30
10077 Lion and the Mouse	3	30
10078 Beauty and the Beast—Waltz	3	30
10079 Little Red Riding Hood	3	30
10080 The Three Little Pigs	3	30

NATURE'S ORCHESTRA

Characteristic Pieces for the Piano Solo
Introducing Familiar Bird Calls
By PAUL LAWSON

Cat. No.	Gr.	Pr.
10092 Song of the Robin	3	30
10093 The Whippoorwill's Call	3	30
10094 The Golden-Crowned Kinglet	3	30
10095 The Purple Finch's Song	3	30

PIANO SOLO—Continued

No.	Gr.
LAWSON, PAUL	
Feeling of All, March.	2½
Yearning	1
Myself, Myself, Patrol.	1
LEJAL, ALOIS F.	
Scherzino	4½
MATTIN, GEORGE DUDLEY	
Dance Arcadienne	3½

URE OF THE WOODLAN
Tone Sketches for the Pianoforte
By J. H. MATTHEY

GRADE THREE AND ONE-HALF

Down the Lane.	
Decked with Wild Flowers.	
The Daytime Solitude.	
The Night Solitude.	

Vaudeville's Strangest Thrill

Meet Signor Friscoe, xylophone artist extraordinary—and vaudeville's newest purveyor of magic. Meet the New Edison—his chief "magic." Signor Friscoe found that human ear cannot distinguish between his actual performance and its RE-CREATION by the New Edison. This astonishing act is the result. It's going big—over the Keith and affiliated vaudeville circuits. Over 500,000 people have seen how!

Signor Friscoe

comes on to the stage and plays. His agile hammers ripple merrily over the xylophone keys.

Suddenly

Signor Friscoe holds his hammers poised in mid-air. But his xylophone performance continues—as if some magic influence were at work upon the keys.

Then the curtains part. The audience gasps. The New Edison stands revealed. It has been matching Signor Friscoe's performance so perfectly that its RE-CREATION could not be distinguished from his original performance.

Ask them to explain this!

THE absolute realism of the New Edison has been demonstrated by actual comparison with the art of living artists. More than 4,000 comparisons have been given, with more than fifty great artists, before a total of 3,500,000 people.

America's principal newspapers have reviewed these comparisons at length. They have conceded that the New Edison's RE-CREATION of an artist's voice, or instrumental performance, cannot be distinguished from the actual singing, or playing, of such artist.

It has been reported to us that over-zealous salesmen, who are interested in the sale of talking-machines, have stated that the artists, who take part in these comparisons, imitate the New Edison.

In the first place, it is a physical impossibility for any person to imitate the phonograph in a way to sustain this comparison.

In the second place, the artists who make these comparisons are of the first rank, and would not lower themselves to sing, or play, in an unnatural way.

In the third place, the music critics who have witnessed the comparisons could not, for a moment, be deceived by an attempted imitation, and would immediately expose an imitation, if one were attempted.

HOWEVER, argument is unnecessary. Signor Friscoe's extraordinary act makes the accusation of "imitation" quite absurd. Everyone knows that a xylophone cannot be made to imitate a phonograph so as to deceive its hearers.

In the interest of fair play, and for your own satisfaction, hear Signor Friscoe when he comes to the vaudeville theatre in your town. He is the world's greatest xylophone player. Pay particular attention when he plays in direct comparison with the New Edison's RE-CREATION of his xylophone performance.

The NEW EDISON
"The Phonograph with a Soul"

IF anyone suggests to you that the artists imitated the New Edison in the 4,000 comparison tests that have been given by the Edison Laboratories, ask such person to explain Signor Friscoe's act.

Your Edison dealer has a New Edison exactly like that used by Signor Friscoe. Test its supreme realism for yourself. The dealer gives the Realism Test in his store.

The Price of the New Edison

—has increased less than 15% since 1914, and this increase includes the War Tax.

Mr. Edison has absorbed, out of his own pocket, more than half of the increased cost of manufacture, in order that the New Edison might remain within reach of every pocketbook. The high-grade materials and expert craftsmanship required in the manufacture of the New

Edison continue to be scarce, and our selling prices may have to be increased, but we shall make every effort to avoid such action.

Thomas A. Edison, Inc., Orange, N. J.

THE ETUDE

SEPTEMBER, 1920

Single Copies 25 Cents

VOL. XXXVIII, No. 9

Music and Language

MME. GALLI-CURCI speaks English with amazing fluency and almost without the slightest trace of an accent suggesting her Italian birth. She speaks other languages with equal facility. Paderewski's mastery of languages made him the diplomatic marvel of the "Peace Table." The editor, in many years of continuous meetings with the foremost musicians of the times, has been observing with great care certain matters pertaining to the psychological aspects of music and language. These have an unquestioned interest for the pianist, the violinist, as well as the singer.

For the most part many of the celebrated singers met have been inadequate linguists. They seem perfectly capable of singing a rôle in other tongues yet knowing very little about the inner meaning of the text. We have known numerous instances of American singers who have reproduced in song Italian arias with a surprisingly accurate accent, but who knew hardly one word of what they were singing.

On the other hand, the pianists and violinists have for the most part been astonishingly fine linguists. This was noted so many times that the editor remembered the discoveries of Pierre Paul Broca, the renowned French surgeon and anthropologist, who from 1861 to 1865 carried out his famous researches upon the localization of cerebral functions—finding out among other things that there existed a very close connection between those centers of the brain having to do with speech and those centers dealing with the control of the hands. The subject is so vast and so interesting that we dare not go too deep into it here.

The rather startling fact that musicians with splendidly trained hands do become fine linguists, while singers without such training are frequently inferior linguists is one of the best arguments for the intellectual value of hand-drill in music. Mme. Galli-Curci is a singer who is a remarkable linguist, but she was for years a concert pianist before she ever dreamed of becoming a vocalist.

In fact, it is usually very easy for pianists and violinists to take up new languages. They are most helpful in the everyday work of the performer and teacher, and it seems a great neglect of opportunity to fail to take up a new language now and then. The sound-reproducing machine records used for language teaching have been investigated by the editor and found to be of very great value.

A Remarkable Change

MUSICAL instrument manufacturers and dealers report that there was an immense increase in the sale of all kinds of musical instruments when the Eighteenth Amendment exploded on us a

little while ago and knocked out one of the most strongly entrenched industries in America. Many musicians could hardly believe that their favorite beverages were forever gone and some could not see that the terrific cost of drunkenness had made prohibition seem the wisest course to our legislators. Most everybody prophesied an era of gloom and sat back to endure it. The wise ones, however, knew that human nature demands a certain amount of conviviality and many saw that music would be called for as never before.

It is said that carloads and carloads of accordions were shipped out to rural and mining districts—musical instru-

ments of all kinds were bought in great quantities; bands started up like mushrooms. Talking machine records were wholly inadequate to supply the demand, and phonographs of certain makes were months behind in deliveries. The cabarets shut and good folks did their dancing at home to their own musical instruments. One of the finest piano manufacturers in the world told our editor last spring that most of his time was spent explaining to disappointed customers why their instruments could not be delivered for months. Sheet music sales greatly increased and music schools everywhere reported that never had there been such demand for lessons.

Of course, high wages played a great part in this. There was a time, for instance, when the term "silk stocking" applied to the landed aristocracy; then "silk stockings" became the insignia of questionable character; now they are the badge of the so-called "laboring classes." However, millions of the high wages would have gone for strong drink if prohibition had not been declared. That much of the money has gone for music is undoubted. That this will have a beneficial effect upon the future of the country is indisputable. It may be a long way from prohibition to Beethoven (who, by the way, was anything but an abstainer), but the demand for more good music is unquestionably increasing.

Fake Music Publishers Again

LYON & HEALY, the well-known music firm of Chicago, is taking an active interest in suppressing the fake publishers. They write us that they have written to these frauds directing them not to send the compositions of their victims to them for sale, as the "stuff" is immediately sent back.

Part of the game is to charge the victim for "publication" five or ten times the actual cost of production. The victim is then assured that his "master-work" will be sent around to all the leading dealers for sale. In order to keep within the letter of the law the swindler does send around a few such copies and the composer waits with open hands for the royalties—royalties, alas! which never can come. The music dealers and the music publishers of America can help wonderfully by taking a positive stand against all such fake publishers:

First, by advising all people contemplating the publication of any kind of piece of music, to keep strictly away from them unless they want to play the game of the moth and the flame.

Second, by refusing absolutely to handle any composition bearing the imprint of the faker.

We have received hundreds of such works in our office. For the most part the music is a pathetic parody upon the art. Often the verses have been so absurd that they would bring forth screams of laughter from any educated person. The faker has the conscience of Lucifer. He will publish anything, no matter how bad, if he can stick the victim enough for it. The best rule is to send your composition around to any of the high-class publishers and thus find out whether it is really worth while. Active publishers are glad to examine new manuscripts, and if the composition has any worth you may be sure that the publishers will be eager to take it.

as individuals, positively refuse all "nothing" engagements and will, further, urge all his fellows to do the same thing, then indeed we will be on the road to the musical millennium!

But we must forget for the time being all the art and educational questions and even much of our finer desire for the "spirit of humanity" and think, first of all of the commercial aspect of the situation.

For if we once get upon a proper commercial basis, and if once we begin to get that payment for all service which we our real due, we can—and naturally will—hereafter give even closer and better attention to art and educational values, for inherently music is built upon these finer things and we need urging, not to develop them, but to insist upon the practical questions upon which depend the very practice of music itself.

The Early Fall Recital

By Ella Y. Kennedy

ONE year when I had a very active summer class I arranged to start the season with a recital, which was given on September 4th, on one of the hottest and most uncomfortable nights I have ever known. I must have resolved never to repeat the experiment, but when I saw the immediate and enthusiastic interest taken in the work, and also acquired three new pupils thereby, it seemed to me a good plan. It is not always feasible, however, unless you can devise some way to keep up the pupil's interest over the summer.

Does Your Pupil Know What Music to Bring to the First Fall Lesson?

By Martin Z. Umaght

WHEN you were a student did you ever go to your first fall lesson and find your teacher in a mood for a pleasant reception but not for teaching? It helps greatly to send an advance letter to every pupil giving a list of the books, studies and pieces to be brought to the first lesson, and indicating what should be done with each. In each of these letters there should be some note of encouragement, some promise of interesting work. In fact everything should be done to excite a pleasurable interest in work to come. Following this a published announcement in the paper, of the date of resumption of work is advisable. This may be done despite the fact that every pupil has had notice in the form of a personal letter. The object is this—pupils take a pride in letting others know that they are studying, and when they see a notice in the paper it is pleasant for them to call the attention of others to it. They are also pleased when they hear their friends say: "I see that your teacher is going to commence his season soon."

Painless Musical Bookkeeping

By Francis Lincoln

MOST teachers dread the thought of bookkeeping. In the old-fashioned way it becomes a great nuisance and takes up much precious time.

It was my custom to have all my payments for twenty lessons in advance and I found the standard lesson register was a very great help. In the first place it made it easy for me to present the rather delicate matter of terms to the pupil. The Standard Lesson Record cards are bound in a book like a check book. The pupil gets the card to be punched at each lesson and the teacher keeps the stub as a record. The pupil's card has a place upon it recording where the lessons have been paid for or not. Mighty few pupils care to bring to each lesson a record of the fact that a bill has not been paid, and I am sure of this card by bringing about prompt collections saved me hundreds of dollars.

Death to Pinching Bugs

By Rena L. Carver

WHEN explaining to Carlette the importance of training the tip or third joint of the finger not to bend inward, she exclaimed, "Why? That is just what my writing teacher tells me. When I let it bend in, he calls me a Pinching Bug." My pupils formed a Vigilance Committee and Pinching Bugs soon disappeared.

WHEN the United States entered the great war, much ado was made about the guns and the crew that fired the first shot. Their photographs and their names were sent all over the country, and their fame became a part of national history. Fortunately, we were ready with abundant troops, ammunition and provisions, and were not caught, like our British brothers, in a position of unpreparedness which caused the loss of tens of thousands of lives.

America was alive with the gospel of preparedness, which means looking ahead and doing in advance those things which, in our best judgment, we see must at some future time insure success. Just now in America the writer understands, from reports, that the music-teaching profession is an exceedingly busy one. It is likely to continue such for many years to come, since the need for production is very likely to insure high wages, and high wages mean money for music lessons. For this reason the question of getting pupils and inducing people to take lessons is not the serious matter of other years. The first consideration, after artistic accomplishment is certain, is to establish good business methods.

Good Business Methods

What are good business methods? The best way to make a good estimate is to watch the methods of the liveliest business man in your own community. Why is it that ten persons in a hundred will come out of the group and own a profitable business, while ninety lack behind? Of course, no one can state any very definite plan for a certain success in business, but if you ask the average man he will usually say something like: "He came up to the scratch," "he was Johnny-on-the-spot," "he got there a little ahead of the other fellow," etc. What does this mean to the music teacher?

It means that the successful teacher begins months in advance to prepare for the season. The dealer in merchandise usually buys at least a season ahead for the coming seasons. This issue of THE ETUDE is being prepared in the spring. All the plans and all the outlines of the work of the successful business are mapped out long in advance. The music teacher, however, often indulges in a two months' vacation—a luxury which the business man gets every ten years or so, if, indeed, he gets it at all. During that vacation practically nothing is done to make ready for the coming season. The first of September arrives, and the class is only half full—some come in by the fifteenth, and others by the first of October, and others not until late in the fall.

There is only one way in which this may be successfully avoided, and this is to let your patrons know well in advance that you expect to register pupils far before the season commences, instead of upon the opening day. May that he had practically every possible opening for the present season filled then. He was a business man. The trouble with the music teacher is that he sells the wares that he immediately ahead, whereas he might, with the proper methods, register pupils for his time six months ahead.

There is no advertising for most teachers that exceeds the personal letter to known prospects. The live music

The Opening Gun of the Teaching Season

By Dr. Allan J. Eastman

teacher attracts many of his best prospects through student recitals. The writer, years ago in New York City, had a pupils' recital which brought him new pupils whose tuition fees during a course of several years brought in very nearly \$5,000.

No teacher likes to be placed in the position of pressing his services upon prospective pupils. If the teacher can have a secretary, or better still, some good friend or relative who will stand at the door as the audience is passing out from the recital and take the names of those who manifest an interest in the work or even a desire to attend future recitals, a splendid list may be made up. One teacher of the writer's acquaintance has never spent a cent in printer's ink, but has carefully watched prospects of this kind and written personal letters which have brought him an income of sufficient size to enable him to purchase seven houses and insure himself a competence for the balance of his life.

Good circulars and good newspaper advertising also always very fine, but better still are good personal letters written at the right time. Here are two similar to those which the writer issued at the beginning of the several seasons:

DEAR MR. WATSON: Several of my best pupils in past years have interested me because of the fact that they seemed to get under so much better headway about the third or fourth month of the teaching year. In tracing this up I found that in most of the cases this was due to the fact that these pupils made a prompt beginning. That is, they began on or about September 1st, and began with that kind of resolution which always characterizes good work. It is hard to believe that one or two weeks could make such a difference, but it does, and I shall greatly appreciate it if one of my business friends send to me the other night that he usually found that the clerks who came in promptly at the beginning of the day were the ones who would do the most work during the course of the day.

It seems very desirable that all of my class should get a very prompt start this busy year, and I shall greatly appreciate it if you can arrange to have Alice present at her very first lesson, which should take place on the fifth of September. I have scheduled a long list of interesting compositions which I hope to have her learn this year. It will also help her to make some technical advances, for which I have already selected the new book, *Finger Gymnastics*, by I. Philipp, Professor of Piano at the Paris Conservatoire.

Your patronage is greatly appreciated and I am constantly striving to show it through Alice's work.

Very cordially,
A. J. EASTMAN.

If you are really ready; that is, if you have your studio in order, with all your music ordered and ready to hand out to the pupils, you are setting an example which cannot fail to have an effect upon the pupil. To have a tardy class during the first two or three weeks of September is just like tossing away part of the salary which may readily be yours with a little work and a little preparation.

Gradual Hand Stretching Exercise

By M. C. W.

Arpeggios; and there are excellent books of exercises by Philip and Atherton. As a preliminary drill, the following will be found very practical. They are not easy, but they produce the results without doing any damage. Don't play this too slowly.

All About "Variations"

By EDWIN HALL PIERCE

Six different-colored panes of glass in each of the windows of a six-sided tower room in the house of a relative whom the writer used to visit occasionally in his childhood days formed a never-ending source of amusement—the same landscape looked so entirely different through the red, the green, the yellow, etc. There is always a certain pleasure, both to children and older people, in seeing the same thing under different aspects—witness the rapid changes of costume sometimes made by ballet-dancers or vaudeville artists. This pleasure is not confined to the eye alone—if we have seen some great actor in the part of *Macbeth*, we look forward with interest to his interpretation of *Hamlet* or *King Lear*. If we are interested in Benjamin Franklin, the statesman, we also enjoy reading of his activities as a printer, an inventor, a scientist, a Freemason, a man of letters.

In the musical form known as "Theme and Variations" composers pay tribute, consciously or unconsciously to this same human desire for variety in unity.

But, before we go further, it will be well to define the thing under discussion. The "theme" is a short tune, rhythmically and metrically bounded; it may be as short as four measures, but more often consists of eight, twelve, sixteen or twenty-four—rarely of more than thirty-two measures. It is usually a melody rather original with the composer or borrowed from rare cases, an excerpt from the serious work of another composer. There are cases, however, where it is not the melody but the *bass* that forms the real theme; this is known as a "ground bass" or simply a "ground."

The Mechanism of the Variation

The "variations" are simply repetitions of the theme in a more elaborate form, or so altered as to present it in a new and striking light. They must be different enough from the theme (and from each other) to present constantly something new and interesting, and yet they must preserve a consistent likeness to the theme in order to be recognized as developed from it. Just how this is managed by composers we shall endeavor to show in the course of this article.

Taken as a whole, the arrangement of the variations in such an order as to present a steady growth of musical interest—to avoid monotony, to avoid anti-climax, and to make the whole not a patchwork but a well-rounded and effective composition is a task for the very highest musical taste and invention.

The conventional formula for a set of variations is something like this: Suppose we have a theme, in which quarter notes largely predominate; the first variation might be in eighth notes, the second in half notes, the third in some irregular figure such as an eighth and two sixteenths, the fourth in the same rhythm as the theme, but with a more elaborate harmonic, or, possibly, a change from major to minor, the fifth and last in brilliant sixteenth-note passages, and brought to a close by a suitable coda. But young composers should beware relying too far on this or any similar formula, for it was just this conventional habit, practiced by dozens of lesser composers, that did much to taint the public's taste for variations generally, and now gone by and put the form temporarily out of fashion.

For the sake of simplicity we begin with the lowest type of variations—that in which the melody alone is developed by the use of changing-notes, passing-notes and other obvious and simple devices.

The old French folk song, *An clair de lune*, will furnish us with a good sample theme, but to save space we shall deal with only a few measures.

music. (This may not be available at present in sheet form, but may be found in any one of several collections of this sort of music.)

For those whose technic and musicianship are equal to the highest tasks, we would also suggest the following, which are very elaborate and difficult:

Schumann: *Variations Symphoniques*.

Brahms: *Variations on a theme by Paganini*.

Beethoven: Last movement of *Sonata*, Op. 111.

Greig: *Ballade*.

These last two are not named "Variations," but are actually such, though with great freedom in form. This *canon* of variation-form is exceedingly common—even more so among modern composers than in earlier works. We may mention as examples the first movement of Haydn's *Trio No. 1 for Violin, Violoncello and Piano*; the *Allargato* from Beethoven's *Seventh Symphony*, the choral part of Beethoven's *Ninth Symphony* (the only example we know of exhibiting variations for a chorus), Liszt's symphonic poem, *The Prelude*. Most of these contain free episodes, or even secondary themes, but are essentially nothing other than "Theme and Variations" in disguise.

Prum's *Melancholy Pastoral*, a violin solo at one time quite popular, although a mere little piece of no very striking originality, contains one novel element used in a very graceful way: at the end of the theme is a short coda or refrain, which is repeated, practically unaltered at the close of each variation, with really poetic effect. It is strange that this device does not seem to have been used by others.

Example 5 goes back to the original rhythm, but is put into the minor mode, with a more serious type of harmony, while Example 6 (returning to the major mode) introduces a new and more varied rhythmic element.

If designed for a solo instrument with piano accompaniment, all these variations, with the exception of Example 5, might have one and the same accompaniment: in fact, Paganini's *Variations on the Carnival of Venice* and Tartini's *Art of Bowing* (which is really a set of variations on a theme of gavotte-like character) are constructed on this simple plan, the accompaniment being given once for all and merely repeated for each succeeding variation. This, however, represents what is musically the very lowest type of variations; in piano music the left hand is sure to be given at least a share in the development, and often the harmony changes greatly between one variation and another. In Example 5 we have suggested the possibility of a change of mode; this is not limited to the "tonic minor" as here, but may be in the "relative minor," at the option of the composer. (In this case that would be, of course, D minor.)

Famous Variations

As examples of the theme and variations in what may be called the normal type—neither of puerile simplicity on the one hand nor of highly-wrought elaborateness and complexity on the other—we would recommend the following for study:

Handel: *The Harmonious Blacksmith*.

Mozart: *Sonata IX in A*, of which a theme and variations form the first movement.

Mozart: *Sonata X in D*, of which a theme and variations form the last movement.

Beethoven: *Sonata in A flat*, Op. 26, of which a theme and variations form the first movement.

Mendelssohn: *Variations Serravallo*.

Schubert: *Impromptu in B flat*, Op. 142, known as the *Kinderscene Impromptu*.

For those who like something a little out of the beaten path we would also mention Byrd's *The Curlew's Whistle*—a fine example of old English

the theme of a set of variations need not always be a melody (in the popular sense of the word)—it may be a *bass*—in some rare cases a something more than an example. In fact, Bach's *Art in G major with Thirty Variations* is a fine example of this sort, but we hesitate to recommend it to the piano student for actual practice, for it was written for the harpsichord with two rows of keys and in attempting to play it on the piano the hands often get hopelessly in each other's way. Some few organists, in particular Dr. Wolle, have succeeded in rendering it effectively on the organ. Examples of the theme and variations are excellent Vital's *Chaconne* and Bach's *Chaconne* are excellent. Both of these works are originally for violin unaccompanied, but the former has been fitted with an excellent piano accompaniment by Ferdinand David, the latter by both Schumann and Mendelssohn, though the latter's piano accompaniment is not so good. The composer intended, such as *Pavane* is an excellent example for organ, and is much played at the present day, but most examples for the piano (or harpsichord) are now too antiquated for our modern taste. Beethoven's *Thirty-two Variations on an Original Theme in C minor* (which are practically variations on a ground-bass, and in *Chaconne* rhythm), and Arensky's *Basso Ostinato* are both written in our modern style and thoroughly modern in spirit, in spite of its reviving an old device.

A ground bass, by the way, is usually brief—either four or eight measures is the common length. In the

tered to provide new works for the noble play

We want every ETUDE friend not merely to have the most helpful and wide-awake of all musical journals but we are most of all anxious to have that journal delivered promptly to all our readers. The war played havoc with the subscription departments of many papers. Clerical workers were swept to and fro by the currents of war jobs. Now that things are settling down it will all be different. To succeed, ourselves, you must have prompt, courteous service and we shall see that you get it in every instance.

VALSE ARABESQUE

A brilliant "running" waltz by a popular modern French writer. In the second theme (measure 28) the melody is in the alto voice. The longer melody tones of the *Trio* are to be sustained by the pedal. Grade 4.

Animato M.M.♩ = 72

ALBERT LANDRY

THE ETUDE

TRIO

IN SWEET ACCORD

Having the melody and the accompaniment in the same hand: Link the melody tones together with a pressure touch. Grade 2½.

M.L. PRESTON

Moderato tranquillo M.M.♩ = 72

DIXIE LAND

SECONDO

Arr. by ROBERT GOLDBECK

Arranged from Mr. Goldbeck's well-known Concert Paraphrase for piano solo.

Vivace M.M. ♩ = 108

pp

sempre pp

mf

f

Fine

mf

sempre p

mf

D.C.

DIXIE LAND

PRIMO

Arr. by ROBERT GOLDBECK

Vivace M.M. ♩ = 108

pp

mf

f

Fine

mf

p

D.C.

BALLET MUSIC

from "ROSAMUNDE"

FRANZ SCHUBERT

Secondo

The principal ballet number from Schubert's incidental music to the drama *Rosamunde*. Always a popular orchestral number.

Allegretto grazioso M.M. ♩ = 96

p
mf *cresc.*
Fine *f* *ff* *f*
ff *p*
f *p*
pp
dim. *D.S.*

BALLET MUSIC

from "ROSAMUNDE"

FRANZ SCHUBERT

Primo

Allegretto grazioso M.M. ♩ = 96

p
mf
Fine *f* *ff* *f*
ff *p espressivo*
f *p*
f *pp*
dim. *D.S.*

WHEN SHADOWS FALL

REVERIE NOCTURNE

THE ETUDE

A charming drawing-room piece, which will prove useful as a study in style. The repeated chords in sixteenths should be taken with a light and bounding wrist. Grade 4.

WALTER ROLFE

WALTER ROLFE

Andante M.M. ♩ = 84

Andante M. M. ♩ = 84

The musical score is written for piano on a grand staff with treble and bass clefs. It consists of six systems of music. The first system is marked 'Andante' and 'M. M. ♩ = 84'. The second system includes markings for 'mp', 'rall.', 'a tempo', 'cresc.', and 'mf'. The third system includes 'rall.', 'mp', 'mf', 'rall.', and 'mp'. The fourth system is marked 'Poco allegro' and includes 'f', 'rall. o dim.', and 'mf'. The fifth system includes 'f' and 'appassionato'. The sixth system is marked 'Andante' and includes 'ff', 'deccresc.', 'mp rall.', 'rall.', 'mp', and 'rall.'. The score features various musical notations including chords, arpeggios, and dynamic markings.

8

mp

simile

8

mf

a tempo

rall. e dim.

mf

8

f

decresc.

8

mp

decresc.

poco

8

poco

rall.

pp

ppp

pppp

ponteud.

FROLICS

In the style of a *Polka Caprice*. Not to be played in strict time. In the *Trio* the melody is in the Alto. Grade 3 1/2. WILLIAM E. H. ESCHÉ

Moderato

Tempo di Polka M.M. ♩ = 66

TRIO

D.S.

GROVE'S DICTIONARY of MUSIC and MUSICIANS

A Music Encyclopedia
FIVE LARGE VOLUMES
BOUND IN RED CLOTH
STAMPED IN GOLD

There are 5,000,000 words from great authorities upon all phases of musical learning. The books are liberally illustrated with cuts, half-tones and notation examples. Thousands of subjects are discussed: Biography, History, Musical Science, Theory, Musical Industries, Instrumentation, Esthetics, Musical Terms, etc., etc. The work is the most notable musical compendium in any language.

Have these splendid musical books in your own home. What the Encyclopedia Britannica is to General Information the Grove Dictionary is to Music. There is no better Musical Reference Library at any price in any language. Unabridged in any way.

OUR LOW PRICE AND EASY PAYMENT PLAN MAKE IT POSSIBLE FOR YOU TO POSSESS THIS VALUABLE WORK

The Early Editions Sold for \$25.00
THE PRICE OF \$17.00
THIS LATEST EDITION IS...

WRITE FOR TERMS COVERING ORDERS SUBJECT TO PART PAYMENTS

Send Your Order to
THEO. PRESSER CO.

Sole Agents
1710-1712-1714 CHESTNUT ST., PHILA., PA.

Two Delightful First Grade Piano Pieces

CHARMING CLARICE
Piano Solo

LITTLE GOLDEN LOCKS
Piano Solo

THE two instantly successful early numbers shown above are among additions to the well-known Prepper Catalog which includes thousands of meritorious teaching pieces in all grades. Selected lists and professional discounts supplied to teachers gratis.

THEODORE PRESSER CO.
Mail Order Music Supply House
1710-1712-1714 Chestnut St., Phila., Pa.

**THE BRAMBACH BABY GRAND
ADDS THAT INDEFINABLE TOUCH**

THE atmosphere of your music room or studio is reflected by your piano. Nowhere else can one thing so influence its entire surroundings. The Brambach Baby Grand in its simple harmony appeals to the eye quite as pleasingly as it does to the ear. The instrument occupies but the space of an upright and costs only about the same price. See it.

Write us for the name of your nearest dealer. Let us send you free illustrated catalog and paper pattern giving exact floor size of the Brambach Baby Grand.

THE BRAMBACH PIANO COMPANY
MARK P. CAMPBELL, President
640 WEST 49th STREET NEW YORK

That Precautionary Accidental

By Maud H. Wimpenny

The older method of teaching the rule of accidental sharps, flats and naturals (or "cancels," as they are also named), seemed to achieve better results than the modern method.

To-day, in all instruction books, also in simplified pieces and other teaching material, we find a reminder in the next measure by a sign, either sharp, flat or natural that we must not observe the same acci-

dental note in this measure as we played in the measure preceding.

When that accidental affects only the measure where it is placed, why should the student not use his own gray matter and remember for himself that the following measure is not similarly affected. Of course, there is a rule that the last note of one measure, if changed in pitch by the sign of an accidental, is the same pitch

in the next measure, provided that the first note in the new measure is exactly the same as the last note in the preceding measure.

In the case where one note affected by an accidental is immediately followed in the next measure by a note upon the same line or space the second note is, according to rule, affected by the same accidental as the previous note.

The Brunswick Method of Reproduction

Brunswick
Phonographs
Models De Luxe

The Beaux Arts

The Lombardi

The Oxford

The Gotham

A Brunswick for every Etude home

A size, style and finish to meet your requirements

WE picture here some of the many models of The Brunswick. But these are faint resemblances, for pictures cannot display the wonderful cabinet work nor finish.

We build these cabinets ourselves, as we build the Brunswick Phonograph *complete*. The usual custom is to assemble, buying cabinets and parts from different makers.

But that could never satisfy Brunswick standards. We believe quality can be attained only through controlling every process.

For instance, we have been engaged in wood-working for over 75 years. We pride ourselves on Brunswick craftsmanship, the heritage of all these years, and we are convinced that Brunswick cabinets are the finest on the market.

They are a perfect housing for so fine an instrument. For in The Brunswick we present the ultimate in phonographic music.

Combined in the Brunswick Method of Reproduction are the new-day inventions that have set new standards.

Brunswick Records
The next best thing
—if you haven't a Brunswick
—is Brunswick Records
on the phonograph you have

Brunswick Tone is superior because we could not be content with the ordinary. We spent a fortune in improvements. And the result is amazing.

It does not take a trained ear to appreciate the bettered tonal qualities. A hearing wins instant applause. A comparison gives the Brunswick a place of its own. The Brunswick has been the choice of those who want a finer phonograph, one that overcomes old-time defects. Its purer, richer tone is a constant delight.

It is easy to know for yourself that The Brunswick is far in advance. Go to a Brunswick dealer. Ask to hear a few selections. Then he will show you the several features of the Brunswick Method of Reproduction, such as the Ultona, a revolutionary all-record reproducer, and the Brunswick Tone Amplifier, built in accord with acoustic principles.

Ask also to hear Brunswick Records, which can be played on any phonograph with steel or fibre needles.

Once you become acquainted with Brunswick Phonographs and Brunswick Records you will never be content with lesser phonographic music.

In Many Styles
and Finishes

Style 135

Style 122

Style 120

Style 117

THE BRUNSWICK-BALKE-COLLENDER COMPANY

Branch Houses in Principal
Cities of United States, Mexico and Canada

General Offices: 623-633 South Wabash Avenue, Chicago

Canadian Distributors:
Musical Merchandise Sales Co., 819 Yonge St., Toronto

Standard Graded Course of Studies

FOR THE PIANOFORTE

Compiled by W. S. B. Mathews

IN TEN GRADES • TEN BOOKS • PRICE, \$1.00 EACH GRADE

An Unequaled Educational Work for the Piano

Thousands upon thousands of copies of these grades have been used for the instruction of piano students in all grades from the very beginning to the virtuoso stage. No such verdict of approval has ever before been given any educational music work.

This is a Complete, Progressive Series of the Indispensable Studies for the Piano from the Very Beginning to the Highest Grade

The Cream out of all the standard sets of studies is here brought together in progressive order and all those who have used this extremely successful set of studies know that they are

A Convenience to Teachers—An Advantage to Pupils

Each volume supplies all the needed material for the grade with which it treats, and in addition pieces for study diversion are suggested. Constant revising, enlarging and editing keep the system modernized and filled with the world's best studies.

Any Teacher May Inspect Any or All of the Ten Grades

Our "On Sale" mail order examination system provides for the furnishing of teachers with material and only that which is used is paid for.

SUCCESS BRINGS IMITATORS, BUT THIS "ORIGINAL" GRADED COURSE HAS NEVER BEEN SUPERSEDED • SEND FOR OUR HELPFUL BOOKLET FOR TEACHERS THAT ALSO CONTAINS A DESCRIPTION OF MATHEWS' STANDARD GRADED COURSE •

Philadelphia
Theodore Presser & Co.
1712 Chestnut St.

LA TUNITA SPANISH DANCE

BERT R. ANTHONY, Op. 106

Exemplifying effectively the use of the parallel keys, D minor and D major. To be played in the style of a Spanish waltz. Grade 3.

Vivace M.M. ♩ = 63

mf *dim.* *p* *Softly yet decisively* *f*

mf *f* *p* *f* *mf* *Fine*

Resolutely *f*

British Copyright secured

Copyright 1918 by Theo. Presser Co.

LITTLE ALPINE SERENADE

FRANCES TERRY

A little characteristic piece, suggesting the piping of the Alpine shepherd. Grade 2.

Allegretto con moto M.M. ♩ = 88

mf *p* *mf* *poco rit.* *mf*

British Copyright secured

Copyright 1920 by Theo. Presser Co.

SILVER STREAM

VALSE CAPRICE

A real *Valse Caprice*, with many changes of *tempo* and contrasting thematic material. The *legato* sixths with a variation in the *Trio* portion are particularly effective. Grade 4.

Allegro vivace M.M. ♩ = 72

THURLOW LIEURANCE

The musical score for "Silver Stream Valse Caprice" is written for piano in 3/4 time. It begins with a tempo of Allegro vivace (M.M. ♩ = 72). The score is in G major and consists of 13 measures. The first section is marked *mf con grazia*. The second section is marked *Modto* and *Fine mf*. The third section is marked *Lento* and *mf con espressione*. The fourth section is marked *TRIO Modto* and *Tempo di Valse*. The score includes various musical notations such as slurs, ties, and dynamic markings.

* From here go to the beginning and play to *Fine*, then play *Trio*.
Copyright 1913 by Theo. Presser Co.

British Copyright secured

THE ETUDE

THE ETUDE

The musical score for "Amber Tresses" is written for piano in 3/4 time. It begins with a tempo of Moderato (M.M. ♩ = 138). The score is in G major and consists of 13 measures. The first section is marked *mf*. The second section is marked *Ped. simile*. The third section is marked *D.C.*. The score includes various musical notations such as slurs, ties, and dynamic markings.

AMBER TRESSES

To be played lightly and delicately, not like a waltz. Grade 2.

PAUL LAWSON

Moderato M.M. ♩ = 138

The musical score for "Amber Tresses" is written for piano in 3/4 time. It begins with a tempo of Moderato (M.M. ♩ = 138). The score is in G major and consists of 13 measures. The first section is marked *mf*. The second section is marked *Ped. simile*. The third section is marked *D.C.*. The score includes various musical notations such as slurs, ties, and dynamic markings.

Copyright 1920 by Theo. Presser Co.

British Copyright secured

DREAMS

THE ETUDE

In the style of an *air de ballet*, to be played in a graceful but capricious manner. The flights of thirty-second notes must be taken with extreme lightness and rapidity. Grade 4.

Tempo Rubato e Moderato M.M. = 108

J. FRANK FRYSSINGER, Op. 30

rapidamente *pp* *p* *mf* *a tempo* *cresc.* *ff* *p* *ad lib.* *pp* *molto a tempo* *senza rall.* *poco rit.* *pp* *D.C.*

Trio *dolce* *cantabile*

* From here go to the beginning and play to Φ ; then, go to Trio.
Copyright 1908 by Theo. Presser

British Copyright secured

THE ETUDE

accel. *rit.* *p* *a tempo* *cresc.* *Grandioso* *cresc.* *fff* *pp* *poco rall.* *D.C.*

Φ after last time only
Lento *p* *pp*

Coda

THE SAILOR BOY

E. F. CHRISTIANI

To be played in a brusque and lively manner, in the style of a "hornpipe." Grade 2½.

Allo vivo M.M. = 128

pp *p* *mf* *ff* *cresc.* *decresc.* *ad lib.* *poco rit.* *senza rall.* *pp* *D.C.*

Trio *dolce* *cantabile*

Copyright 1920 by Theo. Presser Co.

British Copyright secured

MARCHE MILITAIRE

FR. SCHUBERT, Op. 51a

Arr. by A. Sartiolo

Originally for four hands, this number has become one of the most popular of Schubert's lighter compositions. The present arrangement, while easy to play, retains all of the best features of the original. Grade 2.

Allegro vivace M.M. = 126

3rd ending, last time only

TRIO

D.C.

* From here go back to 5 and play to *Fine* (3rd ending) then play *FF* *Fine*.
Copyright 1915 by Theo. Presser Co

THE ETUDE

THE ETUDE

D.C.

THE JAUNTY SCOUTS
MARCH

A well-written little march with plenty of work for either hand. Bring out all the melodies strongly. Grade 2½

J. E. ROBERTS

In march time M.M. = 120

D.C.

Copyright 1920 by Theo. Presser Co.

British Copyright secured

THE JONQUIL MAID

ARTHUR MACY

One of the most recent songs by a very popular American writer. This dainty number is to be delivered in narrative style, with verve and freedom.

JOHN W. METCALF

Allegretto

mf lit-tle maid sat in a jon-quil tree,

mp Sing-ing a-lone in a low love tone; And the wind swept by with a wist-ful moan; For he long'd to stay with the maid all day; But he

colla voce knew as he blew, It was true that the dew would nev-er, nev-er dry if the wind should die; So he

atempo hurried away Where the rose-buds grew, And while to the land of the Rose went he, Sing-ing a-lone in a low love tone, The

mp poco accel. lit-tle maid sat in a jon-quil tree, The wind swept back to the jon-quil tree At the close of day, In the

meno mosso twi-light gray; But the sweet lit-tle maid had stol-en away; And whi-er she's flown Will

rit. nev-er be known Till the rose as it blows Shall dis-close all it knows Of the maid so fair With the sun-set hair, And the

molto sad wind comes and sighs and goes, And dreams of the day when he blew so free—When sing-ing a-lone in a low love tone, A

mp doloroso lit-tle maid sat in a jon-quil tree; When sing-ing a-lone in a low love tone, A lit-tle maid sat in a jon-quil tree.

ON THEE MY SOUL IS STAYED

PALMER HARTSONG

A quiet but very expressive sacred solo suited for any devotional service.

MAY F. LAWRENCE

Moderato

mf 1. On Thee, my Lord, my soul is stayed, With Thee my heart
2. His gra-cious hand my need sup-plies, His cheer-ing voice

mf — is un-dis-mayed; Thy pres-ence makes my path-way ev-er bright, Thy smile il-lumes the
— makes joy to rise; And all the way my trust will be in Him, Tho' strength should fail and

rit. dark-est night, il-lumes the dark-est night. On Thee my soul is stayed, stayed.
sight grow dim, strength fail and sight grow dim. On Him my soul is stayed, stayed.

By Stephen Walbrook

THERE are very few musicians of prominence who have not in their time been excitedly buttonholed by some inventive student who has established a new and especially simple form of musical notation which, according to the propaganda of the originator, will reform the whole art of music!

It is not inconceivable that our notation could be improved upon in many ways. Indeed the writer has seen two or three different versions of new notations, some departing very widely from the staff and clef idea, all of which might with practice be more easily read than the present notation.

Sir Charles Villiers Stanford in his history of music (Stanford-Forsyth) says that the invention of new notations in the middle ages became "a sort of fashionable amusement in monkish circles." Our own notation is merely a case of the survival of the fittest and has undergone many gradual changes from the time of its earliest inception with the one, two, three and four line staves.

The only real competition that the established notation has had has been the *Tonic Sol Fa*, admittedly excellent for certain kinds of sight-reading and choral purposes, but limited in its possibilities. This instance is that connected with the composer Paër, whose opera, *Fidelio*, Beethoven went to hear. It is said that Paër approached Beethoven after the performance and naturally invited criticism, whereupon Beethoven blurted out, "I like your opera very much—I will set it to music." This to the sensitive Paër, who had written many musical successes, was tantamount to saying, "I like your wife very much; I will marry her!"

Beethoven's Terrible Sincerity

Find Your Right Groove

By Elliott Schwenke

THE writer is everlastingly grateful to certain other inspirational writers of the type of Marsden, Crane, Smiles and others, who by their inextinguishable optimism and encouragement have pointed out to many examples of people who have succeeded in spite of all odds. This helps one to overcome one's own weaknesses. Books of the *New Thought* kind are an unquestioned stimulation.

However, in music any casual observer must notice many people who have been failures because they have failed to find the right groove or position. Erasmus, greatest of educators, once said:

"Ne e quavis ligno Mercurius fuit."
"Not every wood is fit for a statue of Mercury." It is foolish to suppose that because one person has succeeded in a particular thing, that you who may have

has been largely confined to the choral workers of Great Britain and her possessions. The so-called "shaped" or "buck-wheat" notes used in rural portions of the United States for over half a century have their adherents, and we have been told time and again of local wars fought in their behalf with an animosity which is only equalled by that involving politics and religion.

The reason why new notations cannot be introduced is simply that there is a capital interest in the old notation represented by millions and millions of dollars spent by the publishers in existing publications and in musical plates. One can hardly expect the publishers to "junk" this valuable property for the sake of a few changes. The writer has been very much interested in the pedal sign introduced by Tux Ertus years ago and employed to this day. It is unquestionably a very much more definite and much more legible mode of pedaling. Most of the great musicians who have used it have praised it with sincere enthusiasm. Yet—what is the result? Not one other publisher has adopted it thus far. In all probability, however, it will be one of the things which will gradually add itself to the notation just as, for instance, "signatures" were added.

For your skin is constantly changing. Each day old skin dies and new skin takes its place. And you will find that this new skin, if given the care its particular need demands, will respond instantly and gratifyingly.

Your complexion tells a story to the world

NOTHING so quickly creates an impression of your personality as your skin. By keeping it soft, clear, radiant—you can make it speak instantly, unmistakably of fastidious freshness and charm.

Don't let your skin tell a story of neglect or thoughtless habits. Even if through the wrong kind of treatment your complexion has lost the smoothness and freshness it should have, you can give it back the color and clearness that make other girls' complexions so attractive.

For your skin is constantly changing. Each day old skin dies and new skin takes its place. And you will find that this new skin, if given the care its particular need demands, will respond instantly and gratifyingly.

The most embarrassing flaw—how to overcome it

Perhaps you suffer from that embarrassing fault of so many complexions—an oily skin, and a nose that will get shiny. To correct this excessive oiliness use this special treatment:

Every night with warm water work up a heavy lather of

Woodbury's Facial Soap in your hands. Apply it to your face and rub it into the pores thoroughly—always with an upward and outward motion. Rinse with warm water, then with cold—the colder the better. If possible, rub your face for thirty seconds with a piece of ice.

Use this treatment regularly every night and see what an improvement it gradually makes in your appearance—how much firmer and drier your skin becomes under this care.

Special treatments for every type of skin

This is only one of the famous Woodbury treatments for improving the skin. Get the booklet of treatments that is wrapped around every cake of Woodbury's Facial Soap and use the treatment for your individual type of skin.

Woodbury's Facial Soap is sold at all drug stores and toilet goods counters in the United States and Canada. Get a cake today—begin your treatment tonight. A 25-cent cake lasts for a month or six weeks of any treatment and for general cleansing use.

"Your treatment for one week"

Send 25 cents for a dainty miniature set of Woodbury's skin preparations containing your complete Woodbury treatment for one week.

You will find, first the little booklet, "A Skin You Love to Touch," then a trial-size cake of Woodbury's Facial Soap—enough for seven nights of any treatment; a sample tube of the new Woodbury's Facial Cream, and samples of Woodbury's Cold Cream and Facial Powder. Write today for this special new Woodbury outfit. Address: The Andrew Jergens Co., 509 Spring Grove Ave., Cincinnati, Ohio. If you live in Canada, address: The Andrew Jergens Co., Limited, 509 Sherbourne Street, Perth, Ontario.

Please mention THE ETUDE when addressing our advertisers.

Two Common Experiences

By T. B. Empey

1. WHAT time is it, anyway? You twist around to squint at the clock, which seems to leer at you and to go just as slowly as it can. Tick—tick—tick—o-o-k.

And you sigh, and bone-headedly keep on with your practice. Music's awfully stupid, isn't it?

2. What! The hour up already? Why, I've only just begun! How about getting

in another half hour, when everything's going so smoothly? I really think I HAVE some talent after all!

We all have these experiences. In the first case, we lack interest and therefore concentration. In the second case there is a magic spell that appears to make the hands on the clock fly round till they almost scorch the figures. Verbum sapient: Put interest into your practice—you can do it, if you care to try.

Department for Organists

Edited for September by the Well-Known Composer, Organist, Teacher,

R. HUNTINGTON WOODMAN

"The eloquent organ waits for the master to waken the spirit."—DOLE

How to Better the Congregational Singing in Your Church

By R. Huntington Woodman

There are organists, eminent as performers or as composers, who play so badly for congregational singing that this feature of worship is all but eliminated from their church services. This is deplorable, for it really is of the utmost importance that congregational singing should be cultivated and fostered by all church organists worthy of the name. They should realize that they are enlisted in the cause of religion, and that congregational singing is the greatest means for the expression of religious fervor on the part of a body of people.

There are other organists, and many of them, who realize their responsibilities and who try to improve the music in their churches, both choir and congregational singing.

For such earnest church organists let us consider how congregational singing may be improved. First and foremost there must be a mutual desire on the part of the people and the organist to have congregational singing. If either party is lukewarm or antagonistic the result will be doubtful. Cordial co-operation toward the end in view is essential. With that established what can the organist do?

1. He must select a good tune for the hymn to be sung—and what is a good tune?

A good hymn tune is a combination of good melody, strong rhythm and interesting harmony. If one of these three characteristics is wanting, the tune is weakened. To illustrate this let us notice the melody of the following tune (Barnby's Hymnal, Tune 550):

It goes straight along in absolutely unbroken rhythm, with no chance to take breath, unless by holding over the end of a line. The harmony is good, but the lack of variety of rhythm is fatal to the tune as an expression of religious feeling on the part of a congregation.

It may be asked at this point, why is *Old Hundred* a good tune? Although it does keep on without a break in the even, regular rhythm, it is usually sung slowly and with pauses at the end of the lines, which serve to break somewhat the otherwise monotonous, even beat. This also explains the adaptability of the German Choral to congregational singing of a type not now popular except in certain localities.

As an example of a good tune let us look at *Micaea*, set in almost every hymnal to the words, "Holy, Holy, Holy, Lord God Almighty." This combines all the features of a good tune. To illustrate the importance of a strong harmonization of a good rhythmic melody, let us try the following arrangement of the second line of this tune, giving it a weak harmonization:

Musically, this part of the tune is ruined, and the other lines can be mutilated in similar fashion.

The best results in congregational singing will be obtained if care is exercised in the selection of a tune embodying a combination of melody, harmony and rhythm.

When the Congregation Drags

2. Ministers in particular worry because congregations "drag" in singing hymns. They often will say to the organist, "Play the hymns faster and keep the people up to time." This is a fallacy. A congregation can never be hurried beyond a certain point; and the larger the congregation the more true is this principle—"Large bodies move slowly." But this must not be understood as meaning that tunes should be sung in a drawing, lifeless fashion. On the contrary, the organist must play with life and precision, at such a tempo as will give emphasis to the rhythmic elements in the tune, without giving the effect of haste to the notes of short value and the effect of drawing to notes of longer duration. A congregation will feel the "swing" of a good tune if it is given out by the organist in a tempo, usually moderate, but which avoids dullness without suggesting haste or triviality.

In giving out a tune the organist should play in the same tempo that it is to be used when the tune is sung. Long notes should have their full value and short notes should not be hurried. Proper phrasing, with a very slight rallentando at cadences, will add to the effectiveness and authority of the "giving out" of the tune.

One of the uncertain moments in hymn singing is the beginning of the stanzas. The methods employed by organists are three.

1. Holding the soprano note (sometimes preceded by an appoggiatura) about one beat before attacking the tune.

2. Holding a pedal note between verses and releasing it just one beat before attacking the tune.

3. Rolling up a chord and attacking on reaching the top note.

Of these three expedients, the writer uses the second. The third method is rather indefinite, depending entirely on whether the people can understand just when the organist will reach the note on which he expects them to begin to sing. The first method is probably the most usual, but it has a somewhat trivial effect. A good choir will, of course, help enormously, and they can be easily trained to attack at the proper moment. Without a choir, the organist must in some way give the congregation a warning to begin to sing—and under such circumstances the first or the second method will be found the most exact.

A few hymnals have been published with dynamic signs preceding each line of the hymn. As a general rule, a congregation will not observe them. A body of worshippers will either sing heartily or without much volume. If the people are singing with spirit and fervor, do not try to stop them or pin them down too closely to rules. With an adequate organ, and phrasing choir, with a chorus choir, the clever organist can vary the power or color of the organ, giving "expression" in that way, while the choir and the congregation continue with full voice. Let the choir lead a verse now and then without the organ; but if the use of such expedients results in stopping the general singing, it would better not be tried.

Artistic phrasing in the organ part will assist materially in developing effective congregational singing. The organist should follow the words of every stanza, and by a judicious use of a staccato staccato mark the end of one phrase and the beginning of another.

Care must be exercised not to exaggerate the phrasing to the point of scrappiness, but the larger phrases can be artistically marked without offending musical taste.

This is such an important feature that it merits special attention. I therefore quote the beginning of two verses of a hymn by Theodore Parker, with the melody of a tune by Sir John Stainer, to which it is set:

First Verse

"O Thou great Friend to all the sons of men,
Who once did come in humblest guise below."

This should be phrased as indicated. A very short break at the sign "X" would not be objectionable; but the sense of the text seems to indicate the longer phrase. The congregation will, without doubt, phrase at that point. It seems better, therefore, that the organ should not.

Third Verse

"Yes! Thou art still the Life; Thou art the way
The holiest know; Light, Life and Way of heaven"

The phrasing of this is indicated by the slurs in the following:

The last line of the hymn is:
"Toll by the Light, Life, Way which Thou hast given."

The phrasing of this follows:

but care must be taken not to make the broken notes at N.B. too scrappy. The best effect will usually be obtained by phrasing the upper parts but holding the bass or the tenor legato; but no absolute rule can be given.

Congregations are very apt to breathe according to the musical phrase. There is no way to prevent it, unless rehearsals for hymn singing can be held. But artists, unaccustomed phrasing on the part of the organist will do much to call the people's attention to the words they are singing, and some improvement in this line can be looked for.

The general effect of a hymn tune should be in the writer's judgment—legato. Occasional phrases of staccato chords (usually with legato bass) may be useful to put a little snap into a lethargic congregation, but if too long continued or too frequently used, they miss their point.

Congregational singing can be fostered and developed if there is a real desire for it by all concerned in its making; and to those these few hints are offered.

Concerning Organ Recitals

By R. Huntington Woodman

NOTWITHSTANDING the increase of the use of the organ for other than church purposes and the growing familiarity of the public with organ effects, the fact still remains that the average organ concert is uninteresting and, in many cases, it is a decided bore. Is this condition the fault of the organ, the organist, or the public? Certainly not the organ—for never were greater possibilities at the command of a player. The trouble lies with the player and the public; both are responsible for the indisputable fact that organ recitals as a class are not artistic successes.

With the public as at present educated, bizarre effects and catchpenny tricks are demanded of the performer in order to make the organ "interesting." The organist has to comply or lose his job. He can, however, do a little missionary work by playing occasional "high-brow" pieces of a character not too modern. The first step is the education of the audience to the real test of good things in music.

The real test of good things in music must be performed as it should be; and just there is the seat of the trouble, so far as the organist is concerned. Many recitals are improperly prepared for concert work. They lack the interpretive talent; or, if they have that, they are frequently "stiff" on their preparation, and hence the music fails to make an impression.

Again, many recitalists fail to realize the limitations of the organ, both in a general way and in regard to the particular instrument on which they are to play. The great compositions of organ literature are transcriptions which are not appropriate to the organ and should never be played. The organist's poor judgment in selecting programs too elaborate for the organ or the occasion is responsible for many dreary hours of organ playing.

Such transcriptions as the *Tannhäuser* overture and the *Meisterlied* prelude are absolutely unsuitable to the organ, and should never be played without apology. The orchestral effects are impossible of reproduction with only ten fingers, and if played at all, they should merely bring a suggestion of the music before an audi-

ence who otherwise could not hear it at all. An organ performance of either of the above mentioned overtures in New York City seems to the writer to be unjustifiable.

On the other hand, such transcriptions as the *Porsiel* or *Porsiel*, or the celebrator Tschalkowsky string quartet are perfectly legitimate, because the composer's ideas can be approximately reproduced on an adequate organ, and the notes are within the grasp of the two hands and feet of the performer.

It is the style of performance of these selections which makes, more than any one thing, for an interesting recital.

If the program is selected with judgment, with due regard to the size and resources of the particular organ on which it is to be played, if it is properly prepared so that the music may be really interpreted, the chances are that the recital will be an interesting one.

The real test of preparation is memorizing. Practically no pianist ever thinks of playing in public until he has so mastered his selection that it is a part of himself. Very few organists have done this. Those who have give the most interesting recitals every time.

As yet, the public does not know enough to discriminate between the shades of good organ playing. All it knows is whether the recital is a bore or not. The people are growing slowly in knowledge, but the younger generation of organists will do well to prepare themselves thoroughly in their young days; for the time is not far distant when as much will be expected of a concert organist as of a concert pianist to-day. So be on the alert—select your music with discriminating judgment, study it and make it a part of yourselves, and train yourselves to play from memory a reasonable number of pieces of various styles.

One great trouble with organists has been the desire to have a large repertoire. This is all right if it can be accomplished without sacrificing the quality of performance—but it is the *hearing* of the program that will show the artist—not the reading of a copy of it sent by mail to a large address list. This may be good business advertising, but it does not improve the artistic value of organ recitals.

About Voluntaries

By Hamilton MacDonnell

Is a pamphlet recently issued by the English "Church Music Society" Mr. S. H. Nicholson, the newly appointed organist of Westminster Abbey, boldly questions the desirability of the normal voluntary—though he seems to forget that the average church-goer may escape it by being either too late in coming or early in leaving. There is a line of distinction, Mr. Nicholson remarks, between the prelude played on a noble cathedral organ, as it whispers down the long-drawn aisles, or the majestic fugue pealing along the nave and echoing among the arches, and the introductory voluntary inappropriately played on a poor instrument in a small and mean building. The voluntary, Mr. Nicholson, goes on to say, is only justified by its being a thing of beauty, and it must be at least better than silence. Its continuance can

be tolerated only on the ground of its merits, and it may be said that organ playing does not become meritorious or edifying merely by becoming Bach-like. Many of the great compositions are effective on an ordinary organ, and few organists have the time to prepare a really big piece every week. Voluntary should neither bore the unmusical nor offend the musical. The mood of the voluntary ought to be in keeping with the day on which it is played. The organist, Mr. Nicholson concludes, has it in his power to make or to mar the whole of the service. If he is careless or slovenly in the matter of his voluntaries he will at least miss a great opportunity. If he always treats them with the attention and care that they deserve he will acquire an influence for good which is beyond his power to estimate.

No one knows who were the builders of the first organs. In fact, the art was centuries old before any name or any personality became identified with it. Albert von

bert von Os, known as "Albert the Great," who lived about 1120, is said to have been the earliest known organ builder. His work was done at Utrecht.

A Corn?

Why, a touch will end it!

A corn today is needless, and millions of people know it.

Years ago nearly every woman had them. Now women who know Blue-jay never suffer corns. Ask your own friends.

Blue-jay comes in liquid form or plaster. One applies it in a jiffy—by a touch.

The pain stops. In a little time the whole corn loosens and comes out.

The proof is everywhere. Tens of millions of corns have been ended in this simple, easy way.

This is the scientific method—the modern way of dealing with a corn. It was created by this world-famed laboratory, which every physician respects.

One test will solve all your corn problems. Make it tonight. Buy Blue-jay from your druggist.

B B Blue-jay
Plaster or Liquid
The Scientific Corn Ender

BAUER & BLACK Chicago New York Toronto
Makers of Sterile Surgical Dressings and Allied Products

Permanency of Quality

Tonally and structurally has assured the constant success year after year of the

Jesse French Grand Piano

To those who demand unexcelled excellence.

JESSE FRENCH & SONS, NEW CASTLE, IND.

Church
Music

The attention of organists and choirmasters is directed to the unequalled facilities of this house for supplying needed organ, choir and solo music for the church service. Superior materials will be gladly sent for examination. Send a postal for our helpful folders, Sacred Song Gems, A Reliable List of Chorus and Anthems and Suggestions for the Organist. THEO. PRESSER CO., 1712-1713-1714-1715 PHILADELPHIA

Please mention THE ETUDE when addressing our advertisers.

Secrets

Many secrets you will find revealed in the green box of

Nadine Face Powder

They are secrets which every woman would solve—secrets of personal charm.

The secret of a rose-petal complexion—NADINE'S own gift to womanhood.

The secret of lasting charm, which endures throughout the day.

The secret of skin comfort—of refreshing coolness, with never a hint of harm.

To you, as to a million other women, NADINE will reveal these intimate secrets.

It remains only for you to procure NADINE from your favorite toilet counter or by mail—50c.

NATIONAL TOILET CO.,
Department E
Paris, Tenn., U. S. A.

Flush Pink
Pink
White
Vanilla

"Not One Gray Hair, Now"

"And my hair was quite gray a short time ago! It was falling out, getting brittle and weary. My scalp was itchy with dandruff and itched almost constantly.

A few applications of Kolor-Blok produced a wonderful improvement. The itching stopped instantly. There was no more dandruff. And—marvel of marvels—it is now restored to its original color—and a gray hair shows anywhere!"

Kolor-Blok is not a dye stain. It is colorless, stainless, harmless and restores hair color to gray hair simply by putting hair and scalp in a healthy condition. Send for our special trial offer also. Free Book on Hair which explains how Kolor-Blok restores gray hair to its original color.

HYGIENIC LABORATORIES
2324-2328 W. 38th St., Dept. 9324 Chicago

Kill The Hair Root!

My method is the only way to prevent the hair from growing again. Easy, painless, harmless. No more. Booklet from the only existing hair destroyer. We teach beauty culture. D. J. Mahler, 730-N. Mahler Park, Providence, R. I.

Please mention THE ETUDE when addressing our advertisers.

Boy Choir Development

The development and training of the boy choir moreover demand an experience that is impossible to acquire with either mixed or men's choirs. Boys have no idea of the delicacy of their vocal organs. The care of the voice on the part of children is made manifest to them by the careful methods that they observe in the choirmaster dealing with them in giving them instructions in proper breathing, position of the tongue, placement of tone, and the insistence on soft singing. Boys are quick to observe care or negligence in this matter. Moreover, they soon lose confidence in a choirmaster when they perceive that he has not the ability to get results. Hence the great need of a thorough knowledge of this particular phase of liturgical service on the part of the organist. Without it he will be a dismal failure and work untold harm to the vocal mechanism of the boys, a harm that can never be remedied.

In the matter of accompaniment the organist in the liturgical church service must again be something more than an instrumentalist. The knowledge of the voice and his innate taste will guide him in such a way that he will make the accompaniment secondary to the voice, a means, as it were, to bring out all the artistic beauty and meaning possible contained in the vocal parts. In accompanying the church organist should know when to follow and when to lead. He can be of great assistance to the choir by artistic accompaniment, cooperating with them in their interpretation of the choir selections. The accompaniment, especially with boy choirs, means so much in the production of beautiful tone. A judicious artistic accompaniment has a most wonderful effect on the singing of boys in particular. Adult singers as a rule depend more upon themselves for the interpretation in singing, but boys will interpret as the accompaniment will suggest. A good accompanist should be able to follow all the voice parts, to see at a glance just what is needed in any one part to strengthen a weak place or to aid the entrance of a part in an important lead. If the organist is at the same time choir-master or leader he should be able to read readily from four part vocal score in order to be of assistance when for one reason or other some of the parts are weak or unsteady. This ability on the part of the organist emphasizes the fact that it is not enough that he be a fairly good musician, one who can play showy organ pieces or transpose a hymn. Anyone with ordinary work can make a good showing at organ playing, but it requires the trained musician to deal successfully with the liturgical church choir.

The highest practical requirement then of the liturgical church organist is capability in choir training and all that goes with it, a practical and at least, theoretical familiarity with vocal methods and voice blendings, combined with a thorough knowledge of the boy voice. The importance of proper control of a choir, a sympathetic attitude towards the boys both collectively and individually, is not to be underestimated. Perfect familiarity with the key-board, and facility of playing so that all attention can be directed to the choir, are absolute requirements of the liturgical church organist. Finally, but not the least of the requirements must be mentioned a thorough knowledge of the liturgy of each service, and if possible a complete understanding of these services in their detail.

Self-Reliance

By T. L. Rickaby

Cranked indefinitely. Great artists who had the advantage of instruction from famous teachers, were not great merely because of such instruction, but because they made the most of their own gifts, building their own superstructure on the firm foundation that the teaching laid for them. As a final, ponder these words from a recent issue of the *Musical Courier*:

Our object is to show the student understand that, unless he teaches himself, no music teacher is going to make an artist out of him. The pupil who has no object but to satisfy his teacher will not become an artist of the highest to use of the day. The technical demands of to-day are immensely greater than they were. All the more reason that the young musician who hopes to be acclaimed an artist must make long and bitter sacrifices. He must be relentless in the struggle with his weaknesses and shortcomings. Even the greatest of teachers cannot give him a technique. Many of the most important artists before the public today have had little or no instruction worthy the name. Which proves that a Demosthenes need not pay the fees to learn the art of Isocrates."

Schumann's Silence

One of the peculiar barbarians of Schumann's last illness, which was an affliction of the bones of the skull, proved to be an ever-increasing silence. Even among his best friends he became more and more reticent—indeed he rarely uttered more than a few words at a time to anyone save his wife and children. This was made pathetic by the fact that Schumann during

Schomacker
Style F
GRAND

The quality of its tone enraptures the heart as its beauty of construction delights the eye.

Schomacker Piano Co.
Established 1838
Philadelphia, Pa.

AUSTIN ORGANS

A record through twenty years for reliability of workmanship, finish, quality and blend of tone, and size of output never exceeded for a like period in the world of organs.

There is nothing better than a fine Austin Organ, and few organs equal such increasing enjoyment.

Approval from over 500 users practically unanimous. Always in advance in development of tonal and structural excellence.

AUSTIN ORGAN CO.
165 Woodland St. Hartford, Conn.

Six Free Scholarships

AT THE
GUILMANT ORGAN SCHOOL
WILLIAM C. CARL, Director
22d Year, Oct. 12th
17 East Eleventh St., N.Y.

THE "ORGOLO"

Is the standard of organ building performance. Over 10,000 organs in use in the United States alone. Write for new literature today.

THE SPENCER TURBINE CO.
HARTFORD, CONN.

Arranging and Correction of Mss.

A. W. BORST, Prester Bldg., Phila., Pa.
Composer of Cantatas, Songs, Pianoforte and Church Music.

LABLACHE
FACE POWDER

Ask her with the adorable complexion what magic charms away the tell-tales of time and leaves her fair face so free from blemish. She will tell you Lablache—a word you soon hear among discerning women.

BEN. LEVY CO.
French and English Cosmetics
115 E. 42nd St., N.Y.C.

THE ETUDE

Watch the Thumb

One of the principal difficulties of the beginner in position work is the moving of the thumb as well as the fingers to the higher positions. The third position is (as it should be) usually the first of the higher positions to be studied. The beginner, unless constantly corrected by the teacher, will invariably let the thumb lag behind in the first position, or maybe a little higher after he has advanced his hand and fingers to the higher position. In other words he is trying to play with his fingers in the third position, and his thumb almost in the first position. The effect of this will be that the thumb is gradually dragging the fingers back, and the student will play every note more or less flat. Inexperienced teachers will often notice that the pupil is constantly playing flat in his early position work, but will fail to notice that one of the principal causes is the lagging back of the thumb. When playing in the second and third positions the thumb should be advanced on the neck of the violin until it assumes the same relative position to the fingers as when playing in the first position. Some pupils learn to do this without much difficulty, but others have to be continually corrected and admonished to take the thumb along up with the fingers when they go to the higher positions.

THE ETUDE

Mastering Difficult Passages

The average violin student often fails to achieve complete success in his public performances, because he does not give sufficient time to mastering the difficult bits of technique which almost every violin solo contains. There will be measures which will take twenty times as much practice to master as some of the easier measures in the composition. Many students are not willing to give the extra time to such passages, and the result will be uneven performance, with breakdowns more or less pronounced at the difficult parts.

Imperfect Bars

A chain is no stronger than its weakest link—neither is a violin solo more complete than its imperfect bars. A comparatively easy piece, played with technical and artistic perfection creates a much better impression than a piece much more difficult, full of false playing. A practical illustration will often bring this fact home to the pupil. Ask the girl pupil if she would wear a dress to a party which was not finished—which had only part of the trimming on, and some of the buttons missing. Ask the young man if he would wear a half-made suit. Then demand of them why they would think of playing a half-learned violin solo in public.

So many violin students practice the piece they are trying to master in a half-hearted way, always making the same mistakes when they come to the difficult passages, and breaking down at the same points. When they make a mistake they may go back and play the passage over two or three, or possibly, a half dozen times, and let it go at that, thinking their work has been done. If they would play the passage fifty or a hundred times it would very likely yield, and smooth in with the rest of the piece.

A friend once found Fig. 1, which wrote the famous nocturnes, seated before his piano, at either end of which was placed a pasteboard box, one almost filled with

THE ETUDE

Department for Violinists

beams, and the other containing half a dozen. On being asked whether he had started a course in truck farming, he explained to his friend that he had set out to play a difficult cadenza in one of his piano compositions five hundred times. Each time he played it, he transferred a bean from one box to the other. "I find," he said, "that changing the bean gives my hand just sufficient relaxation after playing the cadenza. I also have the satisfaction of knowing when the box has been emptied that I have actually played the passage 500 times. If I did not use the beans, I should probably play it 25 times and think I had done it a hundred."

Field had the correct idea of practice. Many students talk of playing a passage fifty or a hundred times, but never actually do it. The result is that they never slowly learn anything but the easier parts of a violin solo. Concentration on the difficult passages is the secret of real success, and in getting the most out of a given amount of practice. A solo should be systematically analyzed, and the difficult parts marked for special practice. They should be first played in their simplest possible form, and the difficulties worked until they can finally be mastered as written.

Musical Stumbling Blocks

The average violin student has many violin solos in his music cabinet which are useless to him because they contain certain difficult passages which he has never had the patience to master. They are like unfinished paintings, unfit for hanging in any gallery.

Take Drda's *Sonvenir*, for instance, which is played by almost every violin student all over the world, even by those who have not a quarter enough technique to play it. The average student succeeds pretty well with the composition until he gets to the last eight bars, with the double stops. Then the trouble commences,

THE ETUDE

Double Stopping

and the performance often ends up with a lot of feeble out-of-time caterwauling and scratching, which completely destroys the effect of any good playing he may have done in the earlier parts of the composition. Now, having recognized that these last eight measures are the weakest part of his chain he should concentrate his practice on mastering them. The difficulties commence with the following:

Fig. 1

Double Stopping

Double stopping is always difficult in the earlier stages of violin playing. The first thing to be done is to learn to eliminate the scratching and roughness which results from resting the whole weight of the arm on the strings, and playing with a rigid wrist. Both strings must be made to sound simultaneously, giving the effect of two violins playing in duet. The bow must be drawn over the strings with a supple, elastic wrist, and not dug down into the strings like saw-filing. Open strings can be used at first. Play as softly as possible, without any pressure at all at first. At first count four to each bow, then eight, twelve, sixteen or more. Try and get a perfect singing tone, without a particle of grit or scratch.

Having mastered a good tone with long bows, the notes of the composition can be taken up. Do not use the slurs or time values at first, play only one note at a bow very slowly in half or whole notes as in the following, and in perfect tune.

Fig. 2

Keep practicing in this manner until all the notes in the last eight bars can be played in tune with perfect ease. Then the bowing and time values can be taken up.

THE ETUDE

Sevick in the United States

It has often been said that two or three times as much practice must be given to those "last eight bars" as to the rest of the piece followed. All difficult passages should be analyzed and their difficulties separated and attacked one by one, and practiced in this manner until they are at all within the technical possibilities of the student, they will be found to yield.

Sevick is known, primarily, as a great technician. The human hand is there ever present, but understood violin technique and the art of teaching it as does this great teacher. He is the author of many technical works for the violin, covering every department of study, and providing exercises for the mastery of every conceivable difficulty. These works cover the subject so thoroughly that they might be said to

THE ETUDE

Watch the Thumb

Thacia, New York, and expects to remain permanently in the United States. Sevick became famous as a violin teacher following the great success of his pupil, Kubelik, who won world-wide fame as a violin virtuoso of the first rank. Sevick was also the instructor of Kocian, who had a distinguished career, and many other well-known violinists.

Sevick is known, primarily, as a great technician. The human hand is there ever present, but understood violin technique and the art of teaching it as does this great teacher. He is the author of many technical works for the violin, covering every department of study, and providing exercises for the mastery of every conceivable difficulty. These works cover the subject so thoroughly that they might be said to

Numerous exceptionally fine violin articles are now awaiting publication in THE ETUDE

Annals of September Money Saving

On This Page are Offers on Works in Advance of Publication

Numbers 1 to 21 are works not yet published that will be delivered the moment they appear from press. The low price offers greatly aid and reward the student of thousands of progressive music workers who want to be among the first to secure the latest and best works. Incidentally the publishers secure the best possible introduction for new works.

Conditions: Order by Offer Number. Cash to accompany all orders; postage and insurance when charged to regular account. At these Offer Prices the works are not returnable. Don't overlook the choice of one of the valuable books given with \$3.00 and \$5.00 purchases made from Nos. 1 to 53. Send all orders to THE PRESSER CO., 1712 Chestnut St., Philadelphia, Pa.

Ten Works to be Added to the Presser Catalog Offered for the First Time in Advance of Publication

No. 1—Stull's Anthem Book

We will issue during the Fall a volume containing anthems by the popular composer, H. M. Stull. Mr. Stull is an experienced church director, with a gift for composing. The anthems featured on this volume that will interest church leaders. First, the anthems are all in form difficulty, and they are very melodic, and they are of medium grade, within the capacity of the ordinary choir. Mr. Stull's music is of such nature that it can be sung by the most highly trained and expressive choirs in the country. We have a large range of anthems from which to select, and only those will be included in this volume that have attained wide popularity.

Advance of Publication Cash Price, Postpaid

20¢

No. 2—Wedding and Funeral Music for the Organ, by A. Satorio

We have had in preparation for some time a volume of organ music which we will issue in the near future. The volume will contain all the conventional music that has been used for weddings and funerals, with many new selections and arrangements and contributions by Mr. Satorio. The music will also be suitable for ordinary occasions, but is particularly adapted for the above purposes. It is understood there will be no large cover price. Every organist who orders this volume should send an order for at least one copy.

Advance of Publication Cash Price, Postpaid

60¢

No. 3—Russian Album for the Pianoforte

Some of the most interesting of modern pianoforte pieces are to be found among the works of the Russian composers. In our Russian Album the best and most popular of these composers are represented by the greatest, the Russian composers, including Scriabin, Prokofiev, and others. This will be a splendid volume for the library of any pianist.

Advance of Publication Cash Price, Postpaid

40¢

No. 4—First Position Pieces for Violin and Piano

This new collection of teaching and recreation pieces for the violin, with piano accompaniment, will be made up exclusively of pieces having the violin part in the first position. Modern and contemporary composers are represented almost exclusively. The pieces are in various styles, but all are exceedingly interesting, each piece having proved a success as a separate publication.

Advance of Publication Cash Price, Postpaid

35¢

No. 5—Melodic Study-Pieces for the Left Hand Alone, by A. Satorio, Op. 1237

A set of twenty very attractive studies for the left hand alone. So much is required of the hand that it must be an important part in every teaching curriculum. In addition to a number of original studies, we have arranged numbers such as the March from "Fanny Hill," the Aria from "Music from the Opera," the "Allegretto," "Fanny Hill," and others. They lay in the fourth grade.

Advance of Publication Cash Price, Postpaid

40¢

No. 11—Melodies Without Notes, by Mrs. H. B. Hudson

The apparently paradoxical title of this work is justified by the fact that the book contains melodies contained in the book are written out for the student to play. The book is written in such a manner that it can be played on a piano, and it is a most successful one. Mrs. Hudson's previous book, entitled "A. B. C. of Music," has been a great success. The melodies are all very pretty and easy to play.

Advance of Publication Cash Price, Postpaid

35¢

No. 12—Celebrated Pieces in Easier Arrangements

We have had much success with our various arrangements and transcriptions of celebrated pieces by the great composers. In this new volume all the best and most popular of these arrangements are included. In making these arrangements the original has been followed as much as possible, but in some cases the original has been changed to bring these master works within the grasp of the average player. This volume will make a splendid introduction to the study of the classics.

Advance of Publication Cash Price, Postpaid

40¢

No. 6—New Pipe Organ Collection

This new collection will be a continuation of a series which contains the two volumes, "The Organ Player" and "Organ Repertoire." It will contain brand new material, hand-picked, selected from the entire range of organ literature, including also many other novelties.

Advance of Publication Cash Price, Postpaid

75¢

No. 7—Schumann's Fantasia Stücke (Fanciful Pieces) Op. 12

This is the most popular of Schumann's original piano compositions, containing 12 pieces, including "Walden," "Whimsy," "Warum," "Whimsy," "Whimsy," "Whimsy," "Whimsy," "Whimsy," "Whimsy," "Whimsy," "Whimsy," "Whimsy." Schumann's popularity is due to his simple, direct, and beautiful compositions. In recommending this volume to all piano lovers.

Advance of Publication Cash Price, Postpaid

25¢

No. 8—Kohler's Children's Album

This work is almost too well known to need any note here, and is one of the books which should be added to our catalogue long ago. It is one of those rare books which are written by a thorough master. This volume is particularly good, as it is a book of first study pieces; there are no less than thirty pieces, and it is a book of first study pieces, and it is a book of first study pieces. It is a book of first study pieces, and it is a book of first study pieces.

Advance of Publication Cash Price, Postpaid

30¢

No. 9—Gurilt's Op. 50, Twenty-four Easy Melodic Studies

We will publish during the Fall months this most interesting book of easy studies by the popular composer of educational music. The volume can be taken up by pupils of the second grade, and while these studies afford most excellent technical practice, they are unusually just as interesting. Gurilt has always in mind everything he undertakes, and his music is well suited to the needs of the student. The volume is one that will be accepted as a most every piece of the second grade.

Advance of Publication Cash Price, Postpaid

30¢

No. 10—Louis Kohler's Elementary Studies, Op. 163

One of the standard studies of Kohler's is the "Elementary Studies," which is a book of first study pieces, and it is a book of first study pieces. It is a book of first study pieces, and it is a book of first study pieces. It is a book of first study pieces, and it is a book of first study pieces.

Advance of Publication Cash Price, Postpaid

20¢

No. 13—Rachmaninoff Album for the Pianoforte

This work, containing the most popular pieces of the great Russian composer, is a book of first study pieces, and it is a book of first study pieces. It is a book of first study pieces, and it is a book of first study pieces. It is a book of first study pieces, and it is a book of first study pieces.

Advance of Publication Cash Price, Postpaid

50¢

No. 14—Tschakovsky Album

Among the greater composers, Tschakovsky is one of those who have proved most successful in writing smaller pieces for the piano. His music is well suited to the needs of the student. The volume is one that will be accepted as a most every piece of the second grade.

Advance of Publication Cash Price, Postpaid

50¢

No. 15—Beethoven's Selected Sonatas

The complete Beethoven Sonatas comprise 32 large volumes, but the thirty-five Sonatas here are about fifteen which are the most generally played. These are the Sonatas which will appear in our new volume of "Beethoven's Selected Sonatas." Among them will be included the "Sonatas," Op. 14, Nos. 1 and 2; Op. 2, Nos. 1 and 2; Op. 3, Nos. 1 and 2; Op. 4, Nos. 1 and 2; Op. 5, Nos. 1 and 2; Op. 6, Nos. 1 and 2; Op. 7, Nos. 1 and 2; Op. 8, Nos. 1 and 2; Op. 9, Nos. 1 and 2; Op. 10, Nos. 1 and 2; Op. 11, Nos. 1 and 2; Op. 12, Nos. 1 and 2; Op. 13, Nos. 1 and 2; Op. 14, Nos. 1 and 2; Op. 15, Nos. 1 and 2; Op. 16, Nos. 1 and 2; Op. 17, Nos. 1 and 2; Op. 18, Nos. 1 and 2; Op. 19, Nos. 1 and 2; Op. 20, Nos. 1 and 2; Op. 21, Nos. 1 and 2; Op. 22, Nos. 1 and 2; Op. 23, Nos. 1 and 2; Op. 24, Nos. 1 and 2; Op. 25, Nos. 1 and 2; Op. 26, Nos. 1 and 2; Op. 27, Nos. 1 and 2; Op. 28, Nos. 1 and 2; Op. 29, Nos. 1 and 2; Op. 30, Nos. 1 and 2; Op. 31, Nos. 1 and 2; Op. 32, Nos. 1 and 2; Op. 33, Nos. 1 and 2; Op. 34, Nos. 1 and 2; Op. 35, Nos. 1 and 2; Op. 36, Nos. 1 and 2; Op. 37, Nos. 1 and 2; Op. 38, Nos. 1 and 2; Op. 39, Nos. 1 and 2; Op. 40, Nos. 1 and 2; Op. 41, Nos. 1 and 2; Op. 42, Nos. 1 and 2; Op. 43, Nos. 1 and 2; Op. 44, Nos. 1 and 2; Op. 45, Nos. 1 and 2; Op. 46, Nos. 1 and 2; Op. 47, Nos. 1 and 2; Op. 48, Nos. 1 and 2; Op. 49, Nos. 1 and 2; Op. 50, Nos. 1 and 2; Op. 51, Nos. 1 and 2; Op. 52, Nos. 1 and 2; Op. 53, Nos. 1 and 2; Op. 54, Nos. 1 and 2; Op. 55, Nos. 1 and 2; Op. 56, Nos. 1 and 2; Op. 57, Nos. 1 and 2; Op. 58, Nos. 1 and 2; Op. 59, Nos. 1 and 2; Op. 60, Nos. 1 and 2; Op. 61, Nos. 1 and 2; Op. 62, Nos. 1 and 2; Op. 63, Nos. 1 and 2; Op. 64, Nos. 1 and 2; Op. 65, Nos. 1 and 2; Op. 66, Nos. 1 and 2; Op. 67, Nos. 1 and 2; Op. 68, Nos. 1 and 2; Op. 69, Nos. 1 and 2; Op. 70, Nos. 1 and 2; Op. 71, Nos. 1 and 2; Op. 72, Nos. 1 and 2; Op. 73, Nos. 1 and 2; Op. 74, Nos. 1 and 2; Op. 75, Nos. 1 and 2; Op. 76, Nos. 1 and 2; Op. 77, Nos. 1 and 2; Op. 78, Nos. 1 and 2; Op. 79, Nos. 1 and 2; Op. 80, Nos. 1 and 2; Op. 81, Nos. 1 and 2; Op. 82, Nos. 1 and 2; Op. 83, Nos. 1 and 2; Op. 84, Nos. 1 and 2; Op. 85, Nos. 1 and 2; Op. 86, Nos. 1 and 2; Op. 87, Nos. 1 and 2; Op. 88, Nos. 1 and 2; Op. 89, Nos. 1 and 2; Op. 90, Nos. 1 and 2; Op. 91, Nos. 1 and 2; Op. 92, Nos. 1 and 2; Op. 93, Nos. 1 and 2; Op. 94, Nos. 1 and 2; Op. 95, Nos. 1 and 2; Op. 96, Nos. 1 and 2; Op. 97, Nos. 1 and 2; Op. 98, Nos. 1 and 2; Op. 99, Nos. 1 and 2; Op. 100, Nos. 1 and 2; Op. 101, Nos. 1 and 2; Op. 102, Nos. 1 and 2; Op. 103, Nos. 1 and 2; Op. 104, Nos. 1 and 2; Op. 105, Nos. 1 and 2; Op. 106, Nos. 1 and 2; Op. 107, Nos. 1 and 2; Op. 108, Nos. 1 and 2; Op. 109, Nos. 1 and 2; Op. 110, Nos. 1 and 2; Op. 111, Nos. 1 and 2; Op. 112, Nos. 1 and 2; Op. 113, Nos. 1 and 2; Op. 114, Nos. 1 and 2; Op. 115, Nos. 1 and 2; Op. 116, Nos. 1 and 2; Op. 117, Nos. 1 and 2; Op. 118, Nos. 1 and 2; Op. 119, Nos. 1 and 2; Op. 120, Nos. 1 and 2; Op. 121, Nos. 1 and 2; Op. 122, Nos. 1 and 2; Op. 123, Nos. 1 and 2; Op. 124, Nos. 1 and 2; Op. 125, Nos. 1 and 2; Op. 126, Nos. 1 and 2; Op. 127, Nos. 1 and 2; Op. 128, Nos. 1 and 2; Op. 129, Nos. 1 and 2; Op. 130, Nos. 1 and 2; Op. 131, Nos. 1 and 2; Op. 132, Nos. 1 and 2; Op. 133, Nos. 1 and 2; Op. 134, Nos. 1 and 2; Op. 135, Nos. 1 and 2; Op. 136, Nos. 1 and 2; Op. 137, Nos. 1 and 2; Op. 138, Nos. 1 and 2; Op. 139, Nos. 1 and 2; Op. 140, Nos. 1 and 2; Op. 141, Nos. 1 and 2; Op. 142, Nos. 1 and 2; Op. 143, Nos. 1 and 2; Op. 144, Nos. 1 and 2; Op. 145, Nos. 1 and 2; Op. 146, Nos. 1 and 2; Op. 147, Nos. 1 and 2; Op. 148, Nos. 1 and 2; Op. 149, Nos. 1 and 2; Op. 150, Nos. 1 and 2; Op. 151, Nos. 1 and 2; Op. 152, Nos. 1 and 2; Op. 153, Nos. 1 and 2; Op. 154, Nos. 1 and 2; Op. 155, Nos. 1 and 2; Op. 156, Nos. 1 and 2; Op. 157, Nos. 1 and 2; Op. 158, Nos. 1 and 2; Op. 159, Nos. 1 and 2; Op. 160, Nos. 1 and 2; Op. 161, Nos. 1 and 2; Op. 162, Nos. 1 and 2; Op. 163, Nos. 1 and 2; Op. 164, Nos. 1 and 2; Op. 165, Nos. 1 and 2; Op. 166, Nos. 1 and 2; Op. 167, Nos. 1 and 2; Op. 168, Nos. 1 and 2; Op. 169, Nos. 1 and 2; Op. 170, Nos. 1 and 2; Op. 171, Nos. 1 and 2; Op. 172, Nos. 1 and 2; Op. 173, Nos. 1 and 2; Op. 174, Nos. 1 and 2; Op. 175, Nos. 1 and 2; Op. 176, Nos. 1 and 2; Op. 177, Nos. 1 and 2; Op. 178, Nos. 1 and 2; Op. 179, Nos. 1 and 2; Op. 180, Nos. 1 and 2; Op. 181, Nos. 1 and 2; Op. 182, Nos. 1 and 2; Op. 183, Nos. 1 and 2; Op. 184, Nos. 1 and 2; Op. 185, Nos. 1 and 2; Op. 186, Nos. 1 and 2; Op. 187, Nos. 1 and 2; Op. 188, Nos. 1 and 2; Op. 189, Nos. 1 and 2; Op. 190, Nos. 1 and 2; Op. 191, Nos. 1 and 2; Op. 192, Nos. 1 and 2; Op. 193, Nos. 1 and 2; Op. 194, Nos. 1 and 2; Op. 195, Nos. 1 and 2; Op. 196, Nos. 1 and 2; Op. 197, Nos. 1 and 2; Op. 198, Nos. 1 and 2; Op. 199, Nos. 1 and 2; Op. 200, Nos. 1 and 2; Op. 201, Nos. 1 and 2; Op. 202, Nos. 1 and 2; Op. 203, Nos. 1 and 2; Op. 204, Nos. 1 and 2; Op. 205, Nos. 1 and 2; Op. 206, Nos. 1 and 2; Op. 207, Nos. 1 and 2; Op. 208, Nos. 1 and 2; Op. 209, Nos. 1 and 2; Op. 210, Nos. 1 and 2; Op. 211, Nos. 1 and 2; Op. 212, Nos. 1 and 2; Op. 213, Nos. 1 and 2; Op. 214, Nos. 1 and 2; Op. 215, Nos. 1 and 2; Op. 216, Nos. 1 and 2; Op. 217, Nos. 1 and 2; Op. 218, Nos. 1 and 2; Op. 219, Nos. 1 and 2; Op. 220, Nos. 1 and 2; Op. 221, Nos. 1 and 2; Op. 222, Nos. 1 and 2; Op. 223, Nos. 1 and 2; Op. 224, Nos. 1 and 2; Op. 225, Nos. 1 and 2; Op. 226, Nos. 1 and 2; Op. 227, Nos. 1 and 2; Op. 228, Nos. 1 and 2; Op. 229, Nos. 1 and 2; Op. 230, Nos. 1 and 2; Op. 231, Nos. 1 and 2; Op. 232, Nos. 1 and 2; Op. 233, Nos. 1 and 2; Op. 234, Nos. 1 and 2; Op. 235, Nos. 1 and 2; Op. 236, Nos. 1 and 2; Op. 237, Nos. 1 and 2; Op. 238, Nos. 1 and 2; Op. 239, Nos. 1 and 2; Op. 240, Nos. 1 and 2; Op. 241, Nos. 1 and 2; Op. 242, Nos. 1 and 2; Op. 243, Nos. 1 and 2; Op. 244, Nos. 1 and 2; Op. 245, Nos. 1 and 2; Op. 246, Nos. 1 and 2; Op. 247, Nos. 1 and 2; Op. 248, Nos. 1 and 2; Op. 249, Nos. 1 and 2; Op. 250, Nos. 1 and 2; Op. 251, Nos. 1 and 2; Op. 252, Nos. 1 and 2; Op. 253, Nos. 1 and 2; Op. 254, Nos. 1 and 2; Op. 255, Nos. 1 and 2; Op. 256, Nos. 1 and 2; Op. 257, Nos. 1 and 2; Op. 258, Nos. 1 and 2; Op. 259, Nos. 1 and 2; Op. 260, Nos. 1 and 2; Op. 261, Nos. 1 and 2; Op. 262, Nos. 1 and 2; Op. 263, Nos. 1 and 2; Op. 264, Nos. 1 and 2; Op. 265, Nos. 1 and 2; Op. 266, Nos. 1 and 2; Op. 267, Nos. 1 and 2; Op. 268, Nos. 1 and 2; Op. 269, Nos. 1 and 2; Op. 270, Nos. 1 and 2; Op. 271, Nos. 1 and 2; Op. 272, Nos. 1 and 2; Op. 273, Nos. 1 and 2; Op. 274, Nos. 1 and 2; Op. 275, Nos. 1 and 2; Op. 276, Nos. 1 and 2; Op. 277, Nos. 1 and 2; Op. 278, Nos. 1 and 2; Op. 279, Nos. 1 and 2; Op. 280, Nos. 1 and 2; Op. 281, Nos. 1 and 2; Op. 282, Nos. 1 and 2; Op. 283, Nos. 1 and 2; Op. 284, Nos. 1 and 2; Op. 285, Nos. 1 and 2; Op. 286, Nos. 1 and 2; Op. 287, Nos. 1 and 2; Op. 288, Nos. 1 and 2; Op. 289, Nos. 1 and 2; Op. 290, Nos. 1 and 2; Op. 291, Nos. 1 and 2; Op. 292, Nos. 1 and 2; Op. 293, Nos. 1 and 2; Op. 294, Nos. 1 and 2; Op. 295, Nos. 1 and 2; Op. 296, Nos. 1 and 2; Op. 297, Nos. 1 and 2; Op. 298, Nos. 1 and 2; Op. 299, Nos. 1 and 2; Op. 300, Nos. 1 and 2; Op. 301, Nos. 1 and 2; Op. 302, Nos. 1 and 2; Op. 303, Nos. 1 and 2; Op. 304, Nos. 1 and 2; Op. 305, Nos. 1 and 2; Op. 306, Nos. 1 and 2; Op. 307, Nos. 1 and 2; Op. 308, Nos. 1 and 2; Op. 309, Nos. 1 and 2; Op. 310, Nos. 1 and 2; Op. 311, Nos. 1 and 2; Op. 312, Nos. 1 and 2; Op. 313, Nos. 1 and 2; Op. 314, Nos. 1 and 2; Op. 315, Nos. 1 and 2; Op. 316, Nos. 1 and 2; Op. 317, Nos. 1 and 2; Op. 318, Nos. 1 and 2; Op. 319, Nos. 1 and 2; Op. 320, Nos. 1 and 2; Op. 321, Nos. 1 and 2; Op. 322, Nos. 1 and 2; Op. 323, Nos. 1 and 2; Op. 324, Nos. 1 and 2; Op. 325, Nos. 1 and 2; Op. 326, Nos. 1 and 2; Op. 327, Nos. 1 and 2; Op. 328, Nos. 1 and 2; Op. 329, Nos. 1 and 2; Op. 330, Nos. 1 and 2; Op. 331, Nos. 1 and 2; Op. 332, Nos. 1 and 2; Op. 333, Nos. 1 and 2; Op. 334, Nos. 1 and 2; Op. 335, Nos. 1 and 2; Op. 336, Nos. 1 and 2; Op. 337, Nos. 1 and 2; Op. 338, Nos. 1 and 2; Op. 339, Nos. 1 and 2; Op. 340, Nos. 1 and 2; Op. 341, Nos. 1 and 2; Op. 342, Nos. 1 and 2; Op. 343, Nos. 1 and 2; Op. 344, Nos. 1 and 2; Op. 345, Nos. 1 and 2; Op. 346, Nos. 1 and 2; Op. 347, Nos. 1 and 2; Op. 348, Nos. 1 and 2; Op. 349, Nos. 1 and 2; Op. 350, Nos. 1 and 2; Op. 351, Nos. 1 and 2; Op. 352, Nos. 1 and 2; Op. 353, Nos. 1 and 2; Op. 354, Nos. 1 and 2; Op. 355, Nos. 1 and 2; Op. 356, Nos. 1 and 2; Op. 357, Nos. 1 and 2; Op. 358, Nos. 1 and 2; Op. 359, Nos. 1 and 2; Op. 360, Nos. 1 and 2; Op. 361, Nos. 1 and 2; Op. 362, Nos. 1 and 2; Op. 363, Nos. 1 and 2; Op. 364, Nos. 1 and 2; Op. 365, Nos. 1 and 2; Op. 366, Nos. 1 and 2; Op. 367, Nos. 1 and 2; Op. 368, Nos. 1 and 2; Op. 369, Nos. 1 and 2; Op. 370, Nos. 1 and 2; Op. 371, Nos. 1 and 2; Op. 372, Nos. 1 and 2; Op. 373, Nos. 1 and 2; Op. 374, Nos. 1 and 2; Op. 375, Nos. 1 and 2; Op. 376, Nos. 1 and 2; Op. 377, Nos. 1 and 2; Op. 378, Nos. 1 and 2; Op. 379, Nos. 1 and 2; Op. 380, Nos. 1 and 2; Op. 381, Nos. 1 and 2; Op. 382, Nos. 1 and 2; Op. 383, Nos. 1 and 2; Op. 384, Nos. 1 and 2; Op. 385, Nos. 1 and 2; Op. 386, Nos. 1 and 2; Op. 387, Nos. 1 and 2; Op. 388, Nos. 1 and 2; Op. 389, Nos. 1 and 2; Op. 390, Nos. 1 and 2; Op. 391, Nos. 1 and 2; Op. 392, Nos. 1 and 2; Op. 393, Nos. 1 and 2; Op. 394, Nos. 1 and 2; Op. 395, Nos. 1 and 2; Op. 396, Nos. 1 and 2; Op. 397, Nos. 1 and 2; Op. 398, Nos. 1 and 2; Op. 399, Nos. 1 and 2; Op. 400, Nos. 1 and 2; Op. 401, Nos. 1 and 2; Op. 402, Nos. 1 and 2; Op. 403, Nos. 1 and 2; Op. 404, Nos. 1 and 2; Op. 405, Nos. 1 and 2; Op. 406, Nos. 1 and 2; Op. 407, Nos. 1 and 2; Op. 408, Nos. 1 and 2; Op. 409, Nos. 1 and 2; Op. 410, Nos. 1 and 2; Op. 411, Nos. 1 and 2; Op. 412, Nos. 1 and 2; Op. 413, Nos. 1 and 2; Op. 414, Nos. 1 and 2; Op. 415, Nos. 1 and 2; Op. 416, Nos. 1 and 2; Op. 417, Nos. 1 and 2; Op. 418, Nos. 1 and 2; Op. 419, Nos. 1 and 2; Op. 420, Nos. 1 and 2; Op. 421, Nos. 1 and 2; Op. 422, Nos. 1 and 2; Op. 423, Nos. 1 and 2; Op. 424, Nos. 1 and 2; Op. 425, Nos. 1 and 2; Op. 426, Nos. 1 and 2; Op. 427, Nos. 1 and 2; Op. 428, Nos. 1 and 2; Op. 429, Nos. 1 and 2; Op. 430, Nos. 1 and 2; Op. 431, Nos. 1 and 2; Op. 432, Nos. 1 and 2; Op. 433, Nos. 1 and 2; Op. 434, Nos. 1 and 2; Op. 435, Nos. 1 and 2; Op. 436, Nos. 1 and 2; Op. 437, Nos. 1 and 2; Op. 438, Nos. 1 and 2; Op. 439, Nos. 1 and 2; Op. 440, Nos. 1 and 2; Op. 441, Nos. 1 and 2; Op. 442, Nos. 1 and 2; Op. 443, Nos. 1 and 2; Op. 444, Nos. 1 and 2; Op. 445, Nos. 1 and 2; Op. 446, Nos. 1 and 2; Op. 447, Nos. 1 and 2; Op. 448, Nos. 1 and 2; Op. 449, Nos. 1 and 2; Op. 450, Nos. 1 and 2; Op. 451, Nos. 1 and 2; Op. 452, Nos. 1 and 2; Op. 453, Nos. 1 and 2; Op. 454, Nos. 1 and 2; Op. 455, Nos. 1 and 2; Op. 456, Nos. 1 and 2; Op. 457, Nos. 1 and 2; Op. 458, Nos. 1 and 2; Op. 459, Nos. 1 and 2; Op. 460, Nos. 1 and 2; Op. 461, Nos. 1 and 2; Op. 462, Nos. 1 and 2; Op. 463, Nos. 1 and 2; Op. 464, Nos. 1 and 2; Op. 465, Nos. 1 and 2; Op. 466, Nos. 1 and 2; Op. 467, Nos. 1 and 2; Op. 468, Nos. 1 and 2; Op. 469, Nos. 1 and 2; Op. 470, Nos. 1 and 2; Op. 471, Nos. 1 and 2; Op. 472, Nos. 1 and 2; Op. 473, Nos. 1 and 2; Op. 474, Nos. 1 and 2; Op. 475, Nos. 1 and 2; Op. 476, Nos. 1 and 2; Op. 477, Nos. 1 and 2; Op. 478, Nos. 1 and 2; Op. 479, Nos. 1 and 2; Op. 480, Nos. 1 and 2; Op. 481, Nos. 1 and 2; Op. 482, Nos. 1 and 2; Op. 483, Nos. 1 and 2; Op. 484, Nos. 1 and 2; Op. 485, Nos. 1 and 2; Op. 486, Nos. 1 and 2; Op. 487, Nos. 1 and 2; Op. 488, Nos. 1 and 2; Op. 489, Nos. 1 and 2; Op. 490, Nos. 1 and 2; Op. 491, Nos. 1 and 2; Op. 492, Nos. 1 and 2; Op. 493, Nos. 1 and 2; Op. 494, Nos. 1 and 2; Op. 495, Nos. 1 and 2; Op. 496, Nos. 1 and 2; Op. 497, Nos. 1 and 2; Op. 498, Nos. 1 and 2; Op. 499, Nos. 1 and 2; Op. 500, Nos. 1 and 2; Op. 501, Nos. 1 and 2; Op. 502, Nos. 1 and 2; Op. 503, Nos. 1 and 2; Op. 504, Nos. 1 and 2; Op. 505, Nos. 1 and 2; Op. 506, Nos. 1 and 2; Op. 507, Nos. 1 and 2; Op. 508, Nos. 1 and 2; Op. 509, Nos. 1 and 2; Op. 510, Nos. 1 and 2; Op. 511, Nos. 1 and 2; Op. 512, Nos. 1 and 2; Op. 513, Nos. 1 and 2; Op. 514, Nos. 1 and 2; Op. 515, Nos. 1 and 2; Op. 516, Nos. 1 and 2; Op. 517, Nos. 1 and 2; Op. 518, Nos. 1 and 2; Op. 519, Nos. 1 and 2; Op. 520, Nos. 1 and 2; Op. 521, Nos. 1 and 2; Op. 522, Nos. 1 and 2; Op. 523, Nos. 1 and 2; Op. 524, Nos. 1 and 2; Op. 525, Nos. 1 and 2; Op. 526, Nos. 1 and 2; Op. 527, Nos. 1 and 2; Op. 528, Nos. 1 and 2; Op. 529, Nos. 1 and 2; Op. 530, Nos. 1 and 2; Op. 531, Nos. 1 and 2; Op. 532, Nos. 1 and 2; Op. 533, Nos. 1 and 2; Op. 534, Nos. 1 and 2; Op. 535, Nos. 1 and 2; Op. 536, Nos. 1 and 2; Op. 537, Nos. 1 and 2; Op. 538, Nos. 1 and 2; Op. 539, Nos. 1 and 2; Op. 540, Nos. 1 and 2; Op. 541, Nos. 1 and 2; Op. 542, Nos. 1 and 2; Op. 543, Nos. 1 and 2; Op. 544, Nos. 1 and

Schools and Colleges

CHICAGO AND MIDDLE WEST

AMERICAN CONSERVATORY

CHICAGO'S FOREMOST SCHOOL OF MUSIC

Located in Spacious Quarters in the New Kimball Building in the Heart of Chicago's Musical Center

Thirty-fourth Session Begins September 9, 1920

Unsurpassed faculty of ninety artists. Courses of study modern and progressive. Superior Teachers' Training School Supplies Teachers for Colleges. Students' Orchestra, Lectures, Concerts, Recitals, Diplomas, Degrees and Teachers' Certificates. Dormitory accommodations.

Among the prominent members of the faculty, the following might be mentioned:

PIANO—Henri Levy, Allen Spencer, Victor Garwood, Silvio Sciotti, Louise Robyn, VOICE—Karlton Hackett, Ragna Linne, E. Warren, K. Howe, Charles La Borge, VIOLIN—Herbert Butler, Adolf Widig, Ramon Girvin.

ORGAN—William Middelschulte, Frank Van Dusen, Herbert E. Hyde, MUSICAL THEORY, COMPOSITION—Adolf Widig, Arthur O. Andersen, John Palmer, Leo Sowerby, VIOLONCELLO—Robert Ambrosius, and many others

PUBLIC SCHOOL MUSIC—O. E. Robinson, HARP—Enrico Tramonti, SCHOOL OF ACTING AND EXPRESSION—Lettie Kemper Burnam, Director, Stage Training, Public Reading, Physical Expression.

Guest Instructors, 1920—Josef Lhevinne, David Bispham

Free Advantages. Including admission to Conservatory Recitals (by members of the faculty and advanced pupils); Teachers' Normal Training School; Lectures; Students' Orchestra; Vocal Sight Reading Class and A Capella Choir. 25 free competitive scholarships. (Examinations from Sept. 3 to Sept. 7. Apply for examination blank.) Gold and silver medals by competition. A Musical Bureau for securing positions.

Lecture and Chautauque engagements secured

Examinations Free Catalog mailed free on application Moderate Tuition Rates

AMERICAN CONSERVATORY, 571 Kimball Hall, Wabash Ave. and Jackson Blvd., Chicago

JOHN J. HATTSTAEDT, President—Karlton Hackett, Adolf Widig, Henri Levy, Associate Directors

NORTHWESTERN CONSERVATORY

AFFILIATED WITH STANLEY HALL AND STANLEY COLLEGE

MUSIC—ART—EXPRESSION

The "University Course of Music Study" Adopted by This School

Thirty-Sixth Year Opens September 7th

OLIVE A. EVERS, President

ROBERT PARMENTER, Dean

814-816 NICOLLET AVE.

Catalogue on Request

MINNEAPOLIS, MINN.

LAWRENCE CONSERVATORY

A DEPARTMENT OF LAWRENCE COLLEGE

A school which offers superior advantages for a broad musical education, with a splendid faculty teaching every branch of music and dramatic art. Students may enter at any time. Individual and class instruction. Courses in singing, piano, violin, voice, public school music and dancing, expression, theory, piano building, physical culture, languages, students' orchestra, gym clubs, and chess. Certificate, diploma, and degree courses. Superior dormitories for men and women.

Fall session opens September 14th.

For detailed information and free catalog address:

Carl J. Waterman, Dean Appleton, Wis.

CINCINNATI CONSERVATORY OF MUSIC. ESTABLISHED 1867.

52ND YEAR CLARA BAUR, Foundress

Conducted according to methods of most progressive European conservatories

Elocution—MUSIC—Languages

Faculty of International Reputation

Exceptional advantages for post-graduate and repertoire work. Department of Opera. Ideal location and residence department, well equipped.

Master class for virtuoso violinists under

EUGENE YSAIE Season 1919-20

For catalogue and information, address Miss Bertha Baur, Director, Cincinnati, Ohio.

Private Teachers

who can qualify for Associate Faculty Members. Conservatory advantages for their pupils at home.

E. H. SCOTT, Kimball Hall, Chicago.

FOREST PARK E. R. KROEGER

can take 3 more piano pupils. Christine Nordstrom-Carter, Voice.

Roseland Day, (St. Louis) COLLEGE

Violin.

Minneapolis School of Music,

ORATORY AND DRAMATIC ART

WILLIAM S. POINTS, CHAIRMAN

Director, Dramatic Art

64-41 Tenth St., So. MINNEAPOLIS, MINN.

LABORATORY SCHOOL OF THE KIND IN THE WEST

ALL BRANCHES OF MUSIC AND DRAMATIC ART

By Artistic Teachers Year Book Free on Request

Michigan State Normal College Conservatory of Music

YPSILANTI, MICHIGAN

Courses in singing, piano, organ, violin and theory.

Courses for training supervisors and teachers of public school music.

Graduation leads to a life certificate valid in most states of the union.

Total living expenses need not exceed six dollars per week. Tuition and fees exceptionally low.

Write for Catalogue

CONSERVATORY OF MUSIC, BOX 9, YPSILANTI, MICHIGAN

MACPHAIL SCHOOL OF MUSIC

806 Nicollet Ave., Minneapolis, Minn.

PUBLIC SCHOOL MUSIC—THADDEUS P. CIDDINGS, Teacher

Complete Courses in Piano, Voice, Violin, Organ, Teachers' Certificates, Diplomas, Dormitory for Ladies.

Fall Term Opens Sept. 7th. Students May Enter Now. Catalog Free.

DANA'S MUSICAL INSTITUTE

WARREN, OHIO

THE SCHOOL OF DAILY INSTRUCTION IN ALL

BRANCHES OF MUSIC

Address LYNN B. DANA, President

DAN B. WARREN, OHIO

BEEHIVEN CONSERVATORY

Special Low Rates for Beginners

Send for handsome Catalogue to the

BROS. EPSTEIN

One of the oldest and best Music Schools in the United States 425 Olive Street, St. Louis, Mo.

Schools and Colleges

CHICAGO AND DETROIT

BUSH CONSERVATORY CHICAGO

KENNETH M. BRADLEY President

EDGAR A. NELSON Vice-President

EDWARD H. SCHWENKER Secretary

An Institution of National Prominence

Accredited Courses in Expression MUSIC Dancing Physical Culture

Normal Courses in these subjects and Public School Music

Academic credits given qualified Students

EVERY advantage is offered the ambitious student by reason of

Location in one of the world's great centers
Greatest faculty of any American institution
Finest equipment of any Chicago music school

A friendly, personal interest in the student

Norma lectures in all departments
Interpretation and Repertoire Classes
Weekly Recitals by Artists and Students

UNSURPASSED faculty of more than 70 teachers, many of international reputation. Among them are:

Charles W. Clark Richard Czerwonky
Mme. Julie Rive King Cecile Ayres-de-Horvath
Mme. Louise Dotti Moses Boguslawski
Gustaf Holmqvist Edgar A. Nelson
John J. Blackmore Herbert Miller
Mae Graves Atkins Edgar Brazelton
Rowland Leach Mme. Justine Wegener

FALL TERM

opens

September 14, 1920

Dormitory Reservations for Fall
should be made at once.

THE ONLY CONSERVATORY IN CHICAGO MAINTAINING STUDENT DORMITORIES
and with EXCLUSIVE USE OF ITS OWN BUILDINGS

FREE CATALOG MAILED ON REQUEST. Please state course of study and if Dormitory application is desired.

Address: T. G. JONES, Registrar - - 839 North Dearborn Street, Chicago, Ill.

DETROIT INSTITUTE OF MUSICAL ART

GUY BEVIER WILLIAMS, President

A school which offers every advantage incidental to a broad musical education
by Artistic Teachers, including 12 of the leading members of the Detroit Symphony Orchestra
The only school in Detroit with its own Dormitory for Women

Fall Term Begins September 6th

For Catalogue, Address H. B. MANVILLE, Bus. Mgr.

1115 to 1123 Woodward Avenue, DETROIT, MICH.

BURROWES COURSE OF MUSIC STUDY

KINDERGARTEN AND PRIMARY

Happy Pupils—Satisfied Parents—Progressive Teachers.

Classes doubled by use of this method

Summer Courses held by

Miss Katharine Burrowes, 246 Highland Ave.,

H. P. Detroit, Michigan.

Miss Eva Frances Fox, 2299 West 16th Street,

Los Angeles, California.

Miss Evelyn Parker, 537 Clinton Street, Car-

dage, Michigan.

Miss Katharine Jamieson, 119 Powell Avenue,

Ottawa, Ontario.

The teachers' course includes five weeks' study in

Ear Training, Melody Writing, Elementary Har-

mony, Musical Form, Analyzing, Transcription.

Piano Technique and instruction in the Burrowes

Course with paraphrasing.

KATHARINE BURROWES, Dept. D, 246 Highland Ave.,

H. P. Detroit, Michigan, or any of the above addresses.

MENTION THE ETUDE

When writing for further information in connection with advertisements. The advertisers and publishers greatly appreciate this courtesy.

N. J. COREY

Pianist, Organist and Musical Lecturer

The most Novel, Varied and Beautifully Illustrated Lecture-recitals upon

the American Platform.

Given with success at many of the largest Universities, Colleges, Lyceums

and Societies.

The Lecture-recital on the "Sonata of MacDowell," Mr. Corey's

literary interpretation of which has the composer's own endorsement, is

especially adapted for music schools and musical clubs.

For information, address

38 WOODWARD TERRACE, Detroit, Mich.

Please mention THE ETUDE when addressing our advertisers.

DETROIT 47th Year CONSERVATORY OF MUSIC

Francis L. York, M. A., President
Elizabeth Johnson, Vice-President
Finest Conservatory in the West

Offers to earnest students courses of study based upon the best modern and educational principles. Renowned faculty of 70. Students' orchestra, concerts and recitals. Diplomas and degrees conferred. Teachers' certificates. Desirable boarding accommodations.

Fall Term Opens Sept. 13, 1920

UNRIVALED FREE ADVANTAGES

Piano—Francis L. York, M. A.; Elizabeth Johnson, Louise Lawlor, Craig, Blanch Stone, Miss E. White, Oleson, Doty, Aile D. Zaidema, Mrs. Dwyer, Mabel Gurne, Mrs. Bar, Nita Meyer, Wilhelmina Suits, Lawrence Brown, Mrs. Bar, Ethel Lathrop, Alma Glock and 30 additional instructors.

Organ—Francis L. York, M. A.; Aile D. Zaidema, Mrs. Dwyer.

Cello—Ludwig Nant.

Theory, Harmony, Composition—Aile D. Zaidema, Mrs. Dwyer.

Not Graduate work in this department. Francis L. York, M. A.

Mandolin and Guitar—Alexander G. Fox.

Normal Training for Piano Teachers—Francis L. York.

Public School Music and Drawing—Miss Hermine Lorch, Paul Horvath.

School of Expression—Miss Lily Adela Darling.

Examinations Free. For Catalogue and Other Information, Address

JAMES H. BELL, Secretary, 1013 Woodward Ave., Box 7—Detroit, Mich.

First View Conservatory Bldg.

Do You Desire to Earn Money to Study? WRITE THE ETUDE
SUBSCRIPTION DEPT.
FOR PARTICULARS

NEW YORK, NEW ENGLAND AND SOUTHERN

RALFE LEECH STERNER, Director

SMALL GRANDS

NOWHERE has *Ivers and Pond* achievement been more notable than in perfecting the small grand. Early among American manufacturers we foresaw the present day popularity of this most useful type. Dismissing temptations to produce quantity at the expense of quality, our product, while numerically inadequate to meet an insistent demand, upholds the highest quality traditions of our house. In design, material, variety, and value, comparison will reveal the leading position of our grands.

IVERS & POND PIANOS

are now used in over 500 leading Educational Institutions and 65,000 discriminating homes. Whether your need calls for grand, upright or player piano, there is an *Ivers & Pond* to fit it. Our policy of "but one quality—the best"—insures the purchaser the utmost security in his investment in any *Ivers & Pond*. Leading dealers throughout the United States display and sell our product. If none is convenient to you we can arrange to ship from the factory, on advantageous terms. For catalogue and valuable information to buyers, *write us today*.

Ivers & Pond Piano Co.

141 Boylston Street

Boston, Mass.

The CHENEY

ALL MUSIC FINDS FULL AND TRUE EXPRESSION IN ITS MELLOW TONES

The HUMAN VOICE and The Cheney

THE BEAUTY of the human voice as bestowed by nature, can hardly be surpassed. And its principles, adapted to THE CHENEY, give rare beauty to the playing of this instrument.

Just as sounds are gathered and controlled in the living human throat, so are sound vibrations gathered and controlled in the acoustic throat of THE CHENEY.

THE CHENEY TALKING MACHINE COMPANY • CHICAGO
DEALERS EVERYWHERE

The Cheney Acoustic Throat