

Etude

the music magazine

OCTOBER 1953

40 CENTS

\$3.50 A YEAR

THEODORE PRESSER
(1848-1925)

Founder, 1883, THE ETUDE

SEVENTIETH ANNIVERSARY NUMBER

In this Issue...

An American Way
of Life in Art

Lauritz Melchior

A Century of Tradition

Rose Heylbut

Revival at the Opéra

Maurice Dumesnil

The Piano Triumphs

James Francis Cooke

Pioneer Piano Teacher
in America

Doron K. Antrim

Are You Doing
the Job?

William D. Revelli

NEW RELEASES

PIANO

- Grade 1**
- 110-40251 **DINNER PARTY** Frances M. Light \$.35
(Words, Study in legato phrasing and detached notes [non-legato])
- 110-40244 **FLYING AN AIRPLANE** Bobbs Travis .35
(Study in phrasing and legato, Alternate hands)
- Grade 1½**
- 110-40252 **BICYCLE RACE** Bobbs Travis .35
(Study in finger dexterity for both hands)
- 110-40270 **CIRCUS BAND** Louise E. Stairs .35
(Melody in alternate hands, Should appeal to boys)
- 110-40272 **FOLLOW THE LEADER** Cleo Allen Hibbs .35
(Preparatory study for playing contrapuntal music)
- 110-40271 **TO A DAISY** William Scher .35
(Melodic study in legato for both hands)
- 110-40253 **TUG OF WAR** Mae-Aileen Erb .35
(Good rhythmic study piece in 6/8 time)
- Grade 2**
- 110-40247 **JOLLY JUGGLER** Jean Reynolds Davis .35
(Recital, Jaunty piece with good melodic ideas, Excellent study in staccato and non legato touch)
- 110-40273 **"LET'S PLAY LEAPFROG"** Hubert Tillery .35
(Tuneful, little scherzo with melody in alternate hands)
- 110-40256 **ON A HOBBY HORSE** Elizabeth E. Rogers .35
(Charming, characteristic study in 6/8, Leans toward contemporary idiom)
- 110-40278 **ROUNDELAY** Gladys Blakely Bush .35
(Lively, tuneful dance, Recital piece for early grade)
- 110-40279 **VISIONS OF SLEEP** Geibel-Richter .35
(Words, Original piece on which ten popular versions of "Sleep" is based)
- 110-40276 **STEEPLECHASE** G. Alex Kevan .35
(Characteristic piece combining arpeggio and chord study)
- Grade 2½**
- 110-40248 **APRIL MOOD** Stanford King .35
(Study in thirds, Waltz, Melodic)
- 110-40275 **CORN HUSKIN'** Margery McHale .35
(Barn dance style, Opportunity for study of syncopated figure)
- 110-40269 **DOLLS' TEA PARTY** Anne Robinson .35
(Staccato, Dance-like in character)
- 110-40254 **FROLICKING FAUNS** Albert De Vito .35
(Recital, Melodic piece in light style)
- 110-40255 **GRAY MOONLIGHT** Stanford King .35
(Nostalgic mood, Recital, Alternating hands play melody)
- 110-40257 **MIDNIGHT RIDERS** William Scher .35
(Excellent study in quick staccato and color contrasts, Highly recommended for recital)
- Grade 3**
- 110-40259 **MEMORY OF MAYTIME** Frank Grey .35
(Slow waltz, Crossing of hands, Recital)
- 110-40277 **PEARLS OF THE NIGHT** Stanford King .35
(Waltz, Tropical atmosphere)
- 130-41127 **PUPPY'S TALE** Margaret Wigham .35
(Recital, Rapid alternating figures, Chromatic style, A few dashing dissonances to illustrate point)
- 130-41133 **SILVER SHADOWS** Hubert Tillery .40
(Recital, Melody in L.H., Nostalgic character)

- Grade 3½**
- 110-40274 **ARPEGGIO ETUDE** Janet Bell L.40
(Ideal arpeggio study, Sounds bigger than it actually is)
- 130-41128 **CLOWNS** Jack E. Coffey .35
(Recital, Recital, Staccato, Leans toward contemporary idiom, Good for developing and learning to sustain ostinato figure in L.H.)
- 130-41134 **PUNCHINELLO** George A. Karger .35
(Excellent recital piece, Moderate contemporary idiom)
- 110-40249 **SPRING BREEZE** Elizabeth E. Rogers .35
(Recital, Unusual waltz study in fourths, Reminiscent of Handel, harmonically, Mild contemporary idiom)
- 130-41126 **SPRING SONG** Marshall Salsbery .35
(Recital, Unusual piece which uses the singing quality by the piano, Moderate contemporary idiom)
- 110-40261 **STAR DREAMS** Stanford King .35
(Recital, Adult beginners, Melody in R.H. with L.H. crossing over)

- Grade 4**
- 130-41129 **HOLIDAY IN HOLLAND** Margaret Wigham .35
(Very effective, Contrasts arpeggio figures with chopinque melodic section, Recital)

- Grade 5**
- 130-41130 **ROMAN SUITE** Vladimir Poles .75
(Five pieces, Very effective, Excellent recital material)

VOCAL

- 111-40046 **ANSWERED PRAYER** Gladys Snell Davis .60
(Medium, Sacred, Nostalgic, Ideal for small town church recitals, vocal students, Sentimental)

CHORAL

- SATB**
- 322-40030 **CHRISTMAS LULLABY** James Snyder .18
(Medium-difficulty, a cappella, Effective, Sonorous)
- 322-40028 **CHRISTMAS MORN** Charles Gordon Rex .14
(a cappella, Moderate difficulty, Contrasting slow and fast sections, Latter more contrapuntal, Effective)
- 322-40031 **FOR THIS GOOD COMPANY** Jean Berger .18
(Piano or organ acc., Slightly modern, Easy, Effective, Could be used for Thanksgiving)
- 322-40025 **GLORYLAND** James E. Snyder .18
(a cappella, Medium difficulty, Effective piece in Negro spiritual style)
- 312-40152 **IN THE MIDST OF EARTHLY LIFE** Gotthard Bryhnass .16
(Easy, Practical edition for modern use, Authentic choral music of 16th and 17th centuries)
- 312-40156 **LULLABY TO THE INFANT JESUS** J. A. Telfs .18
(Soprano solo, Piano or organ acc., Christmas, Easy to medium, Quiet, effective)
- 322-40034 **PETITE CONCERTANTE** Merry Carol Mastrolon .18
(Piano solo with mixed chorus, Unusual use of piano and chorus, The latter acts as orchestral ensemble, piano as solo instrument, Especially good for schools)
- 312-40149 **ROCK-A MY SOUL** Theodore Genschow .22
(a cappella, Easy, Rhythmic, Joyful character, Negro spiritual)
- 322-40027 **TREAD DEM TROUBLES DOWN** George Lynn .20
(a cappella, Medium difficulty, Negro spiritual)
- 312-40150 **WAKE, AWAKE, FOR THE NIGHT IS FLYING** Jacob Praetorius .18
(Easy, Practical edition for modern use, Authentic choral music of 16th and 17th centuries)
- 312-40151 **WILL OF GOD IS ALWAYS BEST** Michael Praetorius .15
(Easy, A practical edition for modern use, Authentic choral music of 16th and 17th centuries)

- SSA**
- 322-40029 **ANGELS' LULLABY** Lois M. Emig .15
(Christmas, Medium difficulty, Good voice ranges)
- 322-40032 **NOCTURNE** Merry Carol Mastrolon .16
(Piano acc., Easy, Sentimental, Suitable for women's choruses, girls' glee clubs, etc.)

THEODORE PRESSER CO.
Bryn Mawr, Pennsylvania

Aren't You Always Happier

WHEN YOU'VE CHOSEN THE BEST?

"Ah... you have a Mason & Hamlin" ... there's a touch of reverence in the remark—and a fine compliment to your discriminating judgment. In your studio, in your home, this finest of pianofortes is forever a source of deep satisfaction... to the eye, to the ear, to the touch. Its pleasures come high... but its ageless styling and unmatched stamina guarantee full satisfaction far longer and make the Mason & Hamlin a sound investment for student, teacher and institution.

The World's Finest and Costliest Piano

Mason & Hamlin

DIVISION OF AEOLIAN AMERICAN CORPORATION
East Rochester, N. Y.

BOSTON UNIVERSITY College of Music

All Branches of Music
and Music Education

Robert A. Choate, Dean

Courses leading to the degrees B. Mus.; M.M.; M.M. Ed. in conjunction with the Graduate School—M.A.; Ph.D. In conjunction with the School of Education—M.Ed.; Ed.D.

Year-round Projects and Workshops include—
Workshop in Music Education
Opera Workshop
Pianists Workshop

Eminent Faculty of Artists, Composers, Scholars and Educators

Master Classes under such leaders as—
Arthur Fiedler Paul Ulanowsky

For information, catalogue, illustrated folder, write

DONALD L. OLIVER
Director of Admissions

BOSTON UNIVERSITY
Room 115
705 COMMONWEALTH AVENUE
BOSTON 15, MASSACHUSETTS

MUSICORD

SINCE 1941

Publishers of the famous "FUN BOOKS" by Hirschberg. NOW used as an integral part of the piano teaching material in leading conservatories, schools and studios of foremost teachers.

PRICE ONLY 85¢ EACH

TECHNIC IS FUN—Prep and 1 to 5
THEORY IS FUN—Books 1 and 2
SCALES AND CHORDS ARE FUN—
BOOKS 1 and 2
PIANO LESSONS ARE FUN
CLASSICS ARE FUN
PIECES ARE FUN—Books 1, 2 and 3
MUSIC APPRECIATION IS FUN
DUETS ARE FUN—Books 1 and 2
TWO PIANOS ARE FUN

MUSIC FOR HAPPINESS—Books 1 and 2
PIANO COURSE FOR JUNIORS—
Prep and 1
PIECES FOR ENJOYMENT
DAVID HIRSCHBERG PIANO COURSE

Available at all leading Dealers

Send for free
New Catalogue . . .

Name _____
Street _____
City _____ State _____

MUSICORD PUBLICATIONS
858 Post Ave., Staten Island 10, N. Y.

ETUDE

the music magazine

Editorial and Business Offices, Bryn Mawr, Pa.

Founded 1883 by THEODORE PRESSER

James Francis Cooke, Editor Emeritus
(Editor, 1907-1949)

Guy McCoy, Managing Editor
Marjorie E. Mosher, Business Manager
George Rochberg, Music Editor
Harold Berkley Maurice Dumesnil Paul N. Elbin Karl W. Gehrkens
Elizabeth A. Gest Guy Maier Alexander McCurdy William D. Revelli
Nicolas Slonimsky

Vol. 71 No. 10 CONTENTS October 1953

FEATURES

AN AMERICAN WAY OF LIFE IN ART Lauritz Melchior 11
REVIVAL AT THE OPERA Maurice Dumesnil 12
A CENTURY OF TRADITION Rose Heylbut 13
THE PIANO TRIUMPHS James Francis Cooke 15
KOREA CONCERTO Robert M. Elkins & Gary E. Jennings 16
MUST YOU SING? (PART 2) Tudor Williams 17
WHAT CAN TECHNICAL INSTRUCTION ACHIEVE? (PART 2) Martha Neumark 20
PIONEER PIANO TEACHER IN AMERICA Doron K. Antrim 26

DEPARTMENTS

COMPOSER OF THE MONTH 3
MUSICAL ODDITIES Nicolas Slonimsky 4
MUSIC LOVER'S BOOKSHELF Dale Anderson 6
NEW RECORDS—HIGH FIDELITY NOTES Paul N. Elbin 18
ARE YOU DOING THE JOB? William D. Revelli 19
PIANIST'S PAGE Guy Maier 21
TEACHER'S ROUNDTABLE Maurice Dumesnil 22
QUESTIONS AND ANSWERS Karl W. Gehrkens 23
NEW VITALITY IN THE CHURCH SERVICE Alexander McCurdy 24
TO STRENGTHEN A WEAK VIBRATO Harold Berkley 25
WORLD OF MUSIC 48
VIOLIN QUESTIONS Harold Berkley 52
ORGAN QUESTIONS Frederick Phillips 53
JUNIOR ETUDE Elizabeth A. Gest 54

MUSIC

Compositions for piano (Solo and Duet)
Mazurka (from "Selected Works") Frederic Chopin 27
Star Dreams Stanford King 28
Clowns Jack R. Coffey 29
Memory of Maytime Frank Grey 30
God So Loved the World (from "Themes from the Great Oratorios") John Stainer-Levine 31
Artist's Life (from "Album of Waltzes") Johann Strauss, Jr. 32
St. Peter's Cathedral Vladimir Padua 35
Bourree (Duet) (from "Classic Masters Duet Book") Johann Ludwig Krebs 36
Menuet (Duet) (from "Classic Masters Duet Book") Jean Philippe Rameau 36
Instrumental and Vocal Compositions
Grand Partita in D Minor (Organ) Pasquini-Moschetti 38
Menuet (from "L'Arlesienne Suite," No. 2) (Flute) Bizet-Page 40
Lullaby (Vocal) (from "Easy German Classic Songs") Brahms-Golde 42
Pieces for Young Players
Midnight Riders William Scher 43
Tug of War Mae-Aileen Erb 43
Visions of Sleep Geibel-Richter 44
Flying an Airplane Bobbs Travis 44
Revolving Door A. Louis Scarmolin 45
Alman (from "Early English Classics") John Blow-Maxim 46

Published monthly by Theodore Presser Co., 1712 Chestnut St., Phila., Pa.
Entered as second class matter January 16, 1884 at the P. O. at Phila., Pa., under the Act of March 3, 1879. Copyright 1953, by Theodore Presser Co., U. S. A. and Great Britain. International copyright secured. All rights reserved.

\$3.50 a year in U. S. A. and Possessions; also in the Philippines, Costa Rica, Cuba, Dominican Republic, Guatemala, Haiti, Mexico, Nicaragua, Panama, Republic of Honduras, Salvador, Spain and all South American countries except the Guianas; \$5.75 a year in Canada and Newfoundland; \$4.50 a year in all other countries. Single copy price: 40 cents. Printed in U.S.A. Manuscripts or art should be accompanied by return postage. ETUDE assumes no responsibility for return of unsolicited manuscripts or art.

The church
they know
is where
they'll
go...

"Carillonic Bells" beckon people all week long—

making the church a well known source of spiritual life in the community. They actually promote church growth. The total beauty of "Carillonic Bells" is unmatched by any cast bells or chimes. Every church can afford them—no church should be without them.

Hundreds of installations throughout the nation! Learn how your church may have the world's finest bell music, write to—

"Carillonic Bells"

SCHULMERICH CARILLONS, Inc.
28358 Corillon Hill, Sellersville, Pa.
"Carillonic Bells" is a trademark for bell instruments of Schulmerich Electronic, Inc.

PIPE ORGAN
REBUILDING—MAINTENANCE
ROSS MULTIPLE ORGAN
FOR KEYBOARD HARMONY
AND PIANO CLASS

ROSS ORGAN CO.
FACTORY—750 HOWARD ST.
ELMIRA, N. Y.

Advertising Representatives

New York
Sadler & Sangston Associates
342 Madison Ave.
Murray Hill 2-1432

Chicago
Virgil Malcher
430 N. Michigan Ave.
Delaware 7-0512

Pasadena, Calif.
Joseph W. Conrow
1175 Woodbury Road
Sycamore 7-5365

THE COMPOSER OF THE MONTH

JOHANN STRAUSS, JR., the "Waltz King," is the October composer of the month. The younger Strauss was born in Vienna October 25, 1825, and died there on June 3, 1899. In spite of jealousy on the part of his father, he was able, with the aid of his mother, to secure instruction on the violin and also harmony lessons. In 1844, declaring his freedom from all parental control, he appeared as conductor of his own orchestra with instantaneous success. In 1849, following the death of his father, the orchestras of father and son were combined for a tour through Austria, Poland and Germany. From 1855 to 1865 he conducted summer concerts in St. Petersburg. From 1863-1870 he was conductor of the court balls. He then relinquished this position to his brother in order to have more time for composition, turning his attention especially to composing operettas. In 1872 we find him in the United States where he directed a series of monster concerts—14 in Boston and 4 in New York. He wrote almost 500 pieces of dance-music: of these the waltzes, *On the Beautiful Blue Danube*, *Roses From the South*, *Wine, Women and Song*, *The Artist's Life*, and *Tales from the Vienna Woods* are perhaps the best known. His finest operetta is "Die Fledermaus." His waltzes have a lilt and charm all their own, and they continue to appear frequently on the programs of major symphony orchestras. The *Artist's Life* waltz is included in this month's music section on Page 32.

Buy a WICKS PIPE ORGAN ...not an imitation

THIS IS A GREAT INSTRUMENT... Custom Built FOR YOU

Whenever there is a need for organ music...whether it be church-home-college-studio, etc...first investigate the Wicks Organ...a genuine electric pipe organ. Its tonal grandeur...visual beauty and completely dependable character meets every musical requirement.

The first demonstration will be an inspiring and memorable experience. Distinguished organists everywhere praise the craftsmanship and design of the Wicks Organ and unhesitatingly recommend it.

These artists recognize sound technical and artistic values sought for in an organ...and acknowledge the Wicks Organ to be superior.

Prices begin at \$2975 for a beautiful all-electric two manual Wicks Pipe Organ.

Send for free booklet...
There is no obligation.
PLEASE WRITE DEPT. E-1

Wicks Organ Company, Highland, Illinois

Please send Free booklets...

Name _____

Address _____

WICKS ORGAN COMPANY
HIGHLAND, ILLINOIS

Baldwin

Standard of Piano

Excellence

Each artist has his own reason for choosing Baldwin as the piano which most nearly approaches the ever-elusive goal of perfection. As new names appear on the musical horizon, an ever-increasing number of them are joining their distinguished colleagues in their use of the Baldwin.

Kurt Adler Victor Alessandro Enest Ansermet Claude Arne Wilhelm Bachus Vladimir Bakalnikoff Stefan Bakas Joseph Baitis Sir Thomas Beecham Patricia Benken Ema Berger Marvin Berger Ralph Berkowitz Pierre Bernat Leonard Bernstein Jorge Bolet Ennio Bolognini Cosme V. Bos Benjamin Britten John Brownlee Isor Buketoff Richard Burgin Julius Ceier Maria Cerevis Elexar de Carvalho Gasper Cesado Stanley Chapelle Aldo Clementi Fausto Cleve Aaron Copland Emil Von Dohnanyi Antal Dorati Jose Echaniz Arnold Elkin	Cloe Elmo Daniel Ericourt Arthur Fiedler Kinten Flegstad Lukas Foss Pierre Fournier Zino Francescatti Samson François Walter Gieseking Boris Goldovsky Robert Goldsand Eugene Goossens William Haaker Theodor Haig Jeannette Haien Cecilia Hansen Raymond Hanson Johanna Herin Roy Harris Nicole Harniot Julius Huzin Ampero Iudbi Jose Iturbi Agis Jambor Thor Johnson Adeline Johnson J. Randolph Jones John Kestler Edward Kilenyi Alexander Kipnis Robert Kitzin Marguerite Kozzen Rafael Kubelik Wiktor Labunski	Robert Lawrence Theodore Lettvin Ray Lev Rosina Lhevinne Arthur Bennett Lipkin Joan Lloyd Luboshutz and Nemenoff Rudy Mercer Ozan Marsh Nino Martini Edwin McArthur Josianna Magret Darius Milhaud Marjorie Mitchell Benno Moiseiwitsch Alfonso Montecino Pierre Monteux Charles Munch Nelson and Neal Jeanne Nettleton Joanne Nettleton Joaquin Nin-Culmell Moshe Pannov Peter Pears Leonard Pennario Gregor Piatigorsky Estro Pinea Leo Podolsky Lily Pons Rosa Ponselle Ruth Pousell Francis Poulenc Xenia Prochorowa Graziela Rivera	Joseph Rosenstock Aaron Rosand Manuel Rosenthal Jesus Maria Sanroma Maxine Schapiro George Schick Hans Schwieger Rafael Sebbier Henry Shub Leo Sirota Leonard Shure David Smith Henry Soklin Izzy Spivakovsky Else Stegani Igor Stravinsky Soulina Steavinsky James Sykes Joseph Tzigeti Yu-Kwei See Jacques Thibaud Jennie Tauerl Helen Traubel Margaret Truman Erno Valseck Aline Van Barentzen Joseph Wagner Robert Weede Whittemore and Lowe Earl Wild Maurice Willk Thomas Wright Elrem Zimbelist
---	--	---	--

Albuquerque Civic Symphony Orchestra Atlanta Symphony Orchestra Baton Rouge Symphony Orchestra Beaumont Symphony Orchestra Berkshire Music Center and Festival Birmingham Civic Symphony Boston "Pops" Orchestra Boston Symphony Orchestra Brevard Music Foundation Burbank Symphony Orchestra Central Florida Symphony Orchestra Chicago Symphony Orchestra Cincinnati May Festival Cincinnati Summer Opera Cincinnati Symphony Orchestra Cumberland Forest Festival Evenings-on-the-Roof, Los Angeles Fort Wayne Philharmonic Orchestra Friends of New Music, Portland, Oregon Grand Rapids Symphony Orchestra Grant Park Concerts, Chicago Hartford Symphony Orchestra Interlochen Music Camp	Israel Philharmonic Orchestra Jersey City Philharmonic Symphony Orchestra Kalamazoo Symphony Society Kansas City Philharmonic Orchestra Minneapolis Symphony Orchestra New England Opera Theater North Carolina Symphony Orchestra Osai Festivals Peoria Symphony Orchestra Phoenix Symphony Orchestra Pittsburgh Civic Light Opera Association Ravinia Festival Salt Lake Philharmonic Choir San Diego Philharmonic Society San Francisco Opera Association Sheepskin Symphony Orchestra Singing Boys of Norway Springfield (Mo.) Civic Symphony Orchestra St. Louis Little Symphony Orchestra St. Louis Philharmonic Orchestra Starlight Operetta, Dallas Toledo Orchestra Virginia Orchestra
--	---

THE BALDWIN PIANO COMPANY • CINCINNATI 2, OHIO

BUILDERS OF: BALDWIN GRAND PIANOS • ACROSONIC SPINET PIANOS
HAMILTON VERTICAL AND GRAND PIANOS • BALDWIN ELECTRONIC ORGANS

YOUR AUTUMN Check List

PIANO TEACHERS STUDENTS and All Music Lovers!

✓ MICHAEL AARON

MICHAEL AARON PIANO PRIMER .60
MICHAEL AARON PIANO COURSE
 Grades 1-2-3-4-5 each 1.25
MICHAEL AARON ADULT PIANO COURSE
 Books 1-2 each 1.25
MICHAEL AARON PIANO TECHNIC
 Books 1-2 each .75
MICHAEL AARON DUET BOOK . . . 1.00

✓ GUY MAIER

NEW-YOUR LISZT BOOK

A new collection of 10 selected Liszt masterpieces stressing his lyrical compositions and transcriptions and offering the student the widest variety of study pieces. . . . \$1.50

YOUR BACH BOOK 1.50
YOUR CHOPIN BOOK 1.00
THINKING FINGERS (written with Herbert Bradshaw) 1.00
IT'S EASY TO READ (written with Memo Beyers) 1.50

YOUR MOZART BOOK

Favorite Mozart compositions, fingering exercises and the author's suggestions for faithful interpretations of Mozart 1.50

MOZART PIANO RECITAL ON RECORDS!

Guy Maier's dramatic recorded performance, on two 10" long playing discs, of the favorite Mozart selections contained in his own piano text—**"YOUR MOZART BOOK"** each record 3.95

Two 10" Long Playing Records!

✓ MARVIN KAHN

BEGINNER'S GUIDE TO POPULAR PIANO PLAYING . . 1.25
BREAKS, FILLERS, ENDINGS & INTRODUCTIONS
 (written with Murray Arnold) 1.25
CHORD CONSTRUCTION AND HINTS FOR POPULAR PIANO PLAYING 1.25
MODERN MELODIES FOR POPULAR PIANO PLAYING . 1.00
MODERN STYLES AND HARMONIC CONSTRUCTION FOR POPULAR PIANO PLAYING 1.25
PRACTICAL TECHNIC FOR POPULAR PIANO PLAYING 1.25

Other NEW AND IMPORTANT PIANO BOOKS

✓ **HAZEL COBB** Look & Learn Workbooks I & II
EUGENIA ROBINSON
 Workbook One teaches note-reading in as direct and effective a way as possible. Workbook Two offers a more progressive method for note counting and reading. Includes valuable charts and diagrams. each .75
✓ **ESTHER RENNICK** Hymn Tunes For Beginners
 A collection of beloved and familiar hymn tunes for the enjoyment of the beginners, arranged in five finger patterns for piano (with words). Contents include: Jesus Loves Me—Rock Of Ages—Faith Of Our Fathers—America, The Beautiful—Blessed Be The Tie That Binds and many others.60
✓ **WILLIAM KREVIT** Styles & Touches For The Piano
 Achieves better sight reading, concentrative listening and coordination of eye, hand and ear for smoother keyboard performance. 1.25
✓ **MYRTLE MERRILL** Sight Reading At The Piano
 A sight-reading course for pianists of considerable ability. College and conservatory students and teachers develop good reading habits and achieve a wider acquaintance with the world's greatest piano literature. 1.50
✓ **RICHARD McCLANAHAN** Harmonic Study Edition
 No. 1, SOLFEGGIETTO from MUSICALISHES VIELERLEY by C. P. E. Bach. A technically brilliant study piece carefully edited and provided with a harmonic background for study and teaching purposes or two-piano performance.75

MILLS MUSIC, Inc.

1619 BROADWAY
New York 19, N. Y.

Musical Oddities

BY NICOLAS SLONIMSKY

NIKISCH conducted Reger's Sinfonietta. After the concert he asked Professor Pfohl who was present, "Did you understand the music?" "Frankly, no," replied Pfohl. Nikisch sighed. "You are the second musician who could not understand it," he said. "Who is the other?" inquired Pfohl. "I am," said Nikisch.

When the Centennial Exhibition of Philadelphia was launched in 1876, the energetic Women's Centennial Organization had a grand idea: to commission a march to Wagner. Theodore Thomas, the conductor of the special festival concert, wrote to Wagner, and in due time received a favorable reply. Wagner asked an honorarium of five thousand dollars, and countered all possible objections by pointing out that "Signor Verdi received from his publishers half a million francs for his Requiem." The money was raised, and Wagner delivered the manuscript of his "Grand Festival March for the Opening of the Centennial Commemorative Celebration of the Declaration of Independence of the United States of North America." The March was dedicated to the Women's Centennial Organization. Always a gallant gentleman, Wagner wrote to Thomas: "The tender passages in the score represent the beautiful and accomplished women of America joining in the festival procession."

Wagner added a few suggestions for the performance: "I have indicated the great pauses whose solemnity might be augmented by firing a salute of guns and rifles at some distance." The suggestion, however, was politely ignored at the inauguration of Wagner's March during the festival concert which took place in Philadelphia on May 10, 1876. An orchestra of one hundred and fifty men participated, with Theodore Thomas on the podium.

The Grand Festival March did not contribute to Wagner's fame. It had a few performances by American orchestras, and was then shelved. Louis C. Elson wrote acidulously when the Boston Symphony Orchestra played it in 1895: "Wagner did not write this Centennial March from a special interest in our achievement of independence, but from a very decided affection for \$5,000, which sum was the prime incentive in the matter. He chose for the theme of inspiration not Washington, not Lincoln, but the pretty American girls. As a consequence, the \$5,000 March has about the same success as a \$10,000 prize beauty has at a circus: there is an interest of curiosity, but precious little of art."

IN OLDEN TIMES, public performances were largely informal affairs. Often musicians would make a false start, then stop and try again. At the Paris Opera, early in the eighteenth century, a familiar cry was "Gare a l'ut!" or "Look out for the Do," as a warning that a shift in the finger position was coming in the violin parts.

There was very little preoccupation with tuning. In a way, it was an advantage. At least, the music was not interrupted by irrelevant sounds. Tuning of instruments on the stage is a pretty unmusical business. Those empty fifths, sounded between the movements of a string quartet, by players overanxious to secure perfect tuning, produce a rather disquieting effect on sensitive listeners.

Thomas Koschat, the Viennese composer of innumerable waltzes, was addicted to the key of C major. He was also a man of great thrift, and it was said of him that he had sold the black keys of his piano for kindling fuel because he had no need of them.

Once he was found sitting at a table in a sidewalk café in Vienna, his posture betraying profound distress. "What is the matter?" inquired a friend. "I have written a waltz in C major, and accidentally got into G major," replied Koschat, "and I cannot find my way back."

Mark Twain attended a performance of a Wagner opera in the 1880's and rendered this verdict: "I have listened very attentively, and I have come to the conclusion that Wagner's music is not nearly as bad as it sounds."

Deems Taylor tells that when, at the early dawn of his career, he submitted a popular song to a Broadway publisher, it was rejected because "the words are in the key of C, and the music in the key of F." Since then, Taylor decided to write "unpopular songs."

HOW MUSICAL fashions change! There was a time, not so long ago, when audiences objected to the inclusion of solo concertos in symphony programs as being beneath the dignity of a serious concert. The opposition was particularly strong in France. When Hans von Bülow appeared as piano soloist with the Paderloup Orchestra in the 1880's, someone shouted: "Enlevez le billard!"—Take away the billiard table!

A particularly violent demonstration occurred in March 1904, when Paderewski played a Beethoven Concerto at the Colonne Concerts in Paris. After the end of the first movement, a group of persons in the audience proceeded to hiss so lustily that Paderewski and the orchestra had to wait until the offenders were ejected from the hall. But the objectors were not so easily placated. They went to court demanding damages and reimbursement of the cost of tickets. Their attorney made an eloquent plea for "the right to hiss" arguing that if some listeners were permitted to express their approval of a concert by loud clapping of hands, others were equally within their rights to express loud disapproval "in strident sounds commensurate with the power of their breath." The Paris Court found the point valid and ruled for the plaintiffs. They were awarded ten francs damages each plus the price they paid for the tickets.

This legal conclusion of a concert hall disturbance led to a general discussion of the value of a

concerto as a musical form. Vincent d'Indy, entering the fray, declared: "There is no doubt that the Concerto as a musical form, serving the purpose of virtuoso display, is a degenerate offspring of the noble Italian Concerto that was raised to such a high degree by Bach." And Paul Dukas said: "The Concerto is inferior to a symphonic form as it serves the sole purpose of glorifying the virtuoso and not the music."

THE IMMORTAL MELBA had her share of human frailties. She could not sing unless she had a sip of soda water after each group, and she could drink only one brand, Apollinaris. After the end of a concert in Buffalo, she found the bottle empty. She called for her local manager, Louis Gay. At this monument, a reporter eager to meet his deadline, entered the green room and asked her what she was going to sing for an encore. "Louis Gay! Apollinaris!" Melba repeated distractedly. The next morning, the review contained this concluding line: "For an encore, the great Melba gave a splendid rendition of her favorite song, Apollinaris, by Louis Gay."

Cyril Scott tells this story about Sir Thomas Beecham. One day, Beecham rehearsed a Beethoven Symphony, and became so engrossed in his own thoughts, that the orchestra got out of hand. He stopped abruptly and exclaimed: "Gentlemen, don't you know this music?" "Oh yes, we do," replied one of the players, with a meaningful emphasis on "we."

Some well-known performers, branching out as composers, have adopted pseudonyms by translating their names into other tongues. Josef Hofmann adopted a Russian-sounding name Dvorsky (Dvor in Russian is Hof in German, and courtyard in English). Sir Henry Wood wrote arrangements under the name Klenovsky (maple wood in Russian), but he did not know that there was a real Russian composer named Nicolai Semenovich Klenovsky, author of forgotten ballets and cantatas.

John Liptrott Hatton, a versatile fellow who once appeared as singer, pianist, conductor and composer at the same concert, wrote songs under the name Czapek, which is Hungarian for hat on (Hatton). He never knew that there were at least three composers of light music named Czapek!

THE END

An Introduction to Great American Music THREE COMPLETE WORKS BY 3 OF AMERICA'S GREATEST COMPOSERS ALL YOURS for only \$1.00

Roy HARRIS

SYMPHONY NO. 3

The first recording on long-playing records of this powerful, dramatic score! "... the first truly great orchestral work to be produced in America," Serge Koussevitsky. "... eloquent ... greatly excited me," Leonard Bernstein. "... as representative of our times as are the best works of Shostakovich and Prokofiev," O. Thompson.

Roger H. SESSIONS

THE BLACK MASKERS

First recording on long-play! This expressionistic suite, dedicated to Ernest Bloch, consists of 4 movements: Dance; Scene; Dirge; Finale. Sessions' music is "... tremendously vigorous and moves forward with a relentless drive. Probably closest in intent to the music of Beethoven," Mark A. Schubart.

Wm. SCHUMAN

AMERICAN FESTIVAL OVERTURE: First recording on long-play! One of our most honored composers—a Pulitzer Prize Winner. Here is an exciting performance of his lively overture.

ALL THREE ON ONE HIGH-FIDELITY 12" LONG-PLAYING RECORD

Manufactured for the AMERICAN RECORDING SOCIETY
by RCA VICTOR Custom Record Division

We are happy to send you this record to introduce our recordings of "200 Years of American Music" . . . a program inaugurated by a grant from the ALICE M. DITSON FUND OF COLUMBIA UNIV.

SINCE THE LAST WAR a great musical awakening has electrified the music-loving world—a sudden realization that the foremost music being written today is American music—and that American composers have been writing enjoyable melodies, important music for the past 200 years!

And now an outstanding musical organization has embarked on a program of creating high fidelity recordings of 200 years of American music! Every form of musical expression is included in this program—symphonic, chamber, instrumental and vocal—folk music, theatre music, music of America at work and at play; music born of the love of liberty and the love of fun, the love of good living and the love of God. Whatever your tastes—here is music for you!

HOW THIS MUSIC CAME TO BE RECORDED
 Recently, the directors of the renowned Alice M. Ditson Fund of Columbia University awarded a substantial grant which made possible the founding of the American Recording Society, whose sole purpose is to record and release each month a new high-fidelity recording of American music, on Long Playing records. These records have already won for the Society an Award of Merit from the National Association for American Composers and Conductors "for outstanding service to American music."

ARE THE RECORDS EXPENSIVE?
 No, to the contrary. These recordings, which are pressed for the Society by the custom department of RCA Victor, are priced below most L.P.'s of comparable quality—only \$4.95 for 10" records, and \$4.95 for 12" records. The A.R.S. Philharmonic Orchestra engages the finest available artists and conductors . . . and all recordings are made with the latest high-fidelity equipment, and pressed in limited quantities directly from silver-splattered masters.

WHAT SOME A.R.S. MEMBERS SAY:
 "... excellent, both as music and from the technique of recording."
 K. M., Troy, N. Y.
 "... could not refrain from dashing off this note to report my enthusiastic satisfaction in the performance as well as in the technical excellence of the reproduction."
 D. M., New York, N. Y.
 "They equal the top records on the market and surpass most."
 G. M., Germantown, Tenn.

HOW THE SOCIETY OPERATES
 Your purchase of the superb Long-Playing record offered above for only \$1.00 does not obligate you to buy any additional records from the Society—ever! However, we will be happy to extend to you the courtesy of an Associate Membership. Each month, as an Associate Member, you will be offered an American Recording Society recording by a famous American composer, at the special Club price. If you do not wish to purchase any particular record, you need merely return the special form provided for that purpose.

FREE RECORDS OFFERED
 With each two records purchased at the regular club price you will receive an additional record of comparable quality ABSOLUTELY FREE. We urge you to mail the coupon at once since this offer is limited!

NOTE: These exclusive A.R.S. high-fidelity recordings are not available anywhere else—at any price!

AMERICAN RECORDING SOCIETY

100 Avenue of the Americas, New York 13, N. Y.

AMERICAN RECORDING SOCIETY, Dept. 794
100 Ave. of the Americas, New York 13, N. Y.

ALL 3 for \$1.00

HARRIS — SESSIONS — SCHUMAN
 Please send me the 12" long-playing high-fidelity record described above, for only \$1.00. As an Associate Member in the American Recording Society, I will receive the Society's publication which will give me advance notice of each new monthly Society Long-Playing selection which I am entitled to purchase at the special Membership price of only \$4.95 for 12" records, \$4.95 for 10" records plus a few cents for U.S. tax and shipping. However, I may decline to purchase any or all Society recordings offered to me. With each two Society recordings I do purchase, you will send me an additional record ABSOLUTELY FREE.

☐ Bill me only \$1.00, plus shipping
☐ I enclose \$1.00. You pay shipping

Name

Address

City Zone State

Canadian Add.: 1184 CASTLEFIELD AVE.
ET-10 TORONTO 18, ONTARIO

AN UNEQUALLED ARRAY

of Elementary Piano Books

MUSIC OF TODAY

No. 6 Arr. by WILMA MOORE
The foremost series of supplementary piano books published today—Plan now for a more interesting teaching season with this latest release.

Contents

I BELIEVE • DANCIN' WITH SOMEONE • TELL ME A STORY • IS IT ANY WONDER • MY ONE AND ONLY HEART • MANY ARE THE TIMES • HEY! MISTER COTTONPICKER 75¢

Songs From

HANS CHRISTIAN ANDERSEN

Arr. by ADA RICHTER

An unusually beautiful edition of cherished songs in Ada Richter's most charming arrangements.

Contents

ANYWHERE I WANDER • WONDERFUL COPENHAGEN • THUMBELINA • I'M HANS CHRISTIAN ANDERSEN • THE UGLY DUCKLING • THE INCH WORM 75¢

SONGS I BELIEVE

Arr. by MARIE WESTERVELT

A collection of popular sacred songs in easy arrangements for the piano.

Contents

THE KING OF ALL KINGS • WITH GOD'S HAND IN MINE • I BELIEVE • I'M GONNA WALK AND TALK WITH MY LORD • JUST WHISPER SOMEBODY BIGGER THAN YOU OR I • ASK THE LORD • THE TOUCH OF GOD'S HAND 75¢

LEILA FLETCHER PIANO COURSE

You'll want the newest and finest piano course for your new students! Prepares for better reading, faultless technique, fosters appreciation and builds music education.

BOOK ONE (Primer) • BOOK THREE (Grade 1½)
BOOK TWO (Grade 1) • BOOK FOUR (Grade 2)

Price \$1.00 each

MARCHING FINGERS

Just released! Early grade arrangements of outstanding marches, many with original lyrics, including STARS AND STRIPES FOREVER • OUR DIRECTOR (The Animals' March) • EL CAPITAN (Marching Fingers) • DE MOLAY COMMANDERY • THE LIBERTY BELL • KING COTTON (Changing of the Guard), etc. 85¢

FIVE FINGER PATTERNS IN JUMBO NOTES

• HYMN TUNES

This very first book for little fingers—15 hymns including ABIDE WITH ME • BLESSED BE THE TIE • HOLY, HOLY, HOLY WHISPERS HOPE, etc. 60¢

• WALTZ TUNES

Another "very beginning five finger" book in jumbo notes—10 well-known waltzes such as OVER THE WAVES THE SKATERS WALTZ • BEAUTIFUL DREAMER, etc. 60¢

Write for Free Teaching Materials—Dept. E-10

HANSEN PUBLICATIONS, Inc., 119 W. 57th Street
New York 19, N. Y.

Music Lover's

BOOKSHELF

By DALE ANDERSON

The Joy of Dancing by Charlotte Hess

The background of dancing is rhythm rather than music. Music gives loveliness, character and charm to all dance forms, but much dancing is done to the beating of drums, the clash of cymbals, and other percussion instruments. Miss Hess, well-known expert on dancing in New York City has written a basic book on the art which must claim wide recognition. Starting with very graphic illustrations of the meaning of posture, poise, grace and balance, she puts forth a very easily understood philosophy of the principles of dancing, from an anatomical standpoint far more comprehensible than anything your reviewer has yet seen. After reading all these essential

principles the student should be able to comprehend the "Modern Dance Patterns in General."

Any one seriously interested in the art will revel in this interesting, well written book. Publisher, Charlotte Hess Carnegie Hall, New York \$5.00

Church Organ Accompanist by Marmaduke P. Conway

Dr. Conway, formerly organist of Ely Cathedral has written a most excellent and helpful book upon organ accompaniment which will be most helpful to organists in general and especially informative for students. One section of the book is devoted to transcribing from piano scores. Another discusses the best use of the organ as a substitute for the orchestra in

(Continued on Page 8)

Famed for accuracy
and dependability...

The METRONOME de Maelzel by SETH THOMAS

Here's the very finest metronome you can buy—the Seth Thomas® Metronome de Maelzel.

Made by a company whose name has meant precision-in-time for 139 years, this dependable instrument is easily adjustable for tempos from 40 to 208 beats per minute. Measurement is both audible and visible—by distinct tick and oscillating pendulum.

Inside the handsome, hardwood case is a sturdy, key-wound mechanism built with all the skill and pride-in-workmanship that has gone into every Seth Thomas product since 1813. It is lightweight and portable

...is a wonderful aid to the development of correct timing in music and dancing.

See this fine Seth Thomas Metronome at your music dealer, department or jewelry store. It's priced at only \$13.95.*

*Reg. U. S. Pat. Off.
†Price subject to change

Seth Thomas Clocks

Thomaston, Conn.
Div. of General Time Corp.

ETUDE—OCTOBER 1953

THE WORLD PREMIERE THAT AMAZED THE EXPERTS!

Berkshire Festival crowds hail

PHILCO Phonorama

World's First High Fidelity Radio-Phonograph with sound in Full Dimension

It is Summer, 1953. You come as one of a vast group, musicians and music-lovers from all parts of the world, to Massachusetts to attend the great annual Berkshire Music Festival at Tanglewood.

But one of your most amazing experiences is not even listed on the program!

At the Curtis Hotel, in nearby Lenox, Philco Phonorama® is making its first public appearance... and it sweeps the Festival off its feet! Here, for the first time, is high fidelity sound in Full Dimension.

And the effect on FM and AM radio, and on

records, is like adding three dimensions and color to a motion picture. Through the revolutionary "Acoustic Lens" opening shown here, the room is flooded with sound... the purest, cleanest, most thrilling sound you have ever heard... from deepest bass to highest treble. It is sound of breathtaking "presence."

Small wonder you cheer at this miracle in high fidelity sound. Small wonder that these great men and women of music agree with you—

FRANCO AUTORI: "The reproduction I heard on Philco Phonorama is truly an exciting and thrilling experience."

MILTON CROSS: "For the first time recorded music can, to all intents and purposes, equal a personal appearance."

JAMES MELTON: "Sound so realistic and lifelike it will bring the concert stage right into the American living room."

RISÉ STEVENS: "This is truly High Fidelity... and one of the most beautifully-designed cabinets I have ever seen."

GEORGE SZELL: "I was amazed at the presence and realism of its performance... in conjunction with the very simple and easy way of operation."

PAUL WHITEMAN: "The most exciting sound I have ever heard."

The Crowning Achievement
of 25 Years
of Electronic Leadership

the *Lorraine*

Stunning New
French Provincial Piano
by Jesse French

A Piano of Tasteful Elegance
You and your family will cherish for years

Lovely, yet liveable. These are the reasons why French Provincial is so very popular with today's homemakers. In this new Jesse French "Lorraine" you have French Provincial in its most liveable version . . . and a piano of superb musical quality. There are many other Jesse French styles. See "America's Most Beautiful Pianos" at your Jesse French dealer's today.

FREE "Piano Facts"—a helpful, revealing booklet you'll want. Write Dept. E-101

JESSE FRENCH & SONS PIANO DIV., H. & A. SELMER INC., ELKHART, INDIANA

THE BOSTON SYMPHONY ORCHESTRA
AND ORGAN

THE AEOLIAN-SKINNER ORGAN COMPANY, INC.
BOSTON

G. Donald Harrison, President

William E. Zeuch, Vice Pres.

Joseph S. Whiteford, Vice Pres.

Music Lover's Bookshelf

(Continued from Page 6)

oratorio performances.

Inasmuch as the author was a Church of England organist, 71 pages are devoted to pointing the psalms and playing them properly. The Macmillan Co. \$2.00

Johannes Ockeghem
by Ernst Krenek

So little has been known of the work and ideals of Johannes Ockeghem that we should be grateful to Mr. Krenek for collating a large amount of material in reference to this fifteenth century master. This is one of a series on such early composers, edited by Dr. John J. Becker, which includes volumes upon Orlando Di Lasso, and Guillaume De Machaut.

The works of Ockeghem (1420-1495) are little known in this day, save for some of his sixteen Masses and nine Motets. Ockeghem did not hesitate to use popular secular themes in his religious creations, but his works were nevertheless widely used.

Mr. Krenek has rendered a valuable service in bringing Ockeghem a little nearer to 1953. Sheed & Ward \$2.00

"Inga . . . Play!"
The Memoirs of Inga Hoegsbo Christensen

This distinctive autobiography written with great naivete and sincerity is really a homely saga of the Viking determination, hopes and ideals of the little daughter of a Danish pastor born on a little island off the Danish coast who, determining to become a pianist and teacher, overcame poverty, near starvation and unthinkable obstacles, eventually attaining the position of one of the most sought after teachers in the fashionable Fifth Avenue and Park Avenue section of New York City, and succeeding in knowing most of the foremost musicians of her day as well as leading figures of the social and political life of the metropolis.

Your reviewer, having purged him- (Continued on Page 10)

"TONKabinet

..a perfect way to
file sheet music"

says Archie Bleyer
Musical Director
Arthur Godfrey Shows

"AN EXCELLENT modern convenience," says this well known Musical Director. "Music can be located quickly and easily in the TONKabinet drawers . . . a real boon to anyone . . . protects music against loss, dust, and damage. It's important to take care of a valuable library of music," he says.

ENJOY this convenience and safety for your music. Ask your dealer to show you the many attractive styles he has or can get for you.

Made with these special open-side drawer trays that almost hand you the music you want!

TONKabinets FOR YOUR SHEET MUSIC

New MAGNAVOX

high-fidelity phonograph

brings you a world of enjoyment from recorded music!

YOU AND YOUR FAMILY are invited to hear this new wonder of the electronic age on display at your Magnavox dealer's.*

You'll discover that your favorite recorded music takes on a new dimension—realism—when heard on the high-fidelity Magnasonic. For, here at last is an instrument capable of reproducing the entire musical range as captured on today's extended-range recordings!

The Magnasonic lets you enjoy every

delicate musical variation, every thrilling crescendo, every subtle overtone exactly as it was played into the recording microphone—with all the spirit, color and excitement of a live concert. You'll find that you are actually "hearing" your records for the first time!

*The name and address of your Magnavox Dealer is listed in the classified section of your phone book. Hear a glorious demonstration at once.

BETTER SIGHT... BETTER SOUND... BETTER BUY...

the magnificent
Magnavox
high-fidelity phonograph

The Magnavox Company, Ft. Wayne, Ind. • Makers of the finest in Television and Radio-Phonographs

The Magnasonic
High-Fidelity Phonograph
\$198.50

• FOUR HIGH-FIDELITY speakers (two high-frequency and two base speakers) give complete acoustical reproduction of 50 to 12,000 cycles!

• THREE-SPEED record changer plays records of all three speeds and sizes, automatically!

• PIANISSIMO PICK-UP has a floating dual-stylus that is equipped with two scratch-free osmium tips!

PRICES INCLUDE FEDERAL EXCISE TAX AND ARE SUBJECT TO CHANGE WITHOUT NOTICE

the tone beauty of a grand...

in either spinet or console!

dyna-tension
EVERETT

Spinet or console, modern or traditional... your Everett dealer offers a wide selection of these exquisite pianos. All have this in common... *dyna-tension*, tone miracle of the century! Like those of a grand, strings of an Everett are under far greater tension. And tones, like those of a grand, are distortion-free. Get the facts about *dyna-tension*, exclusive with Everett, before you buy any piano at any price! Discover why so many teachers and professional pianists have chosen *dyna-tension* Everett for their home, their personal use.

Prices begin at... \$735
F.o.b. factory. Bench extra.
Small down payment,
easy monthly terms.
Send for free catalog and
name of nearest dealer.

EVERETT PIANO COMPANY, SOUTH HAVEN 3, MICHIGAN.

Music Lover's Bookshelf

(Continued from Page 8)

self of the foregoing Teutonic sentence has only this to say of Mme. Christensen's memoirs—they are intensely human and give a fine picture of musical life of Manhattan's "400" in the early years of the century. It is one of the best "struggle for victory" stories your reviewer has recently read and indicates what can be done by a zealous, proficient person propelled by determination and a will to overcome all obstacles.

Mme. Christensen is now eighty-one. Early this year she visited the Presser Home for Retired Music Teachers in Germantown, Pa. and played a lengthy program of music by Scandinavian composers, most of whom she had known. Her performance was distinguished by insight, beautiful tone and interpretive understanding. The book is finely illustrated with half-tones or photographs.

Mme. Christensen's life continues to be active as she still teaches a few select pupils.
Exposition Press (New York)
\$3.00

The Observer's Book of Music
by Freda Dinn

The period at the end of this sentence is, we are told by the X bomb experts, large enough to enclose 10,000,000 atoms. Some day some future Homer will write an epic telling the odyssey of Hercules struggling to compress the universe into a tiny capsule. Freda Dinn has given us a 188 page volume presenting the art of music from its early history to the present. It is quite a marvel of literary *multum in parvo* describing the science, art, and history of music and its makers and master pieces, reduced to the smallest conceivable form. It is a peculiarly British production which gives facts of modern British music workers about whom the world of music at large knows little today. The work is excellently done and if you are in need of a pocket musical encyclopedia reduced to the least common verbal denominator, by all means get it.

Frederick Warne & Co. \$1.25
THE END

YOUR PUPILS DEVELOP
A KEEN INTEREST
IN PIANO WITH
Teachers
John Thompson's
SUPPLEMENTARY PIANO COURSE
with "Melody All The Way"

MAY BE USED AS A COMPLETE COURSE OR WITH
JOHN THOMPSON'S MODERN COURSE FOR PIANO

THE PREPARATORY BOOK—
An Easy, interesting, Beginner's Book.

BOOKS 1-a and 1-b—Lays the Foundation for All Future Lessons.

BOOKS 2-a and 2-b—Technic, the Pedal, Rhythm, Chords, Arpeggios.

BOOKS 3-a and 3-b—Teaches Form, Mood, Style and a Repertoire of Recital Pieces.

Price, each book... 75 cents.

Write for Complete John Thompson Circular.

The Willis Music Co.

124 East Fourth Street Cincinnati 1, Ohio

Lauritz Melchior

Lauritz Melchior as Tristan

An American Way of Life in Art?

One of the foremost singers of today
tells of the shortcomings of young singers that
are both revealing and disturbing.

from an interview with Lauritz Melchior
secured by Myles Fellowes

DURING the past season I engaged in an experiment. With a group of gifted young singers, I visited over 100 American cities, presenting concerts and using my stay in the various towns as an opportunity to listen to young, untried vocal talent. It would be a pleasure to report that my contact with young musicians made me proud of the materials and the scope of our native art. Unfortunately, this is not the case. The results of the auditions on this tour were, in many cases, disappointing.

The young people I met were all charming and eager; many of them had truly fine natural voices; the fewest knew how to sing. My general impression is that today's young singer aspires to "mike technique"; that is, he fortifies himself not at all with sure vocal emission, but with the comfortable knowledge that his tones will be amplified in the control room. He knows little of vocal production, of breath technique, of personal skills in the management of volume, color, shading. He has little concern with the continuity of art or the classic repertoire. He contents himself

with singing hits, in whatever style happens to appeal to him or which he can copy from records. He finds it an utterly novel idea that the songs of Schubert, Schumann, Brahms, represent not only "numbers" but a basic part of the vocal art, helpful in mastery of singing as well as in the mastery of style.

Now, the really sad thing is that these methods do not consign a young singer to immediate failure! Singing hits (individually styled) into amplifiers may be quite profitable—for a time. But the time for such activities runs out, and the singer has no artistic resources to fall back on. The secret of singing lies, quite simply, in learning to sing. One must learn how to use the voice and how to save it, producing one's effects from a capital of musicianship and technique. And this capital must not be spent! It is by reserving capital and spending only interest that the singer becomes and remains an artist. The growth of the artist is like a slow train that stops at many stations. It is, of course, possible to jump on an express and pass these stations, going ahead fast and gar-

nering all those beautiful dollars; but the fast trip leads inevitably to the place where the singer needs the skills he has passed by and they aren't there. Then he is lost. Youth is not eternal and it seems a pity to devote it to building certain loss!

How does this unfortunate situation come about? I see two chief causes. One is the general teaching situation. I know there are many fine teachers in our land, persons of integrity, capable of sound judgment and honest correction. But they do not wipe out the large number of charlatans who set up in business for gain, without thought of their great responsibilities. A hairdresser cannot work without a license, obtained only through proof of ability, but anyone at all can set up as a voice teacher; there is no license required, no need for proving knowledge, fitness, or anything at all except a desire to get pupils. An inexperienced youngster who falls into such hands can do himself lifelong injury.

The second reason why our vocal standards are no better than they are is even further reaching. It lies in the fact that even today's (Continued on Page 47)

An eighteenth century stage work
by one of the greatest of French
composers has been the medium for
a truly sensational

Revival at the Opéra

Three spectacular scenes from Rameau's "Les Indes Galantes," including (center) the ballet which had an important part in the production

by Maurice Dumesnil

TO MANY of those seated at the terrace of the Café de la Paix, watching the passers-by and sipping a café-crème or a cup of hot chocolate while enjoying the Parisian night, the enormous crowd pouring out of the Opéra must have been something of a puzzle. What event had taken place? A State occasion, perhaps, or some gala performance with a sensational all-star cast? Still no sign of officialdom was visible; the Republican Guards didn't stand rigidly on both sides of the staircase of honor, and in contrast to years ago when formal dress was obligatory there was little of it—if any at all—in that audience. Comments overheard here and there were rapturous; enthusiasm ran high, and a general feeling of exhilaration emanated from that crowd. Again, what had happened?

The answer is simple, and in itself astonishing: a performance of "Les Indes Galantes" by Jean Philippe Rameau had been featured. If the venerable ancestor of French music had been present he would have been the most amazed of all, and delighted at this resurrection of his work. It often happens that great musicians become popularly known through one of their compositions only, and oftener than not,

a small opus: Bach—and Gounod—for instance, with the *Ave Marie*; Mozart, the *Turkish Rondo*; Schubert, the *Moment Musical*; Schumann, the *Traümerei*. The list is long and extends, nearer to us, to Saint-Saëns' *The Swan*, Dvořák's *Humoresque*, and last but not least Debussy's perennial and inevitable *Clair de Lune*. As concerns Rameau, everyone knows *Le Tambourin*, and this charming little piece has been transcribed in many ways by Godowsky, Kreisler and others. Be it said in passing, I most enjoy the original text so full of refreshing spontaneity.

Jean Philippe Rameau (1683-1764) occupies a prominent place in musical history, for it was he who laid the foundation for a philosophical science of harmony with the publication of his "Traité de l'Harmonie" and the "Nouveau Systeme de Musique Theorique" (1722-1726). The boldness of his theories elicited sharp criticism and he was accused—even many years later—of having given up tonal successions and resolutions, and prescribed a new system whereby accepted principles of orderly tonality were discarded. But his discovery of chord inversion was a stroke of genius, and looking back impartially after two centuries it is obvious

that Rameau was the one who broke away from the conventional horizontal style of the medieval "organum," thus paving the way of unrelated chords which caused such excitement among his Conservatoire schoolmates, and so much dismay among their teachers of the old guard. Nevertheless, music was freed and the first step can be traced back to no other than Jean Philippe Rameau.

Rameau was fifty years old when he embarked upon his great operatic career. At seven he showed unusual precocity and was already a virtuoso of the harpsichord. Then he studied violin and organ, subsequently taking a position as organist and choir director in one of the Paris churches. He first tried his hand at opera when he obtained a libretto, "Samson," from Voltaire, whom he resembled strikingly in appearance; the work was rejected because of its Biblical subject. His second opera, "Hippolyte et Aricie," was produced in 1733, but this masterwork was such a failure that Rameau came near to renouncing the stage altogether. His friends prevailed, however, and his next effort was "Les Indes Galantes." The success was triumphal and it opened the (Continued on Page 57)

First factory of Steinway and sons.

Steinway Grand 1859.

THE HOUSE of Steinway is one hundred years old.

Reckoned by American business statistics, that is a long time. Reckoned by the traditions of art, it seems surprising that the name which has become so well identified with piano should be any younger than the piano itself. Among the Steinway achievements is the fact that the firm has combined American business with artistic tradition, steadfastly maintaining the best elements of each, through a full century of building.

Steinway & Sons is strictly an American firm, having grown into an international enterprise of international reputation from a small beginning launched in New York City in 1853. The first Steinway piano, however, goes back to the 1820's when an enthusiastic young man assigned himself a wholly non-commercial labor of love. Heinrich Engelhard Steinweg (later Americanized to Steinway) was decorated at the

The men of the Steinway family—3 generations. Seated, left, Pres. Theodore E. Steinway and Vice pres. William R. Steinway, with some of the youngest members of the famous clan.

A Century of Tradition

The inspiring story of the founding and development
of a famous American piano manufacturing
company now observing its hundredth anniversary.

by Rose Heylbut

Battle of Waterloo as an excellent bugler. Returning to his home and his small cabinet maker's shop in the village of Seesen in the Harz Mountains, he decided to celebrate the expected birth of a child by making a piano in the baby's honor. The son, Theodor, was born and the instrument was not yet finished. Fourteen years later it was still not finished, and young Theodor helped his father work at it in their shop.

Completed at last, the piano was a masterpiece, of sturdier frame, more strings, and finer tone than any instrument then known (1836.) The many prizes it won at fairs attracted such attention that orders poured in, and Heinrich put his eight children to work helping him produce his own idea of what a piano should be. There was no Steinway piano factory in Germany; the instruments came out of the cabinet maker's shop.

In the political upheavals of 1848 which brought men like Carl Schurz to America,

the Steinways also took the road to freedom, arriving in New York in 1850. For three years Heinrich and his sons worked as craftsmen in American piano factories, ultimately establishing their own firm in a barn on Varick Street in lower New York City in the autumn of 1853. From the start it was a family enterprise. Father and sons made pianos; a daughter, Doretta, helped sell them by giving free piano lessons to prospective customers who liked the instruments but couldn't play. And the firm prospered.

Seven years later William Steinway, Theodor's brother, moved the factory to Park Avenue at 53rd Street, then a dingy business area. (When Park Avenue became New York's Mayfair, Theodore E. Steinway, Heinrich's grandson and the company's present president, chose an apartment on the site of the old factory, purely for reasons of sentiment.) By the year 1865, the family built the first Steinway

Hall on 14th Street; it was to serve as New York's leading concert stage until the erection of Carnegie Hall (1893), and to present such figures as Patti, Paderewski, and the young Kreisler. The present Long Island City factory was begun in 1872; the present Steinway Building, on West 57th Street, housing the company offices, salesrooms, and Steinway Concert Hall, along with sixteen stories of offices and studios, was built in 1925. In 1878, just twenty-five years after its inception, the American House of Steinway opened its first foreign branch in Hamburg, Germany to supply growing European demands.

The secret of Steinway eminence is the fact that the family has never simply turned out pianos; rather, it has worked to keep alive the patient, painstaking love-labor of Heinrich Engelhard, housing it in piano cases. The half-ton Steinway grand is a composite of 12,000 parts, most of them tiny and complicated and all of them precision made. Thousands of minute adjustments are made on each piano before it is tested for use. A California dealer once hesitated to lend a Steinway to Jimmy Durante, lest that exuberant comedian damage it. Hearing of this, Theodore Steinway wired the dealer that if Durante could harm one of his pianos, he'd quit the business and start making cream puffs. Durante got the piano ("So I sits down at my Steinway . . ."). It came back scratched, but otherwise undamaged and in perfect tune.

To maintain its tradition of craftsmanship, the firm employs a corps of old, highly skilled workmen. Of the company's 700 employees, seventeen have been there for fifty years and over; nearly 300 are twenty-five year men. Generations of the same family of craftsmen take their places at the bench, side by side with generations of the Steinway family. For the firm is still strictly a family enterprise. All the members begin at the bench, learning their trade from elderly workmen who, in their time, learned it from older Steinways. Two of Heinrich's grandsons, sixty-nine year old Theodore E., are president and vice-president of today's Steinway & Sons. Next in line are Theodore E.'s four sons: Theodore D., in charge of Engineering and Research; Henry Z., Factories Manager; John H., Advertising Manager; and Frederick, a factory appointee. Charles G., a cousin, in the sales department, is the first fifth-generation Steinway to enter the firm. Other cousins, currently in rompers, are on their way. At least once a year, a Board meeting—family reunion is held, picnic style, at President Theodore Steinway's summer home.

All of the Steinways learn the business, according to Steinway standards, from the ground up. In 1943, when Nelson Eddy was in Khartoum

on a USO tour, his piano fell from a moving truck and scattered its 12,000 parts about a bazaar. The Special Service officer remembered that a Lt. Steinway was stationed with an Air Force unit nearby, and sent for him on the hopeful chance that his name might mean something. The Steinway in question was John H., who, like all the young Steinways, spent the war years in uniform. He looked at the wreck, harked back to his factory training, and had the piano assembled and in playable shape before Mr. Eddy's concert.

Steinway standards permit no mass production, no speed-up slogans, no making-do with materials or crafts. Each instrument takes nine months to build and requires the services of 400 workmen. Its frame is of cast-iron and its strings of steel, but good wood determines its finer qualities of tone and action. A steady 2 million board feet of maple, Western sugar pine, Eastern mountain spruce, Brazilian rosewood, Southern poplar, Honduras Mahogany, and American walnut are at any given moment undergoing the four year indoor-and-outdoor weathering required of all Steinway lumber. Only half the wood from the lumber yard goes into pianos; the rest is discarded through failing to meet rigid standards. The wood which is used is kiln dried, boiled in oil, glued in plies, bent under tons of pressure, turned, hand-carved, sanded, lacquered, and in a dozen ways persuaded to contribute strength, richness, and spirit to the thin "plink" of the steel strings.

Steinway standards carry beyond craftsmanship. During the depression, when United States piano business fell off from \$104 million to \$10 million a year, the firm shut

down for two years rather than produce a cheaper piano which could easily have kept it open. At that same critical time, it refused offers totaling \$1 million for the use of the Steinway name on a radio and a refrigerator. It kept resolutely away from the deluge of mergers which reduced the number of American piano companies by nearly 90%. During the later crisis of World War II, the family wizardry with wood and glue was turned to the production of glider wings and tails for the U. S. Air Force.

Steinway standards have produced an almost fanatic loyalty in the artists who use the instrument, a list including nearly a century of the world's greatest musicians. Richard Wagner played and praised a Steinway piano. So did Berlioz, Liszt, Paderewski, and Rachmaninoff. So, today, do Dame Myra Hess, Toscanini, Hofmann, Horowitz, Artur Schnabel, and many others. Steinway pianos stand in the White House. Steinway files include a letter from Thomas A. Edison, dated 1890 and reading: "Steinway & Sons—Gents: I have decided to keep your grand piano. For some reasons unknown to me it gives better results than any so far tried. Please send bill with lowest price."

Since 1925, Steinway's artist relations are in the capable hands of Alexander Greiner who conducts his

work as a general conducts a war. In his office hangs a large map of the world with pins stuck in strategic places in 54 countries, showing at a glance where his pianos are, which are in use, which in transit, which sidetracked or delayed. Greiner preserves peace in the artist-soul by getting the right piano to the right spot at the right moment. However, his abilities have been requisitioned in other ways as well. Steinway artists have come to regard him as adviser, friend, bridge partner, marriage counsellor, and strong shoulder on which to lean at all moments. Greiner likes to recall the time Paderewski wired him from Florida: "I have left behind in Buckingham Hotel the pants to my tuxedo. My secretary's daughter has left behind her aquarium containing 12 turtles, and the valet forgot to order a thousand of my favorite cigarettes." Greiner at once interrupted the conduct of the piano business to collect and ship the required articles.

Paderewski's career at the Steinway keyboard is still a source of pride to the firm, for it was William Steinway, father of the present president, who gambled \$30,000 in guarantees on the great Pole's first American tour. Later, when Paderewski offered to pay William the \$15,000 profit this tour had made, in addition to the original \$30,000 loan, Steinway refused the money, saying, "To have discovered you is pay enough."

The loyalty of Steinway artists is matched by that of Steinway dealers. The privilege of displaying the sign STEINWAY is highly prized by piano houses. This manufacturer-dealer relationship is wholly one of trust; there is no written contract between the two parties. Three years ago, and on their own initiative, Steinway dealers, looking ahead to the current anniversary, organized the Steinway Centennial Committee and volunteered to promote it throughout the land. The Steinway Centennial begins in October 1953 and will continue during the fall music season of 1953-54. This kind of loyalty has made it possible for the firm which produces but 2% of America's annual turnover of pianos, to garner 10% of the industry's annual gross, and to see its name used as a synonym for the product.

Here is Theodore E. Steinway's own account of the spirit animating a century of Steinway standards: "The love of the Task, the realization of its importance, and a passionate urge to project it farther into the future have been the guiding motifs of the Steinways for these last hundred years. The Steinway Centenary Celebration this year marks the completion of our first Century of Service to Music."

Steinway's name stands for more than a product. It is chiefly for this reason that the Steinway Centennial strikes a warm response in American hearts.

THE END

ETUDE—OCTOBER 1953

The Piano TRIUMPHS

by JAMES FRANCIS COOKE

THE SURPRISING increase in the number of pianos manufactured this year in the United States over last year should be cause for jubilation to all interested in music study.

In the first two decades of the present century, piano manufacture in our country reached an all time high. Then it encountered a number of developments which brought about an historic slump. The first was the invention of the audio tube by Dr. Lee deForest in 1921 which ushered in the electronic age. This took the radio out of the primitive "cat's whiskers" stage and made it a necessity in the average home. The tube also greatly improved the process of phonographic recording and reproducing, making it possible to bring to listeners everywhere, at very slight cost, the greatest music performed by the greatest artists. Economic prophets however, saw in this the death knell of the piano as a domestic necessity.

A second condition was that the American way of living was ceaselessly changing by the introduction of mechanical, electrical devices in the home. Refrigerators, vacuum cleaners, air conditioners, electric ranges, toasters, irons, deep freezers, mixers, oil heaters and other expensive household aids, reduced the amount in the family budget formerly spent for art and education.

Due to rising building costs, new houses and apartments were built with rooms so small that it was literally impossible to find floor space for an old-fashioned upright piano, to say nothing of a grand.

The greatest set-back to the piano was the depression which crashed down in the early thirties, bringing about the failure of banking institutions and business firms throughout the land. This was followed by ever increasing taxes and government waste, producing widespread unemployment. All of these things put the finishing

touches upon the regression of the piano. In a relatively short period the number of individual piano manufacturers dropped from over two hundred to less than thirty. Some of the firms went bankrupt, others shut down production and still other well-known piano names were bought up by larger firms with more capital, initiative and courage. Today we find firms listing from ten to thirty "name instruments" some in production and others discontinued. Usually when an instrument is reproduced, an effort is made to keep up the standards, characteristics, designs and quality of the original piano.

How were these blows to the progress of the piano met? Why is the piano striding ahead at this time? The radio, followed by television has already proven more advantageous than detrimental to music study. Young students are enabled to hear great masterpieces performed by the foremost artists and are inspired to emulate them. Boys and girls, who in a previous era had to be coaxed to practice, soon were found begging their parents for music lessons. Music in the public schools augmented this demand. More than this, the extraordinary increase in the birth rate in America has brought thousands and thousands of youngsters into the world, and this rate of increase (observed carefully by business statisticians) is likely to grow in the next ten to twenty years. The elevation of the living wage of the average worker enables vast numbers of parents who could never afford a piano or music lessons for their children, to give them this privilege.

The piano manufacturers met the need for a smaller piano by devising a cabinet piano which they dubbed a "spinnet" although it bears no relation to the classical spinet, save that of size. The spinet, if finely and soundly made, is an excellent instrument for home music study in smaller homes. Fine spinets, with over-strung

An editorial discussion
of the recent amazing and
highly gratifying developments
in the piano industry.

strings (scale) may be bought for \$750 to \$800, although there are others on the market selling at around \$500.

Following the depression and the introduction of reforms in the general banking, financial and business conditions, our overall national economy is now upon a far sounder basis, despite the present confusion in world affairs. This may account in part for the remarkable comeback of the piano as an indispensable factor in music education.

Several very stimulating and optimistic articles have appeared lately in responsible general publications which should be most inspiring to all music teachers. The always dependable Wall Street Journal in a copyrighted dispatch from Chicago by George Melloan, stated in its issue of April 6, 1953:

"Piano factories are running overtime. Reports of the National Piano Manufacturers Association show shipments in January and February this year reached the fastest clip for that period in more than a quarter-century. They were up 9% from the rate of early 1950—a year which saw piano sales hit their highest pitch in over two decades.

"For all 1953, B. F. Duvall, vice president and secretary of big W. W. Kimball Co., in Chicago, forecasts total production of over 180,000 pianos, 5000 above 1950 output and the highest since 1927. Most other manufacturers agree.

"At Kimball's factory in Chicago, the world's largest, William Kimball, grand-nephew of the founder, surveys a nearly empty warehouse. 'That's the way we like to see it,' he says. 'The only ones unhappy are the dealers. They can't get enough pianos to satisfy their customers.'

"At Grand Haven, Mich., George H. Stapely, president of (Continued on Page 20)

* Reprinted by permission of the publishers

Elaine Malbin chats with Mayor Joseph S. Clark, Jr., Mayor of Philadelphia and Fredric R. Mann (right) president of Robin Hood Dell Concerts (Phila.) prior to presentation of concert version of "La Bohème" in which Miss Malbin sang the part of Mimi. The concert (on July 30) marked the close of the Dell's most successful season in its 24-year history. Over 400,000 people attended the 18 evening and three morning children's concerts under the precedent breaking all-free concert plan.

"Korea Concerto"

No Carnegie Hall concert ever had a more appreciative audience than that which gathered in the far away "Renaissance Tea Room."

by Pvt. Robert M. Elkins
and Pvt. Gary Jennings

ONE COLD NIGHT last winter, we sat in a smoky, lamp-lit shop tucked away in the back alleys of Taegu, and listened, with a few other Americans and a score of Koreans, to a recital in the universal language.

That night we heard Liszt's Hungarians tread their sprightly measures, heard Grieg's trumpets shatter Nordic icebergs, and listened while Tchaikovsky taught mirlitons to dance.

Our concert hall was far from being another Carnegie; it was smaller than the average American living room. The music was all on records; old and scratchy records played on an antique phonograph. A pot-bellied coal stove was the only heater in the room. But this tumble-down little back street shop has become a shrine for music lovers in all South Korea.

The place is called the "Renaissance Tea Room," and a brave name it is. For here remains almost all that is left of serious music in war-ravaged Korea. And the "renaissance" of classical music in this country, if it ever comes, will be due in large part to Mr. Pak Yong Chan, the tea room's proprietor.

Before the war, Mr. Pak lived in Seoul. He had studied economics in Japan; but music was his first love, and his twenty years of record collecting meant more to him than just a hobby. He was not unique as a lover of fine music. In those days Korea boasted three symphony orchestras, and practically every literate Korean was familiar with the works of major composers, native and foreign.

Then came the Communist invasion, and the musicians scattered. Precious musical libraries were destroyed, orchestral scores were burned or lost, record collections were pulverized. In the midst of the holocaust, as Red armies roared down the length of the peninsula, Mr. Pak performed

the almost miraculous feat of salvaging 4,000 of his beloved records and brought them safely south to Taegu.

Now that the invaders have been repelled, South Korea is hopefully rebuilding. But the musicians, composers and conductors are still wandering, their hopes and careers shattered. Many of them are fighting for their country's freedom. The music and the instruments have been irretrievably lost. Little remains of Korea's musical inheritance but a few private record collections like Mr. Pak's.

But, despite its embattled condition, Korea remains a singing nation. And it was Pak's desire to make his records available to this music-hungry public. He accomplished it by opening the Renaissance Tea Room. Now music lovers, students, composers and musicians gather nightly in this unpretentious (Continued on Page 51)

Entrance to the Renaissance Tea Room.

Mr. Pak Yong Chan gently sets the needle on a worn record.

Pvt. Robert Elkins (L) with other service men in the tea room.

"IS IT ALL RIGHT for me to sing in the choir?" is a question frequently asked of teachers and it is quite a difficult one to answer. There is undoubtedly much to be gained by this experience and association, but much damage can and does accrue in some instances. There are many conductors who know little or nothing about voices and seem to consider them as brass instruments. They demand great tonal volume and try to extract from forty singers the volume of four hundred. I have witnessed such painful incidents and noted the hoarseness which afterwards afflicted all the singers. Many times such voices are injured irreparably, but others foolishly step into the places of those who become useless to the conductor. As a rule young people in their late teens and early twenties are sought by these unscrupulous conductors and since their voices have hardly matured, tremendous damage is wrought.

Under the guidance of a good conductor who knows voices and controls them with care, there is much to be gained. It is very helpful in the matter of reading, following the beat, rhythm, singing with others and learning the relationship of each vocal line to the others. Thus, in answer to the question "Is it all right for me to sing in the choir?" the first thing to consider is—Which choir? or Whose choir? The good voice teacher would do well to make it his business to know something about the various choirs in his area and their conductors. In the majority of cases it is safe to assume that no harm will result from such activity, but in those instances where the conductor is a brute (in his treatment of voices) the answer should be an emphatic "No!"

Far too little consideration is given to the selection of the operetta presented annually by many high schools. It must be remembered that most of these successful and well-loved works are written for mature voices, and the adolescent voices of high school students—particularly the boys—have not, in the vast majority of cases, attained the needed maturity. Take for example that excellent and popular light opera "The Desert Song" by Sigmund Romberg. The part of *Sid El Car* requires a good high tenor and the part of *Ali Ben Ali*, a robust bass voice. The boys selected for these rôles in one presentation I witnessed were sadly inadequate, though each strove mightily (as young enthusiasts always will) to handle his part affectively. Had adequate voices been available the selection of "The Desert Song" would have been good, but surely a selection should be made *after* reviewing all available talent so that the young voices are not subjected to strain.

One with a strong desire to sing does not as a rule have to be urged to practice,

for he sings at every opportunity. Just "singing" at every opportunity however, does not constitute real practice. "Practice" means more than merely using the voice. The teacher will instruct his students as to how often they should practice and the duration of such periods. He will also give instructions on the vocalises and exercises to be used and the range to be covered. Naturally such vocal practice is imperative and a definite program should be adhered to. It generally demands self-denial on the part of the student, but no progress is possible without it. There is, however, another form of practice which is seldom done, and not at all by some students. I refer to "silent practice" or tonal contemplation. This is the practice of listening to tones in one's own mind—tonal imagery. Lengthy periods can be spent in this manner with beneficial results. It is the function of the mind to conceive and produce tone and the function of the body to reproduce it. All of the truly great singers do this (although in some cases the effort may not be a conscious one) until the process becomes practically instantaneous. Many would-be singers simply stab away at tones, with one hand cupped to the ear and the distressing vibrations they hear prompt them to agitate the air with still more devastating sounds. Never for a moment do they pay the slightest attention to the original pattern, if such ever existed. Before beginning any actual vocal practice, a period should be spent in silent contemplation. If, in your mind, you can hear a pleasing tone, there is a reasonable chance that your body will reproduce a pleasing tone. As you persist in this practice, the ability to select tone improves.

The practice of listening to the recorded voices of great artists can be enjoyable and inspiring, but any temptation to imitate the voices should be firmly resisted—unless one is considering a career as a mimic or impersonator. Never mind trying to be a second edition of Caruso, Tibbett or Galli-Curci; you may become much greater than any of them by simply being

yourself under the guidance of a good teacher. Your own voice has an identity all its own and with the development of your ability, personality and artistry, you will carve your own niche in the Hall of Fame.

As stated earlier, there are several distinctly different fields open to singers, and some singers are temperamentally more suited to one than others. Very few are successful or even satisfactory in all fields. Some who are outstanding in grand opera fail miserably in the popular field or on the concert stage, while many who are excellent performers in oratorio and church music have no success in any other type of presentation. In most cases such limitation is the result of poor training; in others, it is incompatibility. Every effort should be made to become compatible to all the different musical modes, and the wise teacher knows how to break down those barriers of temperament.

But in the case of a limitation imposed by the teacher, the student himself, when he realizes his instruction is being confined within narrow limits, should make a change of teachers. It is only too often due to the very limited knowledge of the teacher. However, it is quite natural that one form of musical expression should have greater appeal to a singer than others, and that he may excel in that form, resulting in such a demand for his services that no time is left for professional appearances in other fields. However, a knowledge of the literature of the other fields is of immeasurable value. The singer who is thoroughly adaptable temperamentally and has the requisite vocal flexibility should be just as enjoyable in a popular ballad as in an opera or oratorio selection; the one requires a simplification of the technic demanded by the other. If the words of a song call for a simple, direct presentation, it would be ridiculous to sing them in a dramatic or "operatic" manner.

Most singers, in fact, most artists, by virtue of their preoccupation with their art, are generally (Continued on Page 56)

MUST You Sing?

Part 2

by TUDOR WILLIAMS

New Records

Reviewed by
PAUL N. ELBIN

High-Fidelity Notes

IF ANY music lover has escaped the high fidelity movement, he might as well surrender now. No one can possibly avoid it in the future.

The year 1953 marks the turn of high fidelity from a hobbyist's passion to a practical reality for all.

Since the close of World War II, the assembling of high fidelity record playing equipment and radio receivers has mushroomed from an engineer's spare-time activity to a nation-wide pursuit. The success of a new magazine specializing in this field is an indication of wide-spread interest in reproduced music characterized by genuine high fidelity in quality of sound.

More evidence of the attractiveness of "hi-fi" may be seen in the elaborate audio centers in all our large cities. In these establishments interested music lovers may hear sound-reproducing equipment of many manufacturers. Intricate circuits make it possible to audition almost any desired combination of pick-up, turntable, amplifier, and speaker. Thousands of music enthusiasts in this manner, or by catalog or hearsay testimony, have selected component parts and have assembled (or have had assembled for them) phonographs or radio-phonographs they firmly believe to be more musical than most commercial models.

From the beginning of the high fidelity movement, everybody has understood that the movement is a reaction against the poor musical quality of the typical radio or radio-phonograph combination you buy at a store all ready to plug into the wall at home. Most of these commercial outfits have been built to sell by the hundreds of thousands or millions, and their designers have worked frankly on the theory that few buyers are interested in hearing reproduced music that sounds much like the original.

There's an analogy in Lin Taiyi's novel, "The Golden Coin." A nearsighted girl is fitted with glasses for the first time. What had always been blurred in the distance suddenly becomes clear. But this, declares the girl, is unnatural. She breaks her new glasses.

The electronics engineers who have designed most commercial phonographs in the past have known that the end result of their work is not music as you hear it at the concert hall or when you make music at the piano or organ. But certain listening tests as well as sales records convinced them that most buyers honestly want radio and phonograph music to sound like reproduced music and not like the real thing. When panels of average listeners were subjected to wide-range music as contrasted with narrow-range music, the preference was usually for the latter. Naturally, the better reproducing equipment was not built. The guinea-pig music lovers had broken their glasses in the Lin Taiyi tradition.

It was the unexpected growth of high-fidelity parts sales beginning about 1947 that finally convinced the big interests that a lot of Americans have golden ears after all. That there is money for business in high fidelity is now beyond dispute.

As 1953 moves toward its close, the high fidelity bandwagon rolls on with new big-outfit converts by the dozen. Competition from catalog houses, local custom builders, and audio centers has caused every manufacturer in the business to introduce one or more high fidelity models as part of his 1954 line.

Whether the conversion is complete remains to be seen. To paraphrase a spiritual, "Everything called high fidelity ain't a going there." Undistorted high frequencies, clear bass notes, unhindered dynamics, ab-

sence of listening fatigue remain the final tests of high fidelity. Your ears are for you better test equipment than anything in the laboratory or in the advertiser's vocabulary.

But, take it from a high fidelity fanatic from away back, in real high fidelity reproduction of music there is satisfaction far beyond the power of dollars to pay or words to describe.

Mozart: *Symphony No. 39 in E-flat Major, K. 543*
Symphony No. 40 in G Minor, K. 550

These recordings, made in the thirties by Sir Thomas Beecham and the London Philharmonic Orchestra, are part of a legendary repertoire treasured by record collectors but of late difficult to secure. Columbia has now obliged by bringing out a "Special Collectors Series" containing on eight LP discs eighteen historic performances of the 78 rpm era. Of greatest interest are these Mozart symphonies, especially the G minor; Weingartner readings of two Handel *concerto grossi* and three Wagner titles; recordings of the Haydn 'cello concerto and the Schubert *Arpeggione* sonata featuring the art of Emanuel Feuerman; three short Bartók works with the composer at the piano; and Szigeti performances of Ernest Bloch's *Baal Shem* and violin concerto. While the tone quality varies, it is generally good.

Bloch: *Concerto Grosso*
Schuman: *Symphony for Strings*

This record is presumably only the first to be released from the hours of tape re-
(Continued on Page 50)

Sir Thomas Beecham

Are You Doing the Job?

by WILLIAM D. REVELLI

THE TEACHING SCHEDULE, administrative assignments, and organizational responsibilities of school and college band and orchestra conductors are indeed voluminous and varied; in fact, such tasks are frequently so manifold and demanding that they seem to be without end. Yet, as in any program of progress, advancement is made only when obstacles are surmounted and the problem solved.

The responsibilities of the school instrumental conductor are perhaps greater than those of the classroom teacher of other fields, for if he is capable of carrying out in full all of his responsibilities, he must be much more than a competent musician and pedagogue; he must be philosopher, friend, advisor and counselor to all students who come under his direction. If he is to make the proper impact and influence upon the young and adult lives of his students, he must be as gravely concerned and interested in their social and aesthetic development, and their ultimate status in adult society as he is in their ability to perform adequately upon a musical instrument.

It is true that the responsibilities of the classroom teacher would include all of these facts of the students' training, however, in most cases the classroom teacher's tasks are nearly completed when these missions are accomplished. Not so with the conductor, for in addition to these qualifications and his interests in these aspects of the students' development, the conductor must be not only a skilled performer upon his major instrument, but also possessed of the ability and training to satisfactorily perform, at least for demonstrative purposes, upon all of the instruments which he is required to

teach. Such skills take years of preparation and study under the guidance of expert instructors and, except for a few minor cases, are a phase of the conductor's training that is frequently found to be deficient.

It would seem that these total demands, if met, should qualify the conductor for his work. However, his responsibilities are far from ending here, for in addition to his musical and academic training he must possess considerable executive, administrative and organizational talents.

The school band and orchestra conductor who is efficient in the organization and administration of his program and department must devote many hours each week to such problems as: maintaining a complete and accurate inventory of all departmental equipment, items such as uniforms, instruments, library, repairs, course of study, schedule, concerts, publicity, faculty support and understanding, community service, public relations, coöperation with and support of other departments of the school's program, such as dramatics, athletics, radio, parent-teacher associations, board of education, and the school administration from grade school through high school.

It is in this area that the conductor is confronted with the vast mass of details and administrative problems that no classroom teacher encounters, and a responsibility that in addition to cutting large holes in his daily teaching schedule, also requires considerable "know-how" and training. The importance of these responsibilities and their success in the final results are quite evident when, in our observation and study of the most prominent and successful school and college bands, we readily find a

high degree of efficiency in the conductor's management and organization of all details connected with the function of his department. Such efficiency does not materialize by accident or spur of the moment planning, but is rather the result of careful, premeditated, systematic, well organized and efficient consideration and attention to all details concerned with the complete operation of the department.

Too frequently we find the music educator who is the competent musician and teacher, but whose skills and training in music far surpass his interests and talents in the executive and organizational branches of his profession.

In view of the school music conductor's vast responsibilities and the various areas they cover, let us more clearly define them and give further consideration to the means by which they may be achieved.

The Student, The Home

If the music program of our schools is to realize its primary responsibility to the child, to the home and to the community, it must first seek the development of the student, not as a musician but as a well integrated, clear-thinking citizen whose qualities as such have been accomplished through the assistance of the music program. Hence, in our teaching of music we must be equally concerned with the student's development as a citizen of his community as we are with his ability to prepare his daily rehearsal assignments.

We have in music a powerful instrument by which the student may be reached; for through his musical experiences and contacts he may be (Continued on Page 61)

(Continued from Page 15)

Everett Piano Co., says: 'We've been operating at full capacity since last September. We're working a nine-hour day and it looks as if we will have to continue doing so through April. We're that far behind.'

"And at Rudolph Wurlitzer Co. in Chicago, R. C. Roling, president, says the company is having no trouble selling all the pianos it can make.

"These reports from major manufacturers in the Midwest, the biggest piano-making region, are echoed by producers in other parts of the country—though not all are equally joyful. John Steinway, speaking for famed Steinway & Sons in New York City, says the company's sales are right on a par with those of 1950.

"J. F. Feddersen, president of the manufacturers' association, lists as a major factor the bumper World War II crop of babies, which has now grown into the seven to 14 age group. 'These youngsters are now reaching the right age for taking music lessons,' Mr. Feddersen says, 'and this is only beginning. We can expect a 30% increase in that age group by eight years from now.'

"Adds Mr. Stapely of Everett Piano Co.: 'Any experienced piano merchant will tell you 80% to 85% of the pianos sold are bought by parents who want little Johnnie to learn to play.'

"Lucien Wulsin, president and treasurer of Cincinnati's Baldwin Co., which runs second to Wurlitzer in unit production but leads the field in dollar sales, cites another reason—a general increase in interest in music.

"Mr. Wulsin notes that the number of towns providing regular classical music concerts increased from 1,000 in 1941 to 2,100 in 1951 and the number of persons attending concerts of classical music rose from 16 million to 30 million. In the same period, the number of symphony orchestras in the nation increased from 111 to 200. He also notes a sharp rise in phonograph record sales and the soaring volume of music conveyed to the public by means of radio and TV.

"Mr. Bull of Story & Clark says that when TV was first introduced, it took dollars away that might have been used to buy pianos. 'But later,' he adds, 'it became a stimulant to the piano business by spreading a knowledge and appreciation of music.' In other words, he reasons, people seeing a maestro perform on TV get the urge to play or to have their children learn to play.

"A big boost to piano buying has come too, from the spreading popular-

(Continued on Page 58)

What Can Technical Instruction Achieve?

Part 2

by MARTHA NEUMARK

THE TEACHER-STUDENTS are not permitted to forget that many things other than technical drills are necessary for effective performance. They must know the period style of the composer; the same symbols and juxtaposed notes are variously interpreted in the music of different periods. Even within the works of the same composer these differentiations are known to crop up; the piano teacher must have an adequate background of reference to impart to his own students.

"You can acquire elasticity at an early stage," Mrs. Leonard teaches. "Finger action is only a part of piano playing; much of the control should come from the forearm and upper arm."

No set of technical piano exercises in current usage can actually be original in essence. But Mrs. Leonard's form of presentation definitely is. And obviously these drills are not just to be "given" to pupils. The piano teacher must take the time and the trouble to see that they are copied and that the execution and use of each is thoroughly explained. It is important to keep at technical studies as they are outlined below. Scales and arpeggios form an excellent basis for many of them. It is important, as Mrs. Leonard affirms, that the performer be so conscientiously versed in them that when they are met with in compositions under current scrutiny there is a feeling of complete familiarity. That way lies fluency. In silhouette the ten techniques line up as follows:

1. Dropping Exercise (for relaxation)
2. Staccato (really a form of the Dropping Exercise)
3. Legato (for producing smooth progression of tones)
4. Phrasing (drop and release with arm)
5. Sideways Wrist Motion (for thumb crossings; especially designed for scale and arpeggio passages)
6. Ricochet (like skipping stones; for playing single and extended grace notes, mordents, inverted mordents, turns)
7. Rolling Forearm (no wrist, no finger movement *per se*)

8. Portamento (employing arm motion)
9. Thrown Weight (for extended legato over long intervals)

10. Circulating Wrist and Forearm (useful in playing broken chords)

It is readily apparent that many other elements must enter into the production of a satisfactory performance. Dynamics, rhythm, pedaling, memorization are equally important—the controls needed to achieve proper attention to them depend to a great extent on the facility that good physical mastery imparts. These admittedly integral facets of true musical performance may for the moment be dismissed with the very brief analysis that follows:

DYNAMICS: The control of sound volume is actually synonymous with the production of music, since music itself is expression, despite the generations that have been exposed to the theory, still all too prevalent, that expression is something that is added to music. A point to remember yet often forgotten by pianists is, in Mrs. Leonard's words: "Dynamics should always have a rational basis; they're not just to be changed when you think you've been long enough on one level and it's getting monotonous. In Bach, for example, the more you recreate within the level of the specific dynamics the more artistic your interpretation will be. The quality of the chord progressions may suggest the rise and fall of dynamics. V₇ to I, for example, generally eases off, as does V₇ to VI. An augmented chord, on the other hand, indicates a strengthening. Piano and pianissimo, as an instance, are relative markings. In order to be heard in the back row of the concert hall the fingers must be most firm and the sound may not be too low. Be sure that all notes are always audible and clear. In general, using the weight of the fingers and hand produces soft tones; weight of the forearm from the elbow produces the medium range of dynamics, while forte and fortissimo should be produced with full upper arm, or more." Here Mrs. Leonard cited the case of Artur Schnabel, who is known—(Continued on Page 62)

More Thoughts from the Mexican Border

by GUY MAIER

A Good Question

"In your Junior pianists' classes why do you permit the young players to perform such trashy music as . . . , . . . , and . . . ? I should think that you would find it intolerable to listen to rubbish of this kind and would refuse to hear the ghastly stuff."

An excellent question even if it is rather violently expressed! Yes, I am often criticized for listening to musical rubbish; but please remember this: The pupils who play for me *want* to perform these pieces; they love them; their teachers have taught this music to them; they have saved time, energy and money to attend the class. So, who am I to condemn their taste and refuse to listen? Even in the sappiest music one can usually find some good qualities or a way to help the pupil to improve technique or musical perspectives. And always, then and there, I suggest better or more appropriate pieces to teacher and pupil.

It takes long, loving labor to raise standards. This cannot be attempted in a short class audition. I want each student to play zestfully and happily for me. Why is he playing the piano? For enjoyment, release, lift. He wants a "kick" from it, and can only find it at his own taste level. So I listen to the music he has prepared and try to send him home rejoicing.

Mental Practice

An excellent young artist pianist asks: "Is mental practice the answer to my note-uncertainty and memory lapse in playing in public? I try to average thirty minutes a day of such practice but even that is hard with my heavy teaching schedule. But it does give me a secure feeling when-

ever I play, so evidently it is worth it . . . I seem to practice (mentally) so slowly—it takes three days at a half-hour daily to go over the Bach-Busoni Chaconne thoroughly."

That pianist has answered her question perfectly. Very slow, thorough, kinesthetic practice away from the keyboard—hands singly and together—is the very best way to insure an adult against forgetting. The more painstakingly you do it, the better. To "mental practice" the first movement of a sonata might well take an hour, a Chopin Nocturne less, half to three-quarters of an hour. The long, involved Bach-Busoni Chaconne would require at least an hour and a half for one thorough go-over.

Never skim mentally over any piece; always "see" and "feel" every finger on every key, and always go over difficult portions carefully with single hands. It is a slow, painful process; but no other memory method is quite so effective.

(See "Mental Practice" by Aldo Ciccolini on Page 16 of the September issue of ETUDE.—Ed.)

Epitaph

Well, as you see, problems do rear their heads, even here on the placid shore of Bocoibampo Bay! But they don't persist; they soon melt away in delicious *dolce far niente*.

Hindemith's Ludus Tonalis

A pianist asks: "Could you tell us something about Hindemith's huge piano composition called 'Ludus Tonalis'? What is it all about?"

Its title is Latin for "play in tonality," and it is a profound collection of twelve

three-voiced fugues joined together by Interludes. There is also an opening prelude and a closing postlude. The whole work, of formidable difficulty, is a fascinating study. Its fugues employ the familiar old contrapuntal devices like the "Retrograde motion" of the third fugue in which the theme is restated in reverse order; or the "Inversion" of the second fugue, with all intervals turned upside down, seconds becoming sevenths, thirds changing to sixths, etc.

There are toccata interludes, canons and modal fugues. The Interludes link the fugues key-wise, starting in the tonality of the preceding fugue and finishing in the key or a related key of the fugue which follows.

Serious, advanced players will find the Ludus Tonalis not only a unique and challenging composition but very rewarding to play.

The Pianist's Piano

Why is it that when most professional pianists are confronted by an unfamiliar instrument they regard it with hostility? It seems to me that this is unwise because it creates a serious psychological block. The pianist expects the instrument to be unresponsive, stiff, uneven, wooden, so of course he starts out with several strikes against him. He takes it out on the poor, guileless piano. Result: stiff muscles, pushed, bad tone, unyielding rhythm . . . Then of course he blames the piano!

Is it the instrument's fault that it is ancient, battered or tired? Why not consider rather that pianos have defects just as players have poor qualities—fingers not always controlled, passages uneven, tone inclined to hardness? Well! The unfortunate instrument is perhaps dried out, the felts are soggy with dampness, the strings rusted, the sounding board cracked, or it's out of tune—the victim of a dozen distressing ailments.

But treat it sensitively and you will be surprised at what it will give you. Test it to see whether it needs swift finger tip contact percussion, or responds more to gentle or solid weight. Never push or force its tone, for that will only result in dull thudding and utter frustration. Remember that an upright or spinet model cannot possess a good grand's virtues . . . If you do not take out your exasperation on the instrument you will soon discover good aspects that you can emphasize. Through consideration and care you may even be able to endow it with qualities it does not seem to possess . . . and you will probably end up by liking the poor old thing!

Too many pianists blame the piano for their poor playing. The wise ones take such incidents in stride, match their own flexible minds and muscles to the instrument's possibilities and play effectively and well.

THE END

IS DEMONSTRATING NECESSARY?

Last year I attended a Piano Clinic at which the teacher spoke at length about form, style, practicing and performing works of different periods. Several students of that teacher were called upon to illustrate the lecture, but this was fragmentary and in my opinion, unsatisfactory. The members of the class wanted the teacher to actually perform but constantly met with alibis. We thought it was because of inability to play. Do you think that a teacher ought to be a performer as well? I am interested to know. Thank you very much.

(Mrs) H. G. W., New York.

This question is controversial and there are many who say that concert pianists are not necessarily good teachers, which is absolutely true. On the other hand many good teachers are mediocre pianists, sometimes because of a poor hand, or lack of time to practice, or little natural gift. Still their teaching can be effective and they can turn out well-trained pupils. Of course the ideal combination is one of both elements on a high plane, for in a Piano Clinic such as you attended there must be a maximum degree of personality appeal which binds the audience to the teacher, and vice-versa. Let's suppose the teacher discusses Chopin's Fourth Ballad. Whatever his verbal comments may be, the listeners will understand better if he can sit at the piano and perform it brilliantly. It will also convince them beyond any doubt that the one who addressed them knows what he was talking about.

In my opinion, demonstrating is less necessary in a studio and during private lessons than it is during a Clinic. Nevertheless, it is advisable at all times, for it conveys a musical picture that is direct and alive. And remember: "Where the spoken word stops . . . music begins." It applies eloquently to the case.

WANTS UNFAMILIAR ALBUMS

Could you give me the names of unfamiliar albums for the early grades, let's say one to three or three and a half. I want my pupils to play something out of the ordinary at our next recital. Do you know any good albums published abroad? Thank you very much in advance.

(Miss) A. L. G., New Jersey

There are many albums published abroad and I think you will enjoy the following ones:

"Pour Petits et Grands," two volumes, Alexander Tcherepnin (Durand).

"Trois Pieces Enfantines," Jaques Dalcroze (Salabert).

"Pour nos Petits," Paul Wachs (Salabert).

"Croquis pour la Jeunesse," Evangeline Lehman (Alphonse Leduc).

"Yvonne en visite," Albeniz (Edition Mutuelle).

"Vingt Pieces Faciles," Alexandre Tans-

TEACHER'S ROUNDTABLE

MAURICE DUMESNIL, Mus. Doc., discusses a controversial matter, and recommends "unfamiliar" albums.

man (Salabert).

Slightly more difficult but not exceeding grade three and a half:

"Onze Pieces Enfantines," Alfredo Casella (Universal).

"Almanach aux Images," Gabriel Grovlez (Augener).

All the above numbers are short and effective. They should please your audience and bring a welcome change into your programs.

MUSICAL QUIZ

As the quiz goes on, the name of Ger-swin is brought up. A little ten-year-old boy raises his hand:

"He was born in Brooklyn. He wrote Rhapsody in Blue. His father said make it good George it might be important. He liked classic. He was influenced by Ben Hogan."

"What?," Teacher exclaims.

The golf champ turned out to be . . . Beethoven.

EVERYWHERE YOU GO

. . . there is Radio. Of course you know this gag which for many months torments us like a mosquito or a gadfly. Yes, there is radio, but of what kind? While we are thankful for a few high class programs such as the New York Philharmonic, the N. B. C. Symphony with Toscanini, the Metropolitan, and a few stations devoted to "good music," we can only deplore the tide of vapid soap operas, crime stories, blaring jazz bands, "hammy" commentators, which rises every day for interminable

hours. Such productions obviously cater to the masses, the *minus habens* of intellectuality, and they are dictated by commercial considerations. This may or may not be wise, and I incline toward the latter, for the people at large are far more discriminating than the advertising agencies seem to believe when they select such productions hardly exceeding the mentality of six years olds. Is it impossible to better these conditions, and must quality be always sacrificed to "low brow" tastes? I wouldn't think so when I examine the schedule of the Australian Broadcasting Company.

Down under, more than 30 public concerts and recitals are heard weekly throughout Australia. In 1951 there were 687 such concerts. Of these, 508 were public performances by symphony orchestras under control of the Commission, and free concerts—including those for school children—totaled 162. These figures are eloquent and they testify to the culture of both management and radio audience.

Recently and in addition to the above-mentioned gag, we heard of a contest with prizes granted for the best completions of the words: "I like radio because . . ." Well, my fellow Round Tablers, I shall not win the washing machine or the wrist watch or the deep freezer. After searching vainly for a good program and hitting only on sobbing females, crooning mutton-tenors, gangsters' gunfire, or inane commercials, my answer probably would go like this: "I like radio because with a flip of the fingers, I choke the nuisance." THE END

MUSIC IN THE GRADE SCHOOLS

Your book "Music in the Grade Schools" has been of great help to me, but I have some very special problems, and I hope you may be willing to help me with one or two of them. We have a wonderfully enthusiastic crowd of children in our first six grades—they love to sing, they can read notes, and they are so up-and-coming that I'd like to give them more than they are getting. How can I create more interest in private lessons, for instance; and how ought I to go about starting an orchestra? Any suggestions you may have will be welcomed, and I'll do my best to follow your advice.

Miss L. E. L., Mass.

I am glad you have found my book about music in the grade schools useful, and perhaps you would get some additional suggestions from my other book, "Music in the Junior High School." This is published by Birchard & Co., but may be secured from the publishers of ETUDE.

As for your fifth and sixth grades, I think what you are doing with them is excellent, but I believe you ought to begin some work with instrumental music also. If a piano is available you might devote one music period a week to teaching these children how the notes in their song books connect up with the keys of the piano. This would naturally lead up to the idea of private lessons, and some of the pupils who are not now studying the piano might easily be induced to do so. Incidentally, it would be a fine thing for both you and the private piano teachers in your city to come to know each other, and I suggest that you plan a meeting—perhaps a Saturday luncheon—to which all private teachers in town are invited. Eventually all this would naturally lead to piano classes in the school, the teaching being done by private teachers, but under the general guidance and supervision of the school music teacher. Ideally the money paid by pupils for class lessons would be turned in to the music teacher or perhaps the Principal of the building, each class piano teacher then being paid by check once a month at a fixed rate per hour, the rate depending on the length and quality of the teacher's service.

In the case of orchestral instruments, the easiest thing would be to have a large picture of each instrument—perhaps on a chart—and to have the children see the picture as they hear the instrument on the phonograph. A better way is to have students from the high school come to the music room and demonstrate his instrument to the grade school pupils, giving them a chance to ask questions, of course. If this is not feasible, there may be adult players in your community who would be willing to come to your school and do this same thing. Eventually this should lead to

QUESTIONS AND ANSWERS

Conducted by KARL W. GEHRKENS, Music Editor, Webster's New International Dictionary, assisted by Prof. Robert A. Melcher, Oberlin College

classes in both strings and winds, and if no local teacher is available you might be able to induce a teacher from some near-by place to come to your town for a half-day a week. It takes time to develop an orchestra, but the time to begin is when the children are still in the grade schools.

—K. G.

ABOUT TEMPOS IN BACH AND HAYDN

1. What tempo is usually given each of the movements of the Bach Italian Concerto in concert performance?

2. What should be the tempo of the Gavotte in B Minor by Bach Saint-Saëns?

3. In the E Major French Suite of Bach, what repeats are observed in concert performance?

4. In the Haydn Andante con variazioni in F Minor what repeats are observed?

5. I have been out of the field of private piano teaching for about ten years. I am again opening a private studio. It has been my observation that, in my own case, the three-quarter hour lesson, except for very young students, is much better than the half-hour lesson. I contemplate setting my

schedule up for one three-quarter hour lesson each week. Does this seem logical to you?

—G. T., Durham, N. C.

1. I believe that most concert pianists play the movements of the Bach Italian Concerto at about the following tempi:

Allegro ♩=116

Andante ♩=44-48

Presto ♩=112

2. I believe that ♩=92 is a good tempo for this Gavotte.

3. Either observe all of the repeats or none at all. Some performers feel that since each dance is short, all the repeats should be observed. Others feel that because of the large number of dances in this particular Suite, none of the repeats should be observed. Strictly speaking, all the repeats should be taken; but this does make the composition quite long.

4. Here, as in the Bach Suite, either observe all of the repeats or none. I believe, however, that in this composition most performers do not observe any of the repeats.

5. As for the length of a lesson, I believe that the usual length is 30 minutes, but I agree with you that at least in the case of the more mature student 45 minutes would be better. However, I think two lessons a week of thirty minutes each would be almost twice as good as one forty-five minute lesson, so maybe you can work it that way.

I have one other suggestion for you: The trend today is very strongly in the direction of class lessons in piano, with from 5 or 6 to as many as 8 or 10 in the class. Perhaps you might work out a plan by which each pupil would have one class lesson a week—this to last about an hour; and one private lesson, this to be only 30 minutes long.

I do not, of course, know the circumstances in your city, therefore I can only make these general suggestions. But perhaps they will set you thinking along a little different line.—R. M. and K. G.

ABOUT PLAYING HYMN TUNES IN CHURCH

Please give me some suggestions about hymn playing. I have no trouble filling in the chords, but when adding little runs and figurations it is sometimes hard to make these fit the required number of beats, and this throws the audience off the track. Will you advise me?

Miss R. E. V., Calif.

You will probably not like my answer, but this is the way I feel about the matter: I believe it to be in bad taste to add "runs and figurations" to the music of a church hymn, and my advice is that you merely fill in a chord or add an octave in the bass at points where a more powerful accompaniment seems to be needed, but that you stick to the notation otherwise.—K. G.

THE END

New Vitality in the Church Service

by Alexander McCurdy

ST. JOHN'S Episcopal Church, in Hagerstown, Maryland, recently held a two-day festival of church music to celebrate the re-dedication of its Brugh Memorial Organ. The instrument was built by the M. P. Möller Co. of Hagerstown in 1925, and was completely rebuilt this year.

But the rebuilding of the organ was only part of the story. It was the outcome of a five-year campaign to infuse new life into a ministry of music which had become more and more perfunctory over the years.

Music is a vital part of the Episcopal service. A good many people hold that the musical standards of the Episcopal Church are the highest of any denomination. Whether one agrees with this or not, it is impossible to deny the range and variety of music which one can find available for the church service.

Such a wealth of beautiful music has been written for the canticles and responses of

the morning and evening services and for the settings of the communion service that a choir which is worth its salt need repeat selections only at long intervals. And there is such a wide latitude in the choice of good music for offertories that during the church year some important work can be sung every Sunday.

Nevertheless, an Episcopal church can get into a rut, musically speaking, just as easily as any other church. The beautiful service can become as run-down as indifference and inertia can make it, if it is allowed to do so. Oddly enough, when this condition does occur, it is reflected, as a rule, all through the church.

If a ministry of music is to succeed, it seems to me, someone with vision must be at the head of a church. In an Episcopal church, this person must be the rector. According to the canons of the church, the rector has ultimate responsibility for

the music. Usually he delegates this responsibility to an organist and choirmaster; but the ideal rector still takes the keenest interest in the musical service, keeps in touch with what is going on and gives his sincere help at all times.

Five years ago such a rector, the Rev. Kenneth M. Gearhart, arrived at St. John's Church in Hagerstown, Maryland. He had had considerable experience and was a diplomat of the first order. Tactfully he surveyed the situation at the church. What he saw of the musical program did not please him. The music was provided by a small professional choir which sang over and over again the same works of Sir John Stainer, John E. West, J. H. Maunders and other mid-Victorian composers. (This is not meant as a sweeping condemnation of Victorian church music; but enough, after all, is enough.)

It was Mr. Gear- (Continued on Page 52)

First performance of "The Christmas Story" by Schuetz, 1950.

Continuo group. Note viol da gamba made by E. J. Phillips, a choir member.

Wind section of instrumental group. Note recorders and alto trombones.

"I have been taking violin lessons for four years, but my vibrato is very weak and not much use to me. Could you possibly give me some information concerning exercises for vibrato.

Miss J. B. E., Maryland

There are no better exercises for vibrato than really slow scales. Start with the two-octave D major scale in the third position. It is easier to learn the vibrato in the third position than in the first, and you should stay in it until you can produce a smooth and even vibrato from the wrist—though not necessarily a fast one.

Speed is not a first essential in learning to vibrate, though you need to acquire it later. Absolute relaxation of the hand and arm is much more necessary, and this is the first quality you must aim for. It is impossible to remain relaxed if you try to vibrate fast at the start. With the hand in the third position, rest the wrist against the shoulder of the violin and, beginning with the second finger, roll the hand to and fro over the rounded tip of the finger. Hold each note for about six seconds. At first, you will probably not roll the hand more than four times to each note, and the sounds you make may be a little depressing. Don't let either of these things bother you: just realize that an essential foundation is being laid.

When you feel that it is easy to roll the hand evenly though slowly, move it away from the shoulder of the violin and continue to vibrate. This may not be quite so easy, but keep on rolling the hand slowly and as evenly as you can. In a day or two you will be doing it without any trouble at all.

Now you are ready to try the first position. At the start, play two or three notes in the third position, then two or three in first, alternating in this way for a few minutes. Then practice something that does not call for the vibrato. After some fifteen or twenty minutes, go back to the vibrato and work in the same way, though playing more notes in the first position than you do in the third. Again spend no more than five minutes on the vibrato before going to something else. The reason for this alternation of practice is that nearly everyone has a tendency to stiffen when learning to vibrate in the first position. If this happens it undoes all the good and careful practice that has gone before. So be sure to stop and rest for some ten or twenty seconds at the first sign of fatigue. I have said this many times, but it cannot be emphasized too often.

As soon as you can vibrate easily and smoothly in the first position, then is the time to increase the speed of the vibrato gradually, and also to practice it in the upper positions.

Be patient. Don't be in a hurry to vi-

To Strengthen a Weak Vibrato

by

HAROLD BERKLEY

brate rapidly. Let it come naturally as you play solos that call for it. If your hand and arm are relaxed it will come as you need it.

Why not try to buy from the publishers of ETUDE copies of the October 1947, August 1952, and September 1953 issues of the magazine? On the Violinist's Forum page in these issues are comments on various aspects of the vibrato, most of which will be helpful to you.

What Is Portato Bowing?

"... Would you kindly tell me what is meant by portato bowing, how it is played and when it is used. I have seen several references to it lately but never heard of it when I was studying..."

Mrs. M. L. B., Illinois

Portato means "carried," and to the violinist it implies that the bow is carried over the string without pressure. That, of course, is an over-simplification of a rather complicated description. It will be easier to explain what the portato actually is by explaining how it is produced.

Ex. A shows how the portato is usually indicated. You will see that it is a sort of semi-staccato. But there is a vital difference between the staccato and the portato. In the former the bow stops after every note; in the latter it is "carried" a very short distance, with an absolute minimum of pressure, before pressure is applied to produce tone on the next note. In other words, the

bow does not stop between the notes and the tone does not disappear. This calls for a lightly balanced arm and a very sensitive touch on the bow-stick. For these reasons, the portato is practicable only between the middle and the point.

Discreetly used, it is especially suitable to the works of the French and Belgian composers, for if well played its effect is sensitively expressive. The compositions of Vieuxtemps offer many opportunities for its use. In a phrase such as Ex. B, its effect is particularly good.

But it must be emphasized that the portato is effective only in inverse proportion to the frequency of its use. Overdone, the effect is one of mawkish sentimentality. Not long ago I heard a well-known violinist, whose sentiment greatly exceeds his taste, maltreat the opening theme of the Finale of the César Franck Sonata as in Ex. C—and so on, ad nauseam.

The portato may sometimes be used even when it is not indicated. For instance, Ex. D, the final measure of the Introduction to the first Caprice of Rode:

The Concerti and Caprices of Rode have a number of phrases where the portato may be tastefully used. (Continued on Page 60)

William Mason was a great scholar, a philosopher, a teacher. He propounded many technical principles in use today. He was truly a

Pioneer Piano Teacher in America

by Doron K. Antrim

DR. WILLIAM MASON, born nearly 125 years ago, may rightly be considered the father of piano teaching in America. His influence on piano technic and music appreciation is still felt. He introduced the relaxation method, championed the works of Edward MacDowell as well as those of Schumann, Brahms, Chopin, and Liszt. With Theodore Thomas, he founded the first chamber music society in America. We are greatly indebted to this pioneer piano teacher.

The Boston of 1829 resembled an overgrown village with a flavor of old England about it. In this quaint and early Boston William Mason was born of a sturdy stock running back to John Winthrop's company which landed in Salem in 1630. His father, Lowell Mason, was a hardy pioneer in the cause of music in America. He was first to put music in the Boston public schools. To convince an obdurate board of education that music should be taught in the schools, he taught it for a

year without pay. His third son William carried on the pioneering tradition.

We find him one Sunday when seven placed unexpectedly on the organ bench of the Bowdoin Street Congregational Church in Boston where Lyman Beecher was pastor and his father organist. When the choir sang the tune of "Boylston" young Mason played the accompaniment. Thenceforth he accompanied frequently for his father at church and at musical conventions where he met many of the great in American history, notably Daniel Webster and Henry Clay. His mother was his first teacher in piano playing.

Mason eventually became organist of the Congregational Church where his father was music director and gave his first public concert in Boston when seventeen. About this time he began taking piano lessons from Henry Schmidt, much of whose instruction he never forgot, utilizing it in his own teaching years later. Mason had the habit of improvising during the prac-

tice period and when the lesson hour arrived trusting to luck. This vexed Mr. Schmidt no end and he told Mason to stick to the lesson. One week Mason practiced his lesson faithfully. But when his teacher arrived he was so nervous he played wrong notes. "You haven't practiced the lesson at all," said Schmidt and stomped out; whereupon Mason threw his music in the corner and didn't look at it until the next lesson. Then to his own surprise he played with such accuracy and spirit that his teacher praised him. From this Mason learned a lesson—that time must elapse before practice will show best results. Thus early he was learning to think for himself.

Mason also learned from Schmidt a habit of touch which he used and taught throughout his life. "The habit referred to," he says in his book, *Memories of a Musical Life*, "has special relation to the playing of various rapid scale and arpeggio passages, involving open and closed hand position which are so common in pianoforte compositions and which grow out of the nature of the instrument. The touch is accomplished by quickly but quietly drawing the finger tips inward toward the palm of the hand, or, in other words, slightly and partly closing the finger-points as they touch the keys while playing. This action of the fingers secures the cooperation of many more muscles of the finger, wrist, hand and forearm than could be accomplished by the merely 'up and down' finger touch. If correctly performed, the tones produced are very clear and well defined, and of a beautiful musical quality. A too rapid withdrawal of the finger-tips would result in a short and crisp staccato. While this extreme staccato is also desirable and frequently used, it is not the kind of effect here desired, namely, a clear, clean delivery of the tones which in no wise disturb the legato effect.

"Of course it requires cultivation and skill to secure just the right degree of finger-motion to preserve the legato and at the same time the slight separation of each tone. Therefore, the fingers must not be drawn so quickly as to produce a separate or staccato effect, but in just the right degree to avoid impairing the legato or binding effect. For the sake of convenience in description, I have named this touch the 'elastic finger touch,' and through its influence a clear and crisp effect is attained."

A year or so later Mason came upon the principle of relaxation by observing the playing of the virtuoso, Leopold de Meyer. "It was from a careful study of the manner of his playing," he says, "that I first acquired the habit of fully devitalized upper-arm muscles in pianoforte playing. The loveliness and (Continued on Page 49)

Mazurka

Chopin was as much master of the small form as Robert Schumann. This brief moment is typically charming, light-spirited music except for a passing excursion into suggestions of bigger emotions which come in the plastic line of the A-flat section. As in all Chopin, the style is *rubato*. Grade 4.

FREDERIC CHOPIN, Op. 33, No. 3

Edited by I. Philipp

Semplice M.M. $\text{♩} = 132$

From "Selected Works," by Frederic Chopin, Edited by I. Philipp. [410-00100]
ETUDE-OCTOBER 1953

Star Dreams

STANFORD KING

PIANO

Moderato (♩ = 72) *R.H. 8^{va}*

mp tenderly *R.H.*

L.H.

cresc.

a tempo

dim. *rit.* *mp*

mf

a tempo

poco rit. *mp* *mf* *Fine*

dim. e rall. *D.C. al Fine*

Clowns

JACK R. COFFEY

PIANO

Lively and gay (♩ = 144)

p *sempre staccato*

f

dim. *p* *poco dim.* *pp*

f *ff*

p *ff* *pp* *p*

ff *pp* *pp* *ff* *ff* *ff* *ff*

Memory of Maytime

FRANK GREY

Valse lento e sostenuto

PIANO

mp

L.H.

a tempo

rall. mp

cresc.

mf

1

2

rall. e dim.

R.H.

p

Fine

Un poco più mosso

mf

1. 5 3 1 5 2

2.

rall.

D.S. al Fine

God So Loved the World

(Chorus from "The Crucifixion")

JOHN STAINER
Arranged by Henry Levine

Grade 3

Andante ma non lento (♩ = 80)

PIANO

p

mp

cresc.

mf

p

cresc.

f

p

pp

cresc.

mf

p

cresc.

f

cresc.

dim.

pp

ppp

Artist's Life

(Waltzes)

Turn to Page 3 for a biographical sketch. Grade 4.

JOHANN STRAUSS, Op. 316

Tempo di Valse

PIANO

From "Album of Waltzes" by Johann Strauss, [410-40110]

Musical score for page 34, featuring piano and forte dynamics and various musical notations. The score is written for piano and includes measures with triplets, slurs, and dynamic markings such as *p* (piano) and *f* (forte).

St. Peter's Cathedral*

Andante (♩=50)

VLADIMIR PADWA

Musical score for page 35, featuring piano and forte dynamics, crescendos, and musical notations. The score is written for piano and includes measures with triplets, slurs, and dynamic markings such as *p* (piano), *f* (forte), *cresc.* (crescendo), *mf* (mezzo-forte), *ff* (fortissimo), and *una corda*.

Bourrée*

SECONDO

JOHANN LUDWIG KREBS
(1713-1780)

Allegretto (♩=92)

PIANO

Menuet*

SECONDO

JEAN PHILIPPE RAMEAU
(1683-1764)

Allegretto (♩=126)

PIANO

Bourrée

PRIMO

JOHANN LUDWIG KREBS
(1713-1780)

Allegretto (♩=92)

PIANO

Menuet

PRIMO

JEAN PHILIPPE RAMEAU
(1683-1764)

Allegretto (♩=126)

PIANO

Grand Partita in D minor*
Tema

BERNARDO PASQUINI
(1637-1710)
*Freely transcribed for Organ
by Giuseppe Moschetti*

Tema

*Freely transcribed for Organ
by Giuseppe Moschetti*

Calmo e cantabile

Calmo e cantabile

MANUALS

p Sw.

PEDAL

Ped. 16' Sw. to Ped.

Ped. 31

Ped. 31

The image shows a musical score for a piano exercise. It consists of two systems of staves. The top system has a grand staff (treble and bass clefs) and a single bass staff below it. The bottom system has a single bass staff. The music is in 3/4 time and features various chords, arpeggios, and melodic lines. The notation includes notes, rests, and dynamic markings like 'p' (piano). The score is labeled 'Ped. 31' at the top.

Ch. Stops 8'
Sw. to Ch.

Variazione 1

Hammond } (A) 10 5424 211
Registration } (B) 00 7543 100

Musical score for "The Rose Tree" in 3/2 time. The score is written for piano and includes a vocal line. The key signature has one flat (B-flat). The score is divided into two systems. The first system contains measures 1 through 6. The second system contains measures 7 through 12. The vocal line is marked with "Ch." (Chorus) and "Gt." (Guitar). The piano accompaniment includes a pedal point marked "Ped. 16' - 8' Sw. Ch. to Ped." and a final pedal point marked "Ped. 42".

Musical score for "The Girl on the Boat" (No. 100). The score is written for three parts: Treble Clef (Right Hand), Bass Clef (Left Hand), and Bass Clef (Guitar). The key signature is one flat (B-flat), and the time signature is 3/4. The piece is in common time (C). The score includes a 6-measure introduction, followed by a section marked "Ch." (Chorus) in the treble and bass staves. The guitar part features a solo section marked "Gt." in the bass staff. The score concludes with a "Gt. to Ped." instruction and a "Gt. to Ped." instruction.

Gt. Dulciana & Flute S'
Sw. & Ch. to Gt.

Variazione 2

Movendo

Movendo

mf sempre legato

Ped 16', 8', Sw. Gt. & Ch. to Ped.

Ped. 42

[illegible]

Variazione 3

L'istesso tempo

Listesso tempo

f Ch. 8'-4' Flutes & Violina

Ped. 31

A handwritten musical score for the song "The Rose Tree". The score is written on two staves, both in G major (one sharp) and 2/4 time. The top staff features a melody with eighth and sixteenth notes, while the bottom staff provides a harmonic accompaniment with chords and single notes. The piece concludes with a double bar line and repeat dots.

Variazione 4

Hammond Regis.
[B] 00 6551 000

Sw. Strings *molto legato* *sempre stacc.* Gt. Flute or French Horn

A handwritten musical score for the song "The Rose Tree". The score is written on three staves. The top staff is a treble clef with a key signature of one flat (B-flat). The middle staff is a bass clef with a key signature of one flat (B-flat). The bottom staff is a bass clef with a key signature of one flat (B-flat). The music is in 4/4 time. The melody is in the treble staff, and the bass line is in the middle staff. The bottom staff contains rests, indicating it is a placeholder for a second bass line or a different instrument. The lyrics "The Rose Tree" are written below the middle staff.

* To be continued in November 1953 issue.

Copyright 1953 by Oliver Ditson Company

ETUDE-OCTOBER 1953

International Copyright Secured

30

Menuet

(From "L'Arlesienne Suite, No. 2")

GEORGES BIZET

Accompaniment transcribed by N. Clifford Page

Andantino quasi Allegretto (♩ = 72)

Andantino quasi Allegretto ($\text{♩} = 72$)

FLUTE

PIANO

Quasi arpa

pp

p

pp

p

pp

p

pp

cresc.

f dim.

p

pp

cresc.

poco sf dim.

p

dim.

p

Last time to Coda ♯

from "The Ditson Album of Flute Solos," edited and arranged by N. Clifford Page. [434-40040]
Copyright 1937 by Oliver Ditson Company

Musical score for "Lento" by Franz Liszt, Op. 10, No. 1. The score is in B-flat major, 3/4 time, and consists of 16 measures. It features a piano (p) and a grand piano (pp) section. The tempo is marked "Lento". The score includes various musical notations such as treble and bass staves, dynamic markings (cresc., poco, a, poco, cresc., molto f, f, pp, ppp), and performance instructions (D.S. al Coda, calando, e, smorzando).

Karl Simrock
English Text by Constance Wardle

Lullaby (Wiegenlied)

JOHANNES BRAHMS, Op. 49, No. 4
Edited by Walter Golde

In tender motion (Teneramente con moto)
(zart bewegt)

VOICE

1. Sleep, my dar - ling, good night, Soft -
2. Sleep, my dar - ling, good night, Rest in
1. Gu - ten A - bend, gut' Nacht, mit -
2. Gu - ten A - bend, gut' Nacht, von -

gray is the light, Slip in to the bed, Your pray'rs have been
peace till day - light, You will see in your dream Christ - mas can - dles a -
Ro - sen be - dacht, mit Näg - lein be - steckt, schlupf un - ter die
Eng - lein be - wacht, die zei - gen im Traum dir Christ - kind - lein's

said. If God wills, you will wake With the sun at day -
gleam. As you bliss - ful - ly sleep, An - gel guards watch will
Deck'. Mor - gen früh, wenn Gott will, wirst du wie - der ge -
Baum. Schlaf nun se - lig und süß, schau im Traum 's Pa - ra -

break, If God wills, you will wake With the sun at day - break.
keep, As you bliss - ful - ly sleep, An - gel guards watch will keep.
weckt, mor - gen früh, wenn Gott will, wirst du wie - der ge - weckt.
dies, schlaf nun se - lig und süß, schau im Traum 's Pa - ra - dies.

PIANO

From "Easy German Classic Songs," edited by Walter Golde. [431-41002]
Copyright 1952 by Oliver Ditson Company

International Copyright Secured
ETUDE-OCTOBER 1953

No. 110-40257
Grade 2 1/2

Midnight Riders

WILLIAM SCHER

Con vivo (♩ = 120)

PIANO

Copyright 1953 by Theodore Presser Co.

International Copyright secured

No. 110-40253
Grade 1 1/2

Tug of War

MAE-AILEEN ERB

Energetically (♩ = 96)

PIANO

Copyright 1953 by Theodore Presser Co.

International Copyright secured

Copyright 1953 by Theodore Presser Co.
ETUDE-OCTOBER 1953

International Copyright secured
43

No. 110-40279
Grade 2

Visions of Sleep

Words and Music by
ADAM GEIBEL
Arr. by Ada Richter

Tempo di Valse (♩ = 112)

PIANO *pp*

rall.

a tempo

Sleep, sweet sleep, how we love
to sleep, When the dance is o'er and the joys of the
ev'ning are end - ed. O! those eyes, O those dream - y eyes,
How they seem to say, "Au re - voir," dear friend. *Repeat ad lib.*

Pod. simile

rit.

Fine

Copyright 1953 by Theodore Presser Co.

International Copyright secured

No. 110-40244
Grade 1

Flying an Airplane

BOBBS TRAVIS

Moderato (♩ = 60)

PIANO *mp*

Fine

Copyright 1953 by Theodore Presser Co.

International Copyright secured
ETUDE-OCTOBER 1953

mf

D.C. al Fine

rit.

No. 110-40238
Grade 1½

Revolving Door

A. LOUIS SCARMOLIN

Con moto (♩ = 60)

PIANO *mf*

1. The door keeps turn - ing, turn - ing, My head is spin - ing so;
head keeps pound - ing, pound - ing, The door keeps turn - ing so;
My feet are burn - ing, burn - ing, As 'round and 'round I go.
The turn - ing door keeps sound - ing, As in the street I go.

Fine

f

The door goes 'round and 'round, 'Twas lots of fun at first;
To lis - ten to its sound, But now I have a thirst.
2. My

rall.

a tempo

D.S. al Fine

Copyright 1953 by Theodore Presser Co.
ETUDE-OCTOBER 1953

International Copyright secured

Alman

The Alman, or Allemande, was not of a certainty a dance. It was, however, as its name implies of German origin, and is the first movement in a regularly constructed suite. Its characteristic is cheerfulness. Grade 3½.

JOHN BLOW
(1648-1708)

Allegretto

PIANO

From "Early English Classics," Edited and revised by George Maxim. [430-40019]
Copyright 1930 by Oliver Ditson Company

International Copyright secured
ETUDE-OCTOBER 1953

AN AMERICAN WAY OF LIFE IN ART?

(Continued from Page 11)

young singer finds almost no chance to earn a livelihood outside the more blatant fields of quick success. The road to art has become virtually a dead-end street. I am heartbroken when I hear really fine voices using mike techniques instead of honest vocal production, and singing any sort of music, any sort of way, in order to support themselves. I cannot help but think that if such good voices were developed in Germany or Italy, they would be trained as artists with the opportunity of making a living in art. The youngster who does this in America today is the exception rather than the rule.

We hear much, and justly so, of the American way of life. It is my great dream to see this way of life carry beyond the undoubted benefits of cars, refrigerators, and TV sets, into the even greater benefits of spiritual values. Our urgent need is for an American way of life in art!

Let me outline an, alas, unpleasant contrast between two ways of artistic life with which I am familiar. In my own native Denmark (about the size of Brooklyn, with a population of some 4 million)—indeed, throughout Europe in general—the artist's career is limited only by his own abilities. If he demonstrates the right material (in his voice, and in that little touch of God's finger which makes the artist), he can be given proper training in the National Conservatory. In due course he gets his diploma and with it, if he wants to go the theatrical way, a small chance to prove himself in the practical stage routine of the National Opera House School. There, again depending on himself, he may grow into larger rôles and become a useful member of the company. As soon as he is regularly employed, he begins paying toward his pension for which he is eligible at the end of fifteen years of uninterrupted company membership (which permits him time off for guest appearances elsewhere). The longer he sings, the larger his pension will be. Should he leave the company before the fifteen years, the sum he has paid into the pension fund is returned to him, though, of course, without interest. At each step, he is assured of adequate training, adequate practice, adequate opportunity, and adequate living—all made possible by government subsidy.

In America, the young artist studies where and as best he can. Perhaps he is lucky enough to win a scholarship to one of the accredited conservatories. In due course, he gets his diploma and with it a chance to go scurrying about for a job. With luck, he may win an audition entitling him to one single recital. Perhaps he may win an audition

whereby the Metropolitan Opera is paid for keeping him on its rosters for one year. If the rosters are full, if for any reason quite unconnected with his personal abilities he is not needed at the end of the year, he is let go and people say, "Ah, he can't be much good; he was at the 'Met' and couldn't stay..." And then begins a sorry grind—not to develop himself as an artist, but to find enough paying jobs to live. His government knows nothing about him, and cares less.

And what are his chances? Since the advent of television, concertizing is not what it once was. The best business today is done by the civic subscription series, and on rainy nights even their houses are empty: people stay comfortably at home and watch TV. The chief source of revenue today is the musical show or the night club, and whatever their merits as entertainment, they are not notable for the development of classic artistry. And even the most sensational success assures no future security by way of a pension.

This deplorable situation is not due to lack of money: we are the richest nation in the world. It is not due to lack of popular interest in music: people are eager to hear and to enjoy what they get. The trouble is that we have not yet come to realize that art, like all education, needs support—regular, sure support which is best furnished, not by sporadic gestures of art patrons, but by the government through subsidy. We need an American art!

In the old days, each tiny German ducal court had its own composers, its own company, its own traditions. These troupes competed against each other, before audiences traditionally trained in music, and thus national music grew. We know all this, yet we do nothing to bring similar possibilities into our own mores. Most of the money spent on art in America goes to museums for the art of the past. Grants are made to train young artists in schools—but not a penny to let them come to fruition in the practice of their art. I should like to see statistics on the number of conservatory graduates able to make a decent living in the art for which they are trained and for which their abilities fit them.

The cure? We need to extend our notably rich and generous way of life to our own art. I should like to see each interested individual write to his Senator and his Congressman pointing to the desperate need for subsidized art outlets (companies, theatres, etc.), and urging the creation of a Department of Culture, to determine and apply the subsidies

(Continued on Page 63)

for your fall class...
you'll want the *finest!*

the LEILA FLETCHER PIANO COURSE

BOOK ONE The EASIEST BEGINNER'S BOOK written. Graded to the last degree so that progress is almost automatic. This book will fascinate your pupils. Unique Keyboard Chart. Duet parts for 19 pieces included, for Ensemble playing and Early Recital use.

BOOK TWO GRADE 1. Contains an abundance of delightful first grade pieces in "five-finger position." Duets and parts for Ensemble playing included. Keyboard Transposition Studies begin with Book TWO; these easy, practical, and most beneficial studies are immensely enjoyed by the young pupils.

BOOK THREE This third book of the Piano Course is GRADE 1 to 1½. A TREMENDOUSLY POPULAR book. Contains a wealth of increasingly attractive musical examples. Perfect grading. Complete technical requirements.

BOOK FOUR Leads smoothly into GRADE 2. No gaps to bridge. Progress is UNIFORM, and GRADUAL! Price 1.00 each
More books of the LEILA FLETCHER PIANO COURSE in preparation.

Christmas Carols
IN EASY ARRANGEMENTS
FOR PIANO BY LEILA FLETCHER
21 best loved Carols to play and sing. Delightful new arrangements. Easy, effective, playable. Grade one.
At your favorite music dealer—Price .55

Published by MONTGOMERY MUSIC INC. ROCHESTER, N. Y.

Robert Whitford

ROBERT WHITFORD PIANO METHODS REPRESENT A NEW MOVEMENT IN PIANO EDUCATION

You will be pleased with the innovations Mr. Whitford has brought to present day piano teaching. Yes, there have been some worthwhile changes made. Write now for a free copy of PIANO TEACHING TODAY which reveals Robert Whitford's personal method for teaching children and his method for teaching adults. With your copy of Piano Teaching Today you will also be sent complimentary, Mr. Whitford's master lesson on MUSIC'S MOST UNUSUAL CHORD. Just send your name and address and state whether you are a piano teacher, a student or a parent and we will send you the above. Mail to:
Robert Whitford Publications, 204 N. E. 31st St., Miami 37, Fla.

For the pianist desiring to build a refreshingly new repertoire, here are Robert Whitford compositions for the piano that are excitingly different. American Rhapsody, grade 5; Moderne, grade 4; Enchantment, grade 3; Autumn, grade 3; Morning Mood, grade 3; Serenade, grade 3; In a Pensive Mood, grade 3; and The Clock and the Piano, grade 2.

CLASS PIANO COURSE

The course consists of: How to organize a class. How and what to teach beginners at their own age levels. Studio administration and music games are part of this mimeographed course that is a MUST FOR EVERY PIANO TEACHER whether she teaches privately or the group method. Price \$20.00
Order from: MRS. BERTHA M. DAARUD
2621 SULLIVANT AVE., COLUMBUS, 4, O.

300 Printed Name & Address Labels 50¢

Imagine! 300 Gummed Labels—Nicely printed with your Name & Address. Stick 'em on Letters, Pkgs., etc. Put up in Handy Pad form. Easily worth \$1—price only 50¢! Money back if not pleased!

TOWER PRESS, Inc. Box 591-AE, Lynn, Mass.

MUSIC READINESS PROGRAM

By Sister M. Xavier, O.S.F., Mus.M.

The MUSIC READINESS PROGRAM, endorsed by prominent piano pedagogues, is adapted to various age levels. Most children of the age of six to nine years may be considered "pre-schoolers" in the study of music, especially instrumental music.

The MUSIC READINESS PROGRAM makes teaching beginners fun. It fascinates the child, gratifies the teacher, and delights the parents.

MY MUSIC PICTURE BOOK75
MY MUSIC AND GUIDE BOOK 1.00
MY MUSIC COLOR BOOK80
MY MUSIC LETTER BOOK75
MY MUSIC NOTE BOOK85

Postpaid for cash with order

THE SERAPHIC PRESS
1501 South Layton Boulevard
Milwaukee 15, Wisconsin

It's Simple...

to acquire concert performance control of rhythm with all its delicate gradations through familiarity with the use of the Metronome. Results that are positive and often astonishing are accomplished simply.

Complete information is contained in "Metronome Techniques," a comprehensive, unabridged textbook by Frederick Franz, a world authority on the Metronome. "Must" reading for all teachers, professional and amateur performers. Send \$1 cash, check or money order to Argus Associates, Inc., 956 Chapel Street, New Haven 10, Conn., for your copy.

CHRISTENSEN PIANO METHOD
Successful through the years for Swing, Jazz, Ragtime, Boogie, Blues, Breaks, keyboard harmony, etc. At your dealer or sent postpaid for \$2.50.
Send 20¢ for current monthly bulletin of breaks and fill-ins for hit-songs, or \$2 for 12 months. Mention if teacher.

THE AXEL CHRISTENSEN METHOD
Studio E—P.O. Box 427 Ojai, California

DRAWBAR SELECTOR
for use with
HAMMOND ORGAN
Set of 40 Selectors in walnut box. Instantly reset drawbar groupings and registrations. Highly recommended by top organists and organ periodicals. Write for Descriptive Folder.
RAY KERN STUDIO
P.O. Box 1087 Lakeland, Fla.

CHOIR PLACEMENT BUREAU
P.O. Box 412 — Glen Ellyn, Illinois
We Place
Directors Organists Singers
Roberta Kennedy Leanna Lehault

THE WORLD OF

Music

The National Federation of Music Clubs announces winners in its 11th annual Young Composers Contest as follows: Lawrence A. Moss of Los Angeles won first prize of \$150 in Class I; Donald J. Martino won first prize of \$150 in Class II; Ramiro Cortez won second prize of \$100 in Class I; and John E. Stephens was awarded second prize of \$100 in Class II.

Charles Hamm's one-act opera, "The Secret Life of Walter Mitty," the prize winning work in the contest conducted by the School of Music of Ohio University, was given its first performance on July 30 by the Opera Workshop of this university at Athens, Ohio. The performance was conducted by Charles Minelli, Director of Ohio University Bands.

Maeklin Marrow, composer-conductor, former music director of M.G.M. Records, died in New York City on August 8, at the age of 53. He was music-director of the overseas branch of the Office of War Information during World War II. He had conducted at radio station WNYC and had served as guest-conductor at Lewisohn Stadium. He was the composer and conductor of a number of Broadway productions.

Jean Sibelius, noted composer was the winner of the \$21,000 award in the first international Wihuri Foundation music prize.

The American Symphony Orchestra League and The Brevard Music Foundation were co-sponsors in August of a symphony workers' forum and a community symphony management course. The event took place at Brevard, N. C.

Maurice van Praag, French horn player, former personnel manager of the New York Philharmonic-Symphony Orchestra, died in New York City on August 10, at the age of 67. In 1907 he played with the Chicago Symphony and later became solo horn player with the St. Paul Symphony and Sousa's Band. He became a member of the N. Y. Philharmonic in 1915 and in 1922 was made personnel manager retaining that position until his retirement at the end of the 1952 season.

The University Musical Society, Ann Arbor, Michigan will open its Diamond Jubilee Season on October 7, with a recital by Roberta Peters, coloratura soprano. Charles A. Sink, president of the University Musical Society has arranged an outstanding series of events which will include the Boston Symphony Orchestra, the Virtuosi di Roma, the de Paur Infantry Chorus, and the Chicago Symphony Orchestra.

The American Academy in Rome is again offering a limited number of fellowships for mature students and artists capable of doing independent work in various fields of the arts, including music. Applications must be received at the Academy's New York office before January 1, 1954. Details may be secured from Executive Secretary, American Academy in Rome, 101 Park Avenue, New York 17, N. Y.

Friedrich Schorr, noted Wagnerian baritone, member of the Metropolitan Opera Company from 1924 to 1943, died at Farmington, Conn., on August 14, at the age of 64. Mr. Schorr was one of the leading Wagnerian singers of the century, al-

though he made his debut in an Italian opera, "The Jewels of the Madonna" in 1912 at the Metropolitan Opera House in Philadelphia. After singing in various European opera houses, he had his Metropolitan Opera debut in 1924. He sang in the American premieres of Krenek's "Jonny Spielt Auf" and Weinberger's "Schwanda."

The City Center of Music and Drama, New York, has received a grant of \$200,000 from the Rockefeller Foundation to be used in presenting new productions in opera and ballet. The grant is to be spread over the next three seasons with \$100,000 being available for 1953-54; \$60,000 for 1954-55; and \$40,000 for the season 1955-56.

The Youth Orchestra of Greater Philadelphia, conducted by William R. Smith, assistant to Eugene Ormandy, has begun its second season under the sponsorship of the Junior Chamber of Commerce of Philadelphia. Rehearsals are held on Saturday mornings. Membership is restricted to talented musicians between the ages of 14 and 21.

Jay C. Freeman, noted violin expert whose reputation as a judge of old stringed instruments was second to none, died in Stockbridge, Mass. on August 18, at the age of 85. Until his retirement in 1949, Mr. Freeman had been for many years curator of the violin collection of the Rudolph Wurlitzer Company. He had purchased many rare old violins made by Stradivari, Guarneri and Amati. In 1929 he arranged for the purchase by Wurlitzer of the entire violin collection of the late Rodman Wanamaker from Dr. Thaddeus Rich.

Edward Lewis, composer and Wayne Balmer, double bass player, both trained at the Manhattan School of Music, New York, will study in Europe this year under a Fulbright Award Scholarship. Mr. Lewis will study in Germany and Mr. Balmer, the first double bass player ever to receive a Fulbright Scholarship will study with Karl Krumpf at the Vienna Academy of Music.

The Society of Music Enthusiasts, believed to be the first music organization founded on a national scale for the lay music and high fidelity enthusiast, was recently activated following more than a year of organizational preparation. With national headquarters at Great Barrington, Mass. the national chairman is Ronald R. Lowdermilk and the managing director is Lawrence J. Epstein.

THE END

PIONEER PIANO TEACHER IN AMERICA

(Continued from Page 26)

charming musical beauty of his tones, the product of these conditions, greatly excited my imagination and fascinated me. I never missed an opportunity of hearing him play, and closely watched his movements, and particularly the motions of hand, arm and shoulder. I was incessantly at the pianoforte trying to produce the same delightful tone quality by imitating his manner and style.

"My continued perseverance was rewarded with success, for the result was a habitual devitalized muscular action in such a degree that I could practically play all day without fatigue. The constant alternation between devitalization and reconstruction keeps the muscles always fresh for their work and enables the player to rest while playing. The force is so distributed that each and every muscle has ample opportunity to rest while in a state of activity. Furthermore, the tones resulting from this touch are sonorous and full of energy and life. An idea of my own which was persistently carried out into action aided materially in bringing about the desired result. This was to allow the arms to hang limp at my sides, either sitting or standing, and then to shake them vigorously with the utmost possible looseness. This device was in after years recommended to my pupils, and those who persistently followed it gained great advantage from it, and eventually acquired a state of muscular elasticity and flexibility."

Thus did Mason break ground for the relaxationists in America. At twenty, Mason sailed for Europe and studied in Leipzig with Moscheles, Hauptmann and Richter, in Prague with Dreyschock and under Liszt in Vienna. The playing of Moscheles was in a direct line of descent from Clementi and Hummel and just preceded the Thalberg school. He advocated the quiet position of the hand claiming that Clementi could play the most rapid passages with a coin on the back of his hand.

Dreyschock was a distinguished virtuoso of his day and one of the greatest octave players of all time. He overheard his teacher, Tomaschek remark one time that someday a pianist would play octaves in place of the single left hand notes in Chopin's Etude Op. 10, No. 12, in C minor. Dreyschock secretly determined to be that one. Beginning next day and for a period of six weeks he practiced eight hours a day on the Etude. At the next musicale he astonished everyone present by playing the Etude in octaves.

Mason received over a hundred lessons from Dreyschock, including slow and rapid scale and arpeggio practice, octaves with special reference to limber and flexible wrists. Mason notes, however, that none of his teachers abroad paid any attention to the arm muscles, particularly to those of the upper arm and from his observation of virtuosos in action he had become convinced that these muscles were of utmost importance. His "devitalized arm" was becoming more and more a part of his idea. With his analytical mind, Mason learned much from Liszt. He developed an elasticity of touch which he used throughout his life and imparted to his pupils. Liszt put fire into this American's playing and was very fond of utilizing strong accents for marking off periods and phrases. Later when Mason wrote his own method he utilized accentuation in exercises very widely. Mason also learned from Liszt the famous two finger exercise which he developed so extensively in his "Touch and Technic."

Several of Liszt's pupils who later became famous were discussing one

afternoon the appalling amount of time spent on dry, mechanical exercises. Liszt overheard their remarks. "All true," he said, "but there is one little exercise which has come down from Hummel that I never give up. It does me more good than anything else." He accordingly went to the piano and played:

Ex. I

claiming that when preparing for a public concert, he practiced it three hours a day to regain his technic. Mason built upon this idea his system for developing and maintaining a technic in the shortest time employing accentuation throughout. His first teaching experience also strengthened his belief in the value of accent for developing technic.

(Continued on Page 64)

Opportunities and Better Income...

Positions Open

Interesting positions are open everywhere. Schools and Colleges make it necessary for every teacher to be equipped for his work; Radio and TV are calling for highly specialized training. Standardized teaching makes competition keen, even in small communities.

Are you a Busy Musician and Ambitious?

A successful musician is always a busy one. It is almost impossible for him to go away for additional instruction; yet he always finds time to broaden his experience. To such musicians our Advanced Extension Courses are of greatest benefit.

University Extension Conservatory

You Can Advance in MUSIC thru Extension Conservatory

When you inspect our Sample lessons you will readily agree that you can acquire new ideas for bettering yourself as well as your students. You can become affiliated with a school in existence over 50 years, recommended by thousands of successful teachers, and be sure their confidence justifies yours. The new ideas and technical improvement will revitalize your work.

HOME STUDY in Spare Time

If you are ambitious to progress, to enjoy greater recognition, and financial return, you owe it to yourself to investigate this great Home Study Musical Organization. At very little cost and no interference with your regular work, you can easily and quickly qualify for higher and more profitable positions in music.

Diploma or Bachelor's Degree

We help you earn more and prepare for bigger things in teaching or any branch of the profession. We award the Degree of Bachelor of Music. With a diploma or Bachelor's Degree you are ready to meet all competition. Start now to revitalize your growth in Music.

Fill In and Mail This Coupon

UNIVERSITY EXTENSION CONSERVATORY

Dept. A-782, 2000 S. Michigan Blvd., Chicago 16, Illinois.

Please send me catalog, illustrated lessons, and full information regarding course I have marked below.

☐ Piano, Teacher's Normal Course ☐ Harmony ☐ Violin
☐ Piano, Student's Course ☐ Cornet—Trumpet ☐ Guitar
☐ Public School Music—Beginner's ☐ Advanced Cornet ☐ Mandolin
☐ Public School Music—Advanced ☐ Voice ☐ Saxophone
☐ Advanced Composition ☐ Choral Conducting ☐ Banjo
☐ Ear Training & Sight Singing ☐ Clarinet
☐ History of Music ☐ Dance Band Arranging

Name _____ Adult or Juvenile _____

Street No. _____

City _____ State _____

Are you teaching now? _____ If so, how many pupils have you? _____

Do you hold a Teacher's Certificate? _____ Have you studied Harmony? _____

Would you like to earn the Degree of Bachelor of Music? _____

What's New at PRESSER . . .

ADVANCE OF PUBLICATION

These books, now in preparation, will be delivered to you as they come off the press—limit, two copies per book. Please send remittance (check or money order) with your order.

PIANORAMA OF EASY PIECES BY MODERN MASTERS

compiled and arranged by Denes Agay
This collection offers ideal material for study, recital, and sight reading sessions for the pianist of moderate skill. Thirty pieces by 25 of the leading composers of the 20th century are presented, including works by Stravinsky, Debussy, Prokofiev, Bartok, Kodaly and Puccini.
410-41026 List Price \$1.50 Advance of Publication \$1.10

THEMES FROM GREAT CHAMBER MUSIC

compiled and arranged by Henry Levine
This volume will bring to the music teacher, student and music lover a new source of enjoyment—the pleasure of playing some of the loveliest musical moments in the entire literature of traditional chamber music, most of the music derived from String Quartets of Beethoven, Schubert, Brahms, Haydn, Mozart and Tchaikovsky has never been available for piano.
410-41027 List Price \$1.50 Advance of Publication \$1.10

PROKOFIEFF IS EASY

compiled, edited and arranged by Denes Agay
Mr. Agay has aptly described Prokofiev as "One of the few modern masters whose works have a nearly universal appeal . . .!" This unique collection offers twelve of Prokofiev's pieces, including original piano pieces from his "Music For Children, Op. 65" and easy-to-play transcriptions of selections from the well known "Peter and the Wolf," "Classical Symphony," "The Love Of Three Oranges" and "Romeo and Juliet."
410-41028 List Price \$1.00 Advance of Publication \$0.70

LORD IS MY SHEPHERD (Psalm 23)

—Giuseppe Moschetti
Cantata for Mixed Voices and Organ
This cantata, ideally suited to the small church choir, may be used at any time during the liturgical year. Composed in a traditional harmonic and contrapuntal style, it moves convincingly from the music of the first chorus, through a four-part fugetta, to the final section employing echo effects and ending on a brief but powerful "Alleluia."
412-41006 List Price \$1.00 Advance of Publication \$0.70

PIANO PATTERNS

—Thirty Easy Characteristic Pieces
This collection presents the welcome combination of attractive and appealing pieces which serve to develop specific skills for the beginning student. Each section (there are six) contains five varied pieces chosen specifically to illustrate these basic techniques: staccato—legato; rhythm; arpeggios; cross-hands; scales; and chords. Also usable for supplementary work and for recital.
410-41029 List Price \$1.25 Advance of Publication \$0.90

LITTLE PLAYERS HAVE ARRIVED!

—Robert Nolan Kerr
The "Little Players" series by Kerr is rounded out by this latest addition, which introduces the student to more advanced reading problems, rhythmic patterns, phrasing, and chord building. Helpful hints on how to practice, memory gems, and notes to both student and teacher make this a worthwhile contribution to pedagogical material.
410-41030 List Price \$1.00 Advance of Publication \$0.70

CAROLS FOR CHRISTMAS

—arranged by George Walter Anthony
This book of familiar carols provides a practical two-stave accompaniment which may be used for the piano, pipe or Hammond Organ. It also serves as a supplementary accompaniment for "Christmas Carols We Love To Sing" (with stories of the carols) published for mixed voices (312-21130).
411-41004 List Price \$0.75 Advance of Publication \$0.55

ORDER BY MAIL TODAY

THEODORE PRESSER CO., Bryn Mawr, Penna.

NEW RECORDS

(Continued from Page 18)

corded in November, 1952, during the first Pittsburgh International Contemporary Music Festival. If others are as excellent as the first, Capitol should be amply repaid for its faith in recording the festival. Ernest Bloch's *Concerto Grosso* for string orchestra with piano obbligato is a modern classic, and William Steinberg's direction of the Pittsburgh Symphony puts it on records in definitive manner. William Schuman's work, written in 1943, may be subject to dispute but hardly the Pittsburgh performance or the fine engineering that went into the making of this record. (Capitol, one 12-inch LP)

Chopin: Mazurkas

Eleven of Chopin's best efforts in this form have been recorded by the Brazilian pianist Guiomar Novaes. The piano tone as recorded by Vox is not as warm as we are accustomed to hearing on most recent discs, but it is suitable for the performer's approach to the music. The quality of the performance depends on your choice of style. Mme. Novaes plays the mazurkas in an intimate, sometimes delicate, manner and always gracefully. (Vox, one 12-inch LP)

Chopin: Concerto No. 1 in E Minor for Piano and Orchestra

The concerto which Chopin wrote in his twentieth year is by no means the greatest work of its kind, but it deserves to be heard and to be represented on records. That Gyorgy Sandor, soloist, and Eugene Ormandy, conductor, together with the Philadelphia Orchestra, have given it adequate recording will not likely be disputed. Sandor avoids the overplaying which sometimes plagues his performances; the net result is a delightful disc. (Columbia, one 12-inch LP)

Grieg: Sonata in A Minor for Cello and Piano, Op. 36

Franck: Sonata in A Major for Cello and Piano

In his recent recording of these two nineteenth century works Leonard Rose again demonstrates his preeminence as a concert cellist and Leonid Hambro again proves his unusual talent for chamber works of this type. The Franck sonata was written for violin and piano, and, in the judgment of this listener, its essential character is jeopardized when lowered to the cello range. The other work is typical Grieg. Both provide pleasant listening. (Columbia, one 12-inch LP)

Flamenco: Spanish Gypsy Music

Since recordings of guitar music are rare, Remington's recent release of Spanish gypsy music authentically played by Carlos Montoya is welcome. The Spanish-born guitarist, former accompanist of dancer La

Argentina, plays not from a printed score but from family tradition. Included in his program of gypsy music are dance rhythms from various parts of Spain, each intriguing in its special way and each realistically reproduced. Mezzo-soprano Lydia Ibarondo joins Montoya in performing two of the eight items on the guitar recital: *La Hija de Don Juan Alba* and *Las Cositas del Querer*. (Remington, one 12-inch LP)

Schubert: Trio No. 2 in E-flat Major for Violin, Cello and Piano, Op. 100

Issued as a memorial to violinist Adolf Busch, who died in 1952, this Columbia recording is an overdue replacement for the RCA Victor 78 rpm recording made years ago by the same trio. Though released by Columbia, the recording was actually taped non-professionally at the home of Robert Flaherty in Vermont. Schubert takes top honors in the recording, though the pianist, Rudolf Serkin, easily wins performing honors. Adolf Busch's violin is as energetic and musical as ever but just as apt to slip now and then. Brother Herman's cello is well integrated into a satisfying performance. (Columbia, one 12-inch LP)

Adolf Busch

Vaughan Williams: A Pastoral Symphony

Sir Adrian Boult and the London Philharmonic orchestra have given this symphony its first recording, thus making it possible for many to hear the seldom-played work for the first time. The *Pastorale*, dealing with impressions of English country life, is the opposite of the composer's *London* symphony. The use of a wordless solo soprano in the fourth movement as a member of the orchestra and the idyllic mood suggest Delius. The performance gives the symphony its full due, and good engineering has preserved faithfully the product of Sir Adrian's sincere conducting. (London, one 12-inch LP)

Five English Ceremonial Marches

London LL 804 has no title except the titles of five marches, but, believe me, it's a record to boost the sales of 50-watt amplifiers. This disc is a hi-fier's delight. Anybody who can sit quietly in his chair as he listens to these tremendous marches played by the London Symphony conducted by Sir Malcolm Sargent might as well climb into his casket and call for the undertaker. One side of the record is

devoted to two marches composed for the coronation of Queen Elizabeth II: *Orb and Sceptre* by William Walton and *Coronation March* 1953 by Arnold Bax. The reverse side holds Elgar's three best marches: *Pomp and Circumstances* Nos. 1 and 4 and *Imperial March*, Op. 32. (London, one 12-inch LP)

Haydn: "Farewell" Symphony No. 45 in F-sharp minor "Le Midi" Symphony No. 7 in C major

It may be a little early to speak of Christmas presents, but the new Philadelphia Orchestra recording of these two Haydn symphonies contains so much lovely music that any music lover would be happy to receive it. Surely no one could hear this simple Haydn music played faultlessly by the Philadelphians under Ormandy without a kindly thought for the donor. Besides effortless playing, the disc is distinguished by silken string tone that reveals not only superior musicianship but superior audio engineering. (Columbia, one 12-inch LP)

Beethoven, Schubert, Schumann Lieder

Dietrich Fischer-Dieskau's record-recital of German *lieder* should be heard by every serious student of singing. The 28-year-old German baritone combines expressive vocal

beauty with such control as one seldom hears. Though he has ample voice for *Die Beiden Grenadiere* and *Der Erlkonig*, his finest singing is done in such songs as Schubert's *Du bist die Ruh*, *Ständchen*, and *Nacht und Traume*. Beethoven's appealing cycle, *An die ferne Geliebte*, opens the recital and serves to demonstrate the art and technique which make this disc truly distinctive. Gerald Moore's piano work likewise deserves high praise. (RCA Victor, one 12-inch LP)

Boris Christoff in Russian Arias and Songs

Boris Christoff, eminent Bulgarian bass, has recorded for "His Master's Voice" a program of three arias from Russian operas, two traditional Russian songs, and four Moussorgsky songs. The arias are appropriately accompanied by orchestra, the Philharmonia, and the songs are properly accompanied by piano, the pianist being Gerald Moore. Whether singing arias from *Prince Olegin*, *Khovantchina*, or *Legend of the Invisible City of Kitezh* or such songs as *Song of the Volga Boatman*, *Field Marshall Death*, or *Softly the Spirit Flew Up to Heaven*, Christoff is more than master of his material. His rich voice is flexible, colorful, controlled. (RCA Victor, one 12-inch LP)

THE END

KOREA CONCERTO

(Continued from Page 16)

symphonic rendezvous.

It was our first visit to the Renaissance, and we were amazed at the scope of Mr. Pak's collection—Chopin, von Weber and Offenbach came and went in melodic succession. We decided to make a request and, just for an experiment, settled on Moussorgsky's "Pictures at an Exhibition" as possibly the most unlikely composition to be found in Korea. We handed in our request and sat back to await the results.

The far wall of the room is banked with shelves, and these shelves are heaped with record albums, tier on tier from floor to ceiling. Each album bears an identification tag marked with a Korean symbol. With this simple filing system, Mr. Pak can locate an album or an individual record in a matter of seconds.

He lays the records gently on the wobbly turntable, and gently lowers the old diaphragm pickup playing arm onto the worn grooves. On a small slate hanging overhead, he notes—in English and Korean—the name and composer of the piece that is playing. He springs up from his chair every few minutes to change the record when one side is finished and, at the end of each composition, carefully and lovingly dusts each record and files it back in its proper album.

It is easily apparent that Mr. Pak does not conduct his tea room venture for profit. We sat sipping tea all evening and spent less than a dollar's worth of Korean money. Mr. Pak is not seeking personal gain. His one desire is to propagate the culture of fine music in his country. His hope is to earn enough to buy an occasional new record for his collection—someday, perhaps, a new phonograph. He dreams of the time when he can afford to make his collection a music library for loan to ardent music students.

For a long time to come, Korea's cultural heritage will remain in the hands of a few persevering men like Pak Yong Chan. And even his brave effort to keep classical music alive in Korea must end someday, when the last record is worn beyond recognition and the last phonograph goes silent.

But, for that one night, at least . . . The room suddenly reverberated to a magnificent, thundering theme, counterpointed by a long, ecstatic "Ahh-h-h!" from the audience. The sound reproduction was far from perfect, and there was a persistent tick in the record, but everyone seemed to recognize the opening bars of Moussorgsky's "Pictures at an Exhibition."

THE END

Q. What does this ad offer me?

A. Write for **FREE** MUSIC TEACHERS CATALOG

Complete descriptive teaching guide to new and standard publications with

Special Money-Saving Plan for ordering new piano solos

Please send Free Music Teachers Catalog and Special Offer to:

Name _____
Street _____
City _____ Zone _____ State _____

For Better Music Service Write:

BOSTON MUSIC COMPANY

All Music of All Publishers
116 BOYLSTON STREET BOSTON 16, MASS.

presents

A ROLAND HAYES RECITAL

Reginald Boardman at the piano

A superb collection of 24 songs by one of the world's finest tenor voices. This supremely perfect recording of Hayes' matchless technique will provide years of inspiration and practical benefit to every student and teacher. A priceless heritage that every music lover will want to own and share.

PARTIAL PROGRAM—2 sides 12" LP Custom-Pressed Vinyl

Three Old English Folk songs
Selections from Monteverdi's *Orfeo* and Handel's *Tamerlano*
Selections from Mozart's *Warning*, Beethoven's Op. 83 No. 1, Schubert's Op. 59 No. 3, Op. 25 No. 2 and Op. 43 No. 2
Auch kleine Dinge from *Italienisches Liederbuch* Wolf
Beau Soir (Bourget) Debussy
Micheu Bonjo Creole Folk song, arr. C. Dickerson
Paeme Persone de Rubaiyat Santallauide
To People Who Have Gardens Scottish Folk song, arr. Hopekirk
Three African Folk songs arr. R. Hayes
Five Negro Work songs arr. F. Hall

"A Hayes concert, actual or on records, is a treat . . . will attract both sophisticated and variety seekers. Hayes' charm and style defy both age and vocal limitations. . . . Excellent as a gift."—Ben Lebow, *Record Retailing*

"At 65, Roland Hayes still sings beautifully . . . the tenor's artistry, technique and understanding have never deserted him. . . . The folk songs and work songs are sung with a simplicity that transcends art."—N.Y. *Herald Tribune*

HAYES

At Your Dealer—or Mail Coupon TODAY!
A 440 RECORDS, Dept. E, 180 Broadway, New York 38, N. Y.

A Division of Crown Associates
Please ship me postpaid, carefully packed and completely insured against all damage, the matchless ROLAND HAYES RECITAL LP 12-3, at only \$5.95.

☐ Check enclosed ☐ Send C.O.D.
Print NAME _____
ADDRESS _____
CITY _____ ZONE _____ STATE _____

The Latest Additions To The Successful Chappell Showcase for Piano

IN ATTRACTIVE SETTINGS OF MEDIUM DIFFICULTY

by Louis Singer

ALL THE THINGS YOU ARE	Jerome Kern
BEWITCHED	Richard Rodgers
CARIOCA	Vincent Youmans
I'LL BE SEEING YOU	Sammy Fain
JUNE IS BUSTIN' OUT ALL OVER	Richard Rodgers
THE NIGHT WAS MADE FOR LOVE	Jerome Kern
SO IN LOVE	Cole Porter
WUNDERBAR	Cole Porter

Each of the above .50

Scintillating arrangements for one piano—four hands

by Trude Rittman

ALL THE THINGS YOU ARE	Jerome Kern
IN THE STILL OF THE NIGHT	Cole Porter
MARCH OF THE SIAMESE CHILDREN	Richard Rodgers
THE SURREY WITH THE FRINGE ON TOP	Richard Rodgers
YOU'LL NEVER WALK ALONE	Richard Rodgers

Each of the above .75

THE CHAPPELL GROUP

Boston Hill Music Corp. • Chappell & Co. Inc. • T. B. Harms Co.
DeSylva, Brown & Henderson, Inc. • Williamson Music, Inc.
RKO Building Rockefeller Center New York 20, N.Y.

Violin Questions

By HAROLD BERKLEY

A Difficult Question

L. D. G., Colorado. I am sorry, but I cannot tell you where you could find, in the original Italian, the letter written to Stradivari by the Marquis Arriberti. It is just possible that you could get the information from Mr. Rembert Wuritzer, 120 West 42nd Street, New York City.

A Label Translation

Miss J. G., New York. Translated, the words inside your violin read as follows: "Nicolo Amati of Cremona, the son of Hieronymus, made it in 1719." The date alone would indicate that the violin is worth little, for Nicolo Amati died in 1684. Furthermore, the spelling you give is not that of a genuine Amati label. Your violin is probably worth between fifty and one hundred dollars.

Needs a Shoulder Pad

Miss G. B., Michigan. I can sympathize with your need for a should-

der pad. At least seven out of ten violinists need a pad, though many of them strive to do without one—to the detriment of their left-hand technique. Unfortunately, it is contrary to the policy of this magazine to recommend brand names in its editorial columns. You should go to the biggest violin dealer in your neighborhood and try out several pads and shoulder rests, and choose the one that suits you best. Try to find one that is adjustable to the contour of your shoulder and collar bone and that does not touch the back of the violin. There are several on the market that should suit you.

A Guarnerius Copy

T. W. W., Texas. Very probably your violin is a German factory copy of a Guarnerius. The fact that the date is not filled in is strong indication that the instrument is not genuine. However, it may have some value. If you have reason to believe so, you should take or send it to a reputable dealer and get an expert opinion. THE END

Organ Questions

Answered by FREDERICK PHILLIPS

Q. We are contemplating buying an organ for a church that seats but 190 in the sanctuary, and have in mind a used Morton pipe organ which is being reconditioned by a firm in this locality. The price will be \$3,250.00, including a new console. Following are the specifications: MANUALS—Compass CC to C-4, 61 notes.

PEDALS—Compass CCC to G, 32 notes.

PEDAL—Bourdon 16', Flute 8', Cello 8', Salicional 8', Dulciana 8', Octave 4', Dulcet 4', Twelfth 2 2/3', Piccolo 2'.

SWELL—Bourdon 16', Diapason 8', Flute 8', Salicional 8', Dulciana 8', Flute 4', Salicet 4', Twelfth 2 2/3', Fifteenth 2'.

Expression Pedal, Crescendo Pedal, Blower and Motor, Generator and bench. Please give your opinion of the adequacy of these specifications for above church; the ceiling is high.

E.C.S.—California

A. The writer is not personally familiar with the Morton organ, and

is therefore not qualified to pass an opinion on the constructional merits of this particular instrument, but from the virtual duplication of the same stops on both manuals, it is apparently of the "unit" type, where the one set of pipes is operated by both manuals. This, in itself, is not essentially wrong, though the written specifications would imply somewhat more "organ" than actually exists. The writer played an organ somewhat similar to this for some years, and was able to obtain quite satisfactory tonal results, by properly combining the different stops on the two manuals. A complete set of 4', 8', and 16', couplers helped a good bit, and while you do not mention these we presume they are present in your organ. The price given for reconditioning, including a new console, seems rather conservative, and, assuming the firm named to be fully competent and responsible, it seems like a rather good proposition, and the specifications should be adequate for your church.

What happens here can enrich your life

You notice the change when the Hammond Organ comes into your life.

You play impressively within a month—even though you may have had no previous musical training. And you respond to this music with its deep, rich tones and majestic voices.

You relax as never before... experiencing a new-found ability to let go deep down. For you can sit quietly at the Hammond Organ and shuck off the tensions of your world.

You find a new companionship with your family and friends. You rediscover the old-fashioned fun of making your own entertainment in your own home.

You watch with pride and pleasure as your children take to music. And your satisfaction grows as your youngsters gain confidence and poise from their command of the Hammond Organ.

Why put off this pleasure? You can play the Hammond Organ in a month or less. Thousands have. The Spinnet Model (not shown) is just \$1285 f.o.b. Chicago—including built-in tone equipment and bench. You can buy on terms of up to 3 years. You have room enough in your home—a Hammond Organ fits a space 4 feet square. Have a demonstration at your Hammond Organ dealer's now. In a few minutes he can show you how much it can enrich your life. For more details, mail the coupon.

HAMMOND ORGAN

MUSIC'S MOST GLORIOUS VOICE

Hammond Organ Company
4210 W. Diversey Avenue, Chicago 39, Illinois

Please send me full details about the models of the Hammond Organ I have checked below.

☐ Spinnet ☐ Home ☐ Concert ☐ Church

Name _____

Address _____

City _____ P.O. Zone _____ State _____

© 1953, HAMMOND ORGAN COMPANY 10

CARL FISCHER, INC. Distinguished Service in Music Since 1872

Definitely

—the preferred course with so many leading teachers throughout America!

ECKSTEIN Piano Course

In Six Books by MAXWELL ECKSTEIN

The ECKSTEIN PIANO COURSE immediately appeals to the Teacher alert to the advantages of having the best lesson materials to supplement all the "know how" of successful teaching.

STREAMLINED—ILLUSTRATED—For Class or Private Instruction.

BOOK ONE (Oblong Format) 03703 .60 BOOK FOUR—03706 .75
BOOK TWO (Upright Format) 03704 .75 BOOK FIVE—03707 .75
BOOK THREE " " 03705 .75 BOOK SIX—03708 1.00

NEW! ECKSTEIN ADULT PIANO BOOK

This new book is wonderfully planned as to materials presented, the sequence for rapid and logical progress, and the rather "immediate" playing satisfaction for the "grown-up" beginner's first lessons. (O 3832) 1.25

Your dealer or the publisher gladly will let you examine these books

A Postal Card will bring to you your copy of the "List of Materials Used At the Maxwell Eckstein Lecture Conferences" It's Free!

CARL FISCHER

INC.
62 Cooper Square, New York 3
BOSTON • CHICAGO • DALLAS • LOS ANGELES

NEW VITALITY IN THE CHURCH SERVICE

(Continued from Page 24)

hart's thought that the scope of the choir's activity ought to be widened, not only to make the sacred service as fine as possible but also to secure the participation of church members and outsiders who might become interested in joining the church.

As a beginning, the Rev. Mr. Gearhart secured as choirmaster Charles McKee, Hagerstown's leading hardware wholesaler. Mr. McKee also is a church musician of long experience, having been brought up in St. John's Choir from boy soprano to bass. In addition he is an oboist; he studied with Marcel Tabuteau—first oboe of the Philadelphia Orchestra.

Since he was active in the musical life of Hagerstown, Mr. McKee had an idea that there was a reservoir of trained musicians in the town which ought to be tapped. He began looking around, with the result that St. John's Choir now includes people who are graduates of the Eastman and Juilliard Schools, the Curtis Institute, the Peabody Conservatory and many other fine music schools.

Parenthetically I might add that from my travels around the country I am perfectly certain that in any town the size of Hagerstown a similar number of capable musicians could be found. What has been done at St. John's (Continued on Page 53)

"... added light upon the
splendor and misery of
human genius."*

Letters of RICHARD WAGNER

The Burrell Collection

Edited with Notes by
JOHN N. BURK

Long shrouded in secrecy, the startling Burrell Collection of Wagner letters is now revealed as the discovery of a generation—shedding new light on Wagner's marriage to Minna, his music, his philosophy, and his relations with colleagues.

• "Mr. John N. Burk, the Boston musicologist, has edited this collection with admirable skill... The letters will fascinate all who wish to study the mind or character of this woefully mixed but very true creator."—VINCENT SHEEHAN, N. Y. Herald Tribune

Now only \$5.95 at all bookstores

The Macmillan Company
60 FIFTH AVENUE, NEW YORK 11, N.Y.

NEW VITALITY IN THE CHURCH SERVICE

(Continued from Page 52)

can be—and has been—duplicated by any other church willing to devote the necessary time and energy to its musical program.

The program at St. John's, successfully developed in this church over a comparatively short period of time, is worth noting:

First, the professional, disinterested type of church singer has disappeared. His place has been taken by a host of people devoted to the church and its service. There are a good number of young people, both married and single, who take an interest in the ministry of music.

Second, the Mid-Victorian church music has gone out the window. In its place is heard excellent music, including American works by Sowerby, Titcomb, Willan and others. Also performed are great works from the past by Palestrina, Schuetz, Bach, Handel, and Mozart. Instead of the usual "sweet little cantata" for Christmas, the choir sings Schuetz' "Christmas Story." (Mr. Gearhart believes this setting, so simple and lovely, is one of the great teaching aids. The text for the Evangelist, sung from the lectern, is the Lesson for Christmas Day.)

Third, the rebuilding of the organ has been done with great skill by

Ernest White. It is designed to offer excellent support for the regular services of the church and is adequate for all special services. Mr. White saw to it that the instrument was well-placed and that there is a complete ensemble in every division. I think it is one of the best instruments of its size I have ever heard.

Fourth, Mr. Gearhart and Mr. McKee have set up a long-range plan of special services, extending over a period of years, which appeals greatly to people interested in church music, both those who wish to take part and those who wish to listen. The choir already has sung Bach cantatas and works of Buxtehude, Pachelbel and other composers of the Baroque era.

Some of these Baroque works presented problems, which the church solved in resourceful manner. In certain numbers the choir and organ were augmented by an instrumental ensemble. The original score called for viola da gamba rather than cello. Now, the viola da gamba is almost an extinct instrument, but a wood-carver at the Möller Organ Company in Hagerstown had been a violin-maker and obligingly constructed a viola da gamba for the service.

(Continued on Page 64)

Junior Etude

Edited by Elizabeth A. Gest

STEADY WINS!

By Mae-Aileen Erb

MARY suddenly stopped practicing and banged a few discordant chords on the piano. "What's the matter?" asked her mother as she passed the door.

"Oh, nothing much. I'm just discouraged. Nancy and I started piano lessons on the same day and she's nearly through the second book. I'll never catch up to her."

"Why should you? Why do you want to? You are doing very well, you practice faithfully and Miss Kenyon says you are making good progress and that your lessons are always well prepared. What more do you want? You are doing your best, and if it takes you longer than it does Nancy to reach a certain goal, what of it? Nancy is one of those quick, gifted girls, but I notice she does not stick to things very long. Remember those art lessons last year? And how long did she stay in the Glee Club?"

"Ye-s, I know. She does not have much stick-to-it-ness."

"It's like the Hare and the Tortoise," her mother told her. "They were going to run a race, and the fast-running Hare was so sure he'd win he laughed at the Tortoise and said he'd never win. In fact, the Hare was so sure of himself he took a nap in the middle of the race and still expected to win! But the Tortoise just kept on going—and going, and finally WON! And was the Hare surprised!"

As the months drifted by Nancy continued to be the showy player, but one day Mary had a ray of hope. She reached Miss Kenyon's studio before Nancy had left, and Miss Kenyon was saying (so loud that Mary could not help hearing), "Nancy, your playing is unspeakably careless today. Your hand position is bad, rhythm, fin-

gering, accuracy—everything bad. How do you expect to become a good pianist?"

"But, Miss Kenyon, everybody tells me I'm a wonderful player for the length of time I've studied."

"It's all on the surface, though. You are not building a good foundation. I've told you before! You are not doing your best and you are terribly careless. Maybe you can fool the people now who do not know a lot about music, but you'll find it will not last. A not-so-talented pupil who is willing to work hard often surpasses a talented one who is careless and lazy, you know."

Those last words sent Mary soaring up in the clouds. Perhaps, someday—well anyway, Miss Kenyon never had to give her such a lecture!

Several months later she ran home from the studio. "Oh,

"Ye-s, I know. She does not have much stick-to-it-ness."

"It's like the Hare and the Tortoise," her mother told her. "They were going to run a race, and the fast-running Hare was so sure he'd win he laughed at the Tortoise and said he'd never win. In fact, the Hare was so sure of himself he took a nap in the middle of the race and still expected to win! But the Tortoise just kept on going—and going, and finally WON! And was the Hare surprised!"

As the months drifted by Nancy continued to be the showy player, but one day Mary had a ray of hope. She reached Miss Kenyon's studio before Nancy had left, and Miss Kenyon was saying (so loud that Mary could not help hearing), "Nancy, your playing is unspeakably careless today. Your hand position is bad, rhythm, fin-

Slow but steady

RAPID CALCULATION

By Gertrude Greenhalgh Walker

GARY was studying harmony and his lesson was on recognizing triads and their inversions. "Miss Brown," he said, "I can name any triad when it is in its root position, but the inversions puzzle me. I wish there were some rapid calculation system that would give me the root of an inverted triad in a flash."

"There is, Gary, and it's easy to remember." And, taking a piece of manuscript paper she wrote a few triads as Gary looked on. Soon the puzzled expression on his face turned to one of surprise. "I see it!" he exclaimed, "and now I'm going to prove it. That first triad is the second inversion of G-major. Right?" Miss Brown nodded. "The second one is the first inversion of A-flat major; the third triad is the first inversion of D-major, and the fourth one is the second inver-

sion of C-minor. Right?"

"Exactly right, Gary. Now tell me how you did it."

"Well, you just look for the note that is the top of the two notes that make the largest interval in the triad, or in other words, the higher note in the largest interval is always the root of the triad."

"That's right, Gary, and I'm glad you found it yourself instead

of asking me to tell you. You will remember it better, and recognizing this will help you with your sight-reading, too. It is a case of where 'the mind must see further than the eye'."

Where Do Composers Get Ideas?

Part II

by Alice M. Brainerd

Sometimes composers do not follow the plot of a story but select scenes or characters from it. An example of this is Rimski-Korsakov's orchestral suite, "Scheherazade," based on the Arabian Nights. The characters in this suite include Scheherazade, the beautiful Persian Queen and wife of the Sultan; The Young Prince and The Young Princess and the Kalendar Prince. The numbers in the suite based on the scenes in the stories are The Sea, Sinbad's Ship, The Festival at Bagdad, and the Shipwreck.

Paintings have provided ideas

for many composers. After Mousorgsky attended an exhibition of paintings by his friend Hartman, he composed a suite of ten piano pieces describing in music the paintings by Hartman. Ravel later arranged the suite for full orchestra. The pictures in the suite are Gnomes, picturing mysterious antics of imaginary creatures; Bydlo, plodding oxen drawing a heavy wagon; The Tuileries, children playing in the gardens. The Ballet of Unhatched Chicks and the Hut on Fowl's Legs challenge the imagination of the listener, and the

(Continued on next page)

LITTLE SHEPHERD

Laurine Zautner (Age 13), Wisconsin

(Prize winner, Class B, Junior Etude Poetry Contest)

The Little Shepherd plays his pipes
To call his wand'ring sheep,
Until the valleys all resound
With joyous echoes, deep.

And all his sheep then hear his call;
With happy leaps and bounds
They answer him, and crowd around
To hear those sweetest sounds.

Then Little Shepherd shuts them in
For safety, through the night,
And watches o'er them faithfully
Until the dawn's first light.

And then he lets them out again
So they can run and play
While Little Shepherd watches them
And pipes for them each day.

Oh, Little Shepherd, play for me,
With happiness, so dear,
And ever let me hear your song
So very sweet and clear.

Oh, Little Shepherd, with your pipes
Now play your melody,
So all the world, with joy may hear,
And ever happy be.

No Junior ETUDE Contest this month

WHERE DO COMPOSERS GET IDEAS?

(Continued)

humorous portraits of Samuel Goldberg and Schmuyle induce a chuckle. The Old Castle, drenched in moonlight, and The Catacombs, with their echoes of tragedy, are sombre pictures, while the Market Place in Limoges and The Great Gate at Kief picture the activity of people in public places. Throughout the Suite the recurring Promenade theme represents the spectator walking from one picture to

another in the gallery.

Composers sometimes put their own experiences into music. Any one hearing Grofe's On the Trail from Grand Canyon Suite will feel sure he is describing his own mule-back trip down the canyon trail.

Most of you have drawn pictures and made up stories, so why not try to put some of them into musical form? You would have lots of fun. Try it some time.

Letter Box

Send replies to letters in care of Junior Etude, Bryn Mawr, Pa., and they will be forwarded to the writers. Do not ask for addresses.

Foreign mail is 5 cents; some foreign airmail is 15 cents and some is 25 cents. Consult your Post Office before stamping foreign air mail.

Dear Junior Etude:

I live very far away from Junior Etude, in Singapore, and I would like to hear from Junior Etude readers. I am very fond of music and have been to a few concerts. ETUDE helps me a great deal in my music and the Junior Etude is my favorite page.

Linda Lim My Lan (Age 11), Malaya

Mr. Van Vactor and Glenn Terry
(See letter)

Dear Junior Etude:

I have been studying piano for three years with Mr. Earl Jones and am working on a Haydn concerto. I have won several scholarships and received superior rating in the National and International auditions. I played at one of the "Young Performers Talent Contest" and have been invited to play at our Male Chorus concert. We have a splendid symphony orchestra here which sponsors our Talent Contest. I like all kinds of sports, especially football. I am enclosing my picture with Mr. Van Vactor, conductor of our Nashville Symphony Orchestra.

Glenn Terry (Age 11), Tennessee

Dear Junior Etude:

I play piano and clarinet and am interested in dramatics. My hobbies are postcards, character dolls and swimming. I would like to hear from others.

Becky Jean Campbell (Age 14), Illinois

Dear Junior Etude:

I have studied piano for several years and also play organ. In our School Orchestra I play piano and triangle. I have also started to teach. I would like to hear from readers.

Catherine Joan Nelson (Age 17), Massachusetts

Dear Junior Etude:

I like the Junior Etude and learn a lot from the monthly quizzes but I have yet to get one-hundred per cent! I play violin and piano and am starting cornet, also sing in Glee Club and in the Girls' Ensemble. I would like to hear from music lovers.

Carol Hazlett (Age 16), New York

Letter Box writers be sure to stamp your mail correctly for forwarding

Oberlin Conservatory OF MUSIC

• For the serious student who wishes intensive professional study of music, balanced with participation in college liberal arts program and general campus activity. Dormitories, co-educational dining, extensive concert series by guest and local artists, excellent practice facilities.

Member National Association of Schools of Music

Write for:

- Conservatory catalog describing degrees awarded
- Bulletin on admission and audition procedures
- Calendar of music events for the current year
- Programs of concerts and recitals given during past season

Director of Admissions, Oberlin College

Box 5103, Oberlin, Ohio

AMERICAN CONSERVATORY OF MUSIC—CHICAGO

Offers courses in all branches of music
67th year. Faculty of 135 artist teachers
Member of National Association of Schools of Music
Send for a free catalog—Address: John R. Hattstaedt, Pres., 581 Kimball Bldg., Chicago

CINCINNATI CONSERVATORY OF MUSIC

William S. Naylor, Ph. D., Director and Dean of Faculty

Established 1867, Operated under auspices Cincinnati Institute of Fine Arts. Affiliated with University of Cincinnati. Complete school of music—Degrees, Diplomas, Certificates—dormitories, 10 acre campus. Write for free Catalog. Registrar, Dept. E. T. Highland Ave. and Oak St., CINCINNATI 19, OHIO

The Cleveland Institute of Music

Bachelor of Music—Master of Music—Bachelor of Science in Education (B.S. in Ed. by arrangement with Kent State University)
WARD LEWIS, Acting Director
3411 Euclid Ave., Cleveland 15, Ohio
Member of the National Association of Schools of Music

COSMOPOLITAN SCHOOL OF MUSIC

Preparatory, College, Special, and Graduate Departments. Courses leading to Bachelor of Music, Bachelor of Music Education, Master of Music, and Teacher's Certificates in Music and Theatre Arts.

Clarence Eldam
President

Member NASM

William Phillips
Dean

For information, address Registrar, 1625 Kimball Bldg., Chicago 4, Ill.

Shenandoah College and Conservatory

4-year B. Music and B. Music Education degrees in piano, violin, voice, organ, cello; public school music. Shenandoah is under church sponsorship but non-sectarian, emphasizing spiritual awareness among her students. Est. 1875. Summer session.

Catalog: Dir. of Admissions, Dept. E, Dayton, Va.

MUSICIANS AND MUSIC TEACHERS

Increase Your Earnings With This Profitable Profession

Piano tuning is a well-paying, uncrowded profession. The number of able tuner-technicians is at a serious low. Here is an opportunity to combine your talent with your many contacts to enhance your professional and financial standing.

AND... what's best... you can do it at home, or in your studio, as thousands of Bryant School graduates have done.

Bryant School Student Says
"I am a professional musician... I already tune my own piano better than anyone around here and have the training to work at a pleasant profession when my playing days become fewer."

Piano Production Booming
"Fortissimo boom... piano production at highest peak in 35 years."

TIME MAGAZINE

Take advantage of our up-to-date instruction featuring the instrument which takes the guesswork out of piano tuning... the famed Bryant Tonometer with beat gauge. (See illustration.) Learn and earn like the many Bryant School graduates the world over. Piano tuning pays, and

OUR ADVANCED METHODS

Produce Results

G.I. Approved • Diploma Granted

Write for free copy of The Bryant School catalog and complete details—TODAY!

NILES BRYANT SCHOOL

20 Bryant Bldg., Washington 16, D. C.
The Pioneer School—Founded in 1898

MUST YOU SING?

(Continued from Page 17)

considered to be poor businessmen. There are exceptions, of course. All the top artists appearing before the public today are under the business management of one of the many agencies which secure engagements for them at home and abroad. Some of these agencies are organized on a national scale or even a world-wide scale, with offices in principal cities and they supervise the affairs of their clients down to the last minor detail. They set a price on each artist and establish that fee nationally; secure engagements for him; publicize him; arrange his hotel and travel accommodations, receptions and social affairs, etc. As the artist's popularity grows, the fee naturally grows, and the percentage accruing to the agency brings in more money for the multiple services they perform.

An unknown singer finds difficulty at first in interesting anyone in his services and must therefore rely upon his own endeavors to find a show-case for his talent. In this he may get a little assistance from the recommendations of his friends. His teacher will, for obvious reasons, make efforts on his behalf and some teachers are very good at this, but a teacher should not be expected to devote his time to management.

As soon as a singer has attained such a degree of proficiency and artistry that his services are being sought by organizations as an entertainer, that is the moment when he must decide what fee to charge for his services. After all there is the accompanist to consider and rehearsal time, clothes, dresses, coiffeur, etc., beside the frequently trying atmosphere in which one is expected to perform. An eminent artist who was asked to perform at a very formal party demanded ten thousand dollars for the appearance. The hostess agreed but stipulated that he should not mingle with the guests, whereupon he said, "In that case my fee will be \$5,000.00."

When (as stated earlier) you have reached the stature of artistry that your services are in demand, look about you for an agent or artist's representative who can talk business for you. Much care has to be given to this selection, as you will find that people have different definitions of integrity. Most such agents are fine, honorable business people who will work hard to promote your welfare, but there are a few who will allow you to do all the work while they merely collect 10% (or more) of your earnings.

"Program building" is a particularly interesting and important part of a singer's business. Your teacher should be able to help in this and your agent may, through his knowledge of audiences you will sing for, render invaluable assistance. If your

A UNIQUE COLLECTION of ORIGINAL PREPARATORY SOLOS

The Berry Basket

by

THE SISTERS OF THE HOLY CROSS

Edited by BERNICE FROST
No. 8705 Price \$1.00

J. Fischer & Bro. 119 West 40th Street New York 18, N.Y.

SHERWOOD MUSIC SCHOOL

Distinguished since 1895 for the training of professional musicians. Member of the National Association of Schools of Music. Faculty of renowned American and European artists. Degree, diploma, and certificate courses in piano, voice, violin, organ, cello, wind instruments. Public School music, composition. In the heart of cultural Chicago. Living accommodations at moderate cost.

★ SPRING SEMESTER BEGINS FEBRUARY 2nd ★

For free catalog, write Arthur Wildman, Musical Director.

1014 SO. MICHIGAN AVENUE • CHICAGO 5 • ILLINOIS

ST. LOUIS INSTITUTE of MUSIC

John Philip Blake, Jr., President

(Non-profit Educational Institution of Higher Learning)

A Professional school accredited by the National Association of Schools of Music and approved for G. I. training. Approved for non-immigrant students under Section 101 (A)(15)(F) of the Immigration and Nationality Act.

For catalog or further information write
7807 Bonhomme Avenue

St. Louis 5, Missouri

BUTLER UNIVERSITY JORDAN COLLEGE OF MUSIC

A rich tradition, a progressive philosophy, an outstanding faculty, complete accreditation. Baccalaureate degrees in Dance, Drama, Music, Music Education, Radio. Write for catalogue and desired information.
JORDAN COLLEGE OF MUSIC (Box E), 1204 North Delaware Street
Indianapolis 2, Indiana

PHILADELPHIA MUSICAL ACADEMY

Founded 1870
Associate Member, NASM JANI SZANTO, Director
Distinguished Faculty
Veteran's work on credit hour basis
Degrees and Diplomas
FALL TERM BEGINS September 14, 1953
1617 Spruce St.
Phila. 3, Pa.
Write or phone for information
PEnnypacker 5-5053

audience gets the idea you are singing "down" to them, they will resent it. If your program is too "arty" they will not like that either. Be sure your program is well balanced with arias and art songs, and see that the major part of your program is in the language of the people to whom you are singing.

A young singer should not make the mistake of programming several songs by unknown composers, or several unknown songs by any composer. A well-established artist may be able to get away with two or three songs that may be entirely new to the audience, but too many young singers try it, and then wonder why the occasion was not the hoped for success. If the program is confined to lesser known compositions and you are retained for the purpose of presenting them, that is a different situation.

However, if any song does not appeal to you or is unsuited to your voice and style, don't sing it, as it is unlikely that you will help the composer or yourself. "Art for art's sake" is all very well for those who are financially sustained by other means. Unless you have other founts of sustenance don't martyrize yourself. Such lofty devotion may prove unhealthy, and in any case it will not be appreciated.

If, after careful reflection, you decide to study for a professional career as a singer, and you are prepared for the self-denial it entails, then go ahead and good luck to you. But remember, a singer seldom has a friend. You may sing ten thousand perfect performances and be the toast of the town, but all of that will be forgotten at the first bad tone you sing. THE END

REVIVAL AT THE OPERA

(Continued from Page 12)

way for a period of great fertility which lasted twenty-three years.

One may wonder why such a successful work sank into oblivion for over two hundred years, and how it finally was rescued from such long neglect. It is all due to a man of rare artistry, vision and experience. Maurice Lehmann, director of the Opéra and the National Lyric Theatres, combines those qualities both as a manager and a *metteur-en-scène* (stage director). After winning honors at the Conservatoire he entered the Comédie-Française where he found an opportunity to develop his natural gifts for things theatrical among an illustrious company reared in the sanest and loftiest traditions. Subsequently he branched out for himself, took the directorship of various Parisian stages, and drew so much attention by the novelty and artistry of his productions that it culminated in his appointment to the helm of the Opéra.

"Les Indes Galantes" is a Ballet-Opéra. This title needs a little elaboration. Through the centuries ballet has undergone much evolution. In opera it usually appears as an interlude unessential to the plot, though connected with it under some pretext or other; such is the case in Gounod's "Faust." Without looking back as far as the choral dances of Greek tragedy, we find general dances featured at the end of medieval mystery plays, in Caccini's "Euridice" (1600), and Monteverdi's "Orfeo" (1607). The importance of ballet in French opera comes from the long tradition of this form of art at the King's Court. The official designation of the Paris Opéra as Académie Nationale de Musique et de Danse reflects the intimate connection which was felt to exist between both. So strong was the French fondness for ballet in the 18th cen-

tury that the Ballet-Opéra as a form was created; in it the dramatic content was limited in order to make room for practically continuous dancing and scenic elements. And it can be said that those dances in Rameau's and Lully's operas furnish some of the finest French instrumental music of their period. This, however, was two hundred years ago. How would conditions shape up for a revival when musical and other aspects have so radically changed, when so many contingencies would have to be met? Says M. Lehmann:

"It was no easy task. The old musical score had to be scrutinized, and slightly revised; who could do it with the proper tact and respect? Then there was the casting. Some friends told me I could never persuade the vocalists to sing during the dances, and vice-versa. Questions of amour-propre—of self dignity and precedence—would arise. To them the problem appeared insoluble. It took a great deal of patience and diplomacy, but in the end I succeeded in obtaining everyone's whole-hearted cooperation. For the musical score I discovered a revision which our great Paul Dukas had done years ago as a labor of love and with no thought of eventual performance or financial remuneration. Furthermore, I submitted this score to the examination of that incomparable orchestral expert, Henri Büsser, who looked at each note and gave his final O.K."

Maurice Lehmann is a dynamic gentleman who speaks with the authority of one who knows his subject thoroughly. At the same time he is modest and reluctant to dwell on his outstanding accomplishments. But those who have followed his career from the first and consider him rightly as one of the greatest producers in the world today point to his amazing (Continued on Page 60)

A Beat you can see...

A Beat you can hear!

Selmer

METRONOMA

Electric Tempo Indicator
with the flash Baton

CAN'T WEAR OUT—can't slow down. The beat is always steady, accurate at any tempo.

NO MOVING PARTS—it uses the thyratron "heart beat" tube developed for radar. Exclusive design (U. S. Patent No. 2,522,492).

VOLUME CONTROL—make the beat as loud or soft as you like, or vary from sharp to mellow.

NO CLUMSY ADJUSTING—no set screws. Dial like your radio to any tempo—40 to 208 beats per minute.

On Sale at Better Music Stores
Distributed Exclusively by

H. & A. Selmer INC.
DEPT. E-102, ELKHART, INDIANA

TWO GREAT CHORAL SERIES AT 15 CENTS PER COPY

JAMES ALLAN DASH CHORAL ARRANGEMENTS

These entirely new arrangements can be sung with a minimum of effort, and a maximum of real singing pleasure. In three seasons they have helped rebuild thousands of dispirited church choirs and school choruses throughout the United States and Canada.

STANDARD ANTHEMS EDITED BY DR. DASH

This series includes 150 choral gems in their original form. Composers represented include Byrd, Lassus, Gibbons, Palestrina, Purcell, Morley, Bach, Handel, Mozart, etc. Edited by Dr. Dash, these anthems are beautifully printed on fine grade paper.

FREE THEMATIC CATALOGUES

Two new catalogues, one for each of the above series, are now available. Each shows the complete first page of all the selections in that series. Write us for either or both, free of charge, or see them at your local music dealer.

THE BALTIMORE MUSIC COMPANY

325 N. Charles Street

Baltimore 1, Md., U.S.A.

A CENTURY OF SERVICE TO MUSIC

The Steinway today is built with all the inspiration and skill born of 100 years of piano craftsmanship. Every Steinway Centenary model bears the distinguished anniversary plaque.

STEINWAY & SONS
NEW YORK

1853 1953

ity of the relatively low-priced spinet—a waist-high upright instrument completely redesigned to allow use of shorter strings than in full-size pianos."

There are certain essential facts in the story of the piano which music students and music teachers may learn to their advantage. The romance of the keyboard instruments stems from the days of the artisans of the Italian, English, French, Flemish and German primitive makers, and continues down to the great modern instruments of the English Broadwood, the French Erard and the Pleyel, the German Bechstein and Blüthner and the American Chickering, Steinway, Knabe, Mason and Hamlin, Baldwin, Kimball, Everett and many other foremost American manufacturers of high prestige pianos. America may be very proud of raising the quality and efficiency of the American piano which has contributed numerous inventions and refinements and has gained for our pianos all over the world encomiums from the great pianists, composers and conductors of the last one hundred years. No finer pianos have ever been made artistically or mechanically, than the splendid instruments of our leading makers.

The first piano maker established in America was John Behrent who opened his business in Philadelphia in 1775, one year before the signing of the Declaration of Independence. All of the early pianos were imported from Europe, largely from England. George Washington, who was a landed proprietor of large means, married Martha Custis (nee Dandridge), a widow of great wealth. They lived magnificently at Mount Vernon. Later in life he bought a pianoforte in London costing \$1,000 as a gift to his stepdaughter Nellie Custis. The difference in the buying power of the dollar would have multiplied the price he paid for the piano perhaps tenfold. This piano may now be seen at Mount Vernon.

The first upright piano with strings running perpendicularly to the floor was invented in Bordentown, New Jersey, by Dr. John Isaac Hawkins in 1800 and was first publicly played in Philadelphia in 1802. The piano industry in America developed more slowly with improvements coming from many different firms. The following is a chronological list of the best known surviving American piano names established before 1870:

- 1823 Chickering & Sons
- 1829 George Steck & Company
- 1837 Wm. Knabe & Company
- 1837 Boardman and Gray
- 1842 Hardman, Peck & Company*
- 1853 Steinway & Sons
- 1854 Mason & Hamlin Company

* Recently acquired by Winter & Co.

THE PIANO TRIUMPHS (Continued from Page 20)

- 1856 The Rudolph Wurlitzer Company
- 1857 W. W. Kimball Company
- 1857 Story & Clark Piano Company
- 1857 Weber Piano Company
- 1862 The Baldwin Company
- 1863 Mathushek Piano Mfg. Co.
- 1869 Krakauer Bros.
- 1870 Weaver Piano Company, Inc.

In the foregoing list are also names of firms making more moderately priced instruments that have been widely used. Note that all of these piano firms were established over eighty-three years ago, manifesting the long prominence of the piano in American musical life. The Aeolian American Corporation, established 1932, now owns and controls the manufacture of Chickering & Sons; Wm. Knabe & Co.; Mason & Hamlin, as well as the Marshall & Wendell; George Steck & Co.; Weber Piano Co.; Aeolian; Ampico; A. B. Chase; J. & C. Fischer; Emerson; Stroud; Vose; Wheelock and a dozen other makes. The Aeolian Company was the largest maker of player-pianos, which are rarely seen in this day. Player-pianos represented no inconsiderable part of the total piano production in the early years of this century. In the finer forms of the player-piano, such as the Ampico, the Duo-Art and the Welte-Mignon, they actually produced hand-played, perforated paper rolls made by many of the greatest piano virtuosos of the time. These rolls were carefully recorded and edited by Mr. W. C. Woods, now Director of the Delaware School of Music in Wilmington, Delaware, and were generally excellent. They should be preserved as museum pieces for the musicologists of the future. But they could not compete with the amazing records of the reproducing machines. They disappeared in a very short time and with them an industry running into millions of dollars.

It would not be fair not to pay tribute to the scores of firms manufacturing principally the less expensive pianos which have been used in thousands of homes to fill a special economic need in training young students whose parents have had moderate means. In buying a piano there is only one criterion—buy the best possible instrument you can afford. It is very important for the musical sensibilities of the child and for his technical training to have a good instrument. The family pocket-book sometimes does not make the purchase of a really fine piano possible. But teachers will agree that many pupils who are forced by circumstance to struggle along with an indifferent instrument soon get a better instrument as their talent becomes manifest. The writer has just been over a list of American firms whose sales are mostly in smaller

or spinet pianos rather than grands which have been the delight of thousands of homes. Some of these firms, however, have made grands which commanded world respect.

Among these firms are Otto Altenburg, Estey Piano Corp., Everett Piano Co., Jesse French and Sons (division of H. & A. Selmer, Inc.), Grinnell Brothers, Gulbransen Company, Haddorff Piano Company, Hardman, Peck & Company, Janssen Piano Company, Inc., Kohler & Campbell, Inc., Krakauer Bros., Gordon Laughead Company, The Lester Piano Mfg. Co. Inc., Mathushek Piano Mfg. Co., National Piano Corporation, Sohmer & Co., P. A. Starck Piano Company, Story & Clark Piano Co., Straube Pianos, Inc., Weser Piano Company, Winter & Company, Conover-Cable Piano Mfg. Company, Ivers & Pond Company, Kranich & Bach, The Rudolph Wurlitzer Co. (one of the largest makers of smaller pianos).

In this issue of ETUDE is a special and very graphic article by Miss Rose Heylbut giving a timely tribute to the One Hundredth Anniversary of the famous house of Steinway & Sons, which has maintained such high standards, ideals and family traditions for a century, that ETUDE gladly presents this article contrary to its long established non-proprietary policies. Mr. Theodore E. Steinway, president of the firm, is a grandson of the founder, Henry Engelhard Steinway of Seesen-in-Braunschweig, Germany, who came to America in 1850. In the active management of the firm there are now eight descendants of the founder including Mr. Steinway's brother, Mr. William Steinway, vice-president.

Mr. Lucien Wulsin, President of the Baldwin Piano Company (Baldwin and Hamilton Pianos) and son of one of the founding partners, said to the writer a few years ago:

"The finer American pianos have gained world recognition because of the high ideals and fine traditions of their makers as well as the makers' ceaseless quest for the highest technological efficiency. This is secured only through first quality materials, experience and imagination, plus hard work. All this is refined by continual contact, year after year, with the latest revelations of research acoustical scientists. Musical artists, particularly virtuoso pianists of the first rank, who because of their extreme sensitivity and long concert experience, are very free with their advice and criticism. Their counsel is precious to the maker. The manufacturer works unceasingly with his craftsmen to obtain tonal and mechanical conditions insuring the least possible obstruction between the performer's conception of an art work and the result which the audience hears. In other words, the virtuoso must never think of the instrument while per-

forming, but only of the tonal beauty he can produce. These ideals in piano making are reached solely by the co-operation of the craftsmen and the management, implemented by years of thought, experience, labor and dreams, dreams, dreams. This makes the manufacture of pianos one of the most interesting enterprises imaginable. All leading manufacturers of art pianos are devoted to this creed as outlined, and this has led to the production of many of the greatest instruments in musical history."

The prices of pianos have, of course, risen notably in the past ten years, but no more than the prices of other commodities and services. The cost of your urban telephone calls has gone up 100%. You are lucky indeed if your streetcar fare has not risen two or three hundred percent.

Following is representative of the prices of the ebonized finish grand pianos of a foremost maker:

Style	Length	1936	1953
Baby Grand	5'1"	\$ 900	\$2585
Medium Grand	5'7"	\$1200	\$2900
Living-room Grand	5'10½"	\$1800	\$3425
Music Room Grand	6'11"	\$2200	\$4475
Concert Grand	8'11¼"	\$2750	\$6900

Perhaps the reader may exclaim, "What! Nearly seven thousand dollars for a Concert Grand! Why that is twice as much as a good automobile." It should be remembered however, that such a piano with its thousands of parts is never a production line product. It takes at least a year to make a very fine piano, not forgetting the two or three years' seasoning of the wood that goes into the instrument. Mr. John Steinway has just written the writer that even when a piano is strung, it is permitted to stand for a month before it is desirable for further operations to take place.

Naturally the prices given on the preceding list are those of very high quality pianos. However, \$500 to \$550 will buy a spinet suitable to the needs of many. The number of grands sold annually in the United States is naturally but a small proportion of the total sales of pianos. The recent great increase in sales is very largely in smaller pianos used in the average home.

The time when the piano was bought largely as a piece of parlor furniture to "keep up with the Jones's" is past. It is now purchased as an indispensable part of the home, in which the best things in life are properly valued, for the broadening of home life and the inspiration of its members. The present advance in piano sales makes for security for the music teacher and the elevation of our national cultural standards.

THE END

THEODORE PRESSER COMPANY presents with pride . . . FAMOUS ARTISTS CALENDAR -1954-

(actual size 4½"x8")

You will treasure this good-looking and useful calendar throughout the year—And give it to your family, friends, teacher, pupil, as a thoughtful "extra" gift.

- * Beautifully Printed in Two Colors
- * Large Text for Easy Reading
- * A Page for Each Month with a Portrait and Biography of a Famed Musical Artist
- * Cut Out Portrait and Biography for Your Scrapbook as Each Month Passes
- * Space on Back of Each Page for Your Special Memoranda

\$.20 EACH \$2.00 DOZEN

Prices Include Envelopes

For Your Convenience—Order by Mail

THEODORE PRESSER COMPANY
Bryn Mawr, Pennsylvania E1-1053

Please send _____ copies of Famous Artists Calendar to:

Cash With Order ☐ C.O.D. ☐
Charge To My Account ☐

WENGER RISERS

- Set up speedily
- Take down instantly
- Store compactly

New, Free Catalogue. Write today!

WENGER MUSIC EQUIPMENT CO.
Owatonna, Minnesota

WORLD FAMOUS MCKINLEY EDITION

2600 GRADED TEACHING PIECES
PIANO - VOCAL - INSTRUMENTAL
25¢ A COPY

SEND FOR NEW FREE CATALOG
MCKINLEY PUBLISHERS Inc.
797-8th Ave. New York 19, N. Y.

If you order music by mail . . . order from

SHATTINGER MUSIC CO.

812 Olive St. MUSIC SELLERS SINCE 1876 St. Louis 1, Mo.

We are retail mail order music distributors for the music of all publishers.

Always 200 feet of counter display of music

Kenneth Warren and Son

VIOLIN DEALERS • MAKERS AND REPAIRERS

EXPERT APPRAISAL SERVICE

28 E. JACKSON BLVD. CHICAGO 4, ILL.

this Christmas give an ETUDE subscription

It's a wonderful way to say "Merry Christmas". With ETUDE, you give \$60.00 worth of music . . . plus hours of entertaining and constructive reading.

ETUDE is so easy to give. Just use the order form found in this issue. Note the SPECIAL GIFT PRICES.

To each one you send a gift subscription, ETUDE will mail a handsome greeting card in your name, timed to arrive for Christmas.

How to Get Your Money's Worth in Long Play Records

Why ever again take a chance on buying poor recordings or poor performances? ONLY THE BEST IN RECORDED MUSIC, a \$4.98 guide to the best L.P. records, sums up what the nation's leading music critics say about hundreds of recordings of operas, symphonies, concertos, etc. If you know what musical selections you want, this guide shows at a glance which are the best of several competing records. Never again do you have to buy blindfolded, nor spend your money on second rate recordings when you could for no more money get the best recordings. In fact, when the lowest-priced records are good this guide says so. If you want suggestions for rounding out your record library, you'll get hundreds of ideas. With this guide you can't help but save money through careful buying, and you get all the musical enjoyment your money should bring you. For your copy of ONLY THE BEST IN RECORDED MUSIC, tear out ad, print name & address, and mail with 35¢ to HARRIS PUBLICATIONS, 4 MARION AVE., GREENLAWN, LONG ISLAND, N. Y.

REVIVAL AT THE OPÉRA

(Continued from Page 57)

versatility. He is equally at ease in opera, operetta, or drama, all as different in character as "Cyrano de Bergerac" and "Peer Gynt" (at the Porte-Saint-Martin), "Show Boat" and "Annie Get Your Gun" (at the Chatelet), or Gabriel Dupont's "Antar" and Rameau's "Les Indes Galantes" at the Opéra. Instead of relying mostly for effect on the colossal—as did Max Reinhardt in "The Miracle"—Lehmann constantly bears in mind that quality is more important than quantity, and his success is due much to the meticulous care he takes of small details which others would consider only trifling matter. And now to the financial angle, that *bête noire* of all directors: he recommends both a practical and idealistic approach:

"To gain the following of the public is not always an easy task. The expenses of a great musical spectacle have risen to such astronomical heights that it is necessary to find an immense audience in order to amortize them. One must please without compromising artistically, and discreetly introduce new aesthetics suppressing the elements of luxury which are deceiving and a camouflage for an absence of imagination or research. One ought to strive toward linear harmony, subtle colors, playing with those lights whose gradations, though hardly perceptible, create an atmosphere of mystery, poetry, and dreams."

Our conversation would have been incomplete without two additional questions dealing with the opera: Is it on the decline, as many contend?

Which two works are proving most successful during the present Paris season?

"Opera is not at all on the decline," Maurice Lehmann declares emphatically. On the contrary, it is very much alive and will continue to be. But we must give the public what it wants, and this is melody, clear

and straightforward music. This public is willing to pay its money if it receives in exchange, satisfaction of ears, eyes, and soul. Experimentation is dangerous, and in the case of ultra-modernistic or extremist works the chances of success are reduced to a minimum while those of a deficit are increased. Of course novelties must be presented, for otherwise no progress would be possible; but extreme caution has to be exercised in making a selection. It is not necessary to call on the old stand-bys of the repertoire in order to draw the crowd. Now to the second question. Can you make a guess as to our two best money makers?"

"Faust," perhaps, and "Aida," I risked.

"Not at all," Lehmann laughed. "Number one is 'Les Indes Galantes.' I had to install two extra box offices in the lobby where there is a constant flow of music lovers, professional people, socialites, working-men, tourists, all buying tickets to hear and see a forgotten work by Jean Philippe Rameau. The house is sold out six weeks in advance. Is this not heart-warming, and an eloquent demonstration of improvement in the taste of opera goers! And our second best is . . . 'The Magic Flute.'"

"Wonderful!" I exclaimed. And now before closing, I would like to mention a rumor. If it is accurate there might be a possibility of a New York presentation of "Les Indes Galantes" in the future. This would imply the transfer of over two hundred singers, choristers, dancers, figuration, electricians and stage hands, exclusive of the orchestra, a very big undertaking indeed. Should it materialize—and I hope it will—be sure to attend one of the performances even if you have to come from California or Honolulu. It will be an unforgettable experience, well worth the long trip.

THE END

TO STRENGTHEN A WEAK VIBRATO

(Continued from Page 25)

It should be pointed out that the markings given in Ex. A do not invariably indicate that the portato is to be used. Quite often it indicates the semi-staccato, in which the bow does stop for a fraction of a second after each note. This differs from the genuine staccato in that the individual notes do not begin with the characteristic attack of the staccato.

It was remarked above that to play the portato well calls for a light arm and a sensitive touch on the bow. It follows, then, that this bowing is an excellent exercise in tone production. Anyone who is working to develop his tone quality would do

well to spend ten minutes a day on the portato, playing, at first slowly, four, then six, then eight notes to the bow in the upper half. Later, as a bowing exercise, it can be taken with the whole bow, for the control necessary to produce an even portato in the lower half can only benefit the entire right-arm technique.

It is not surprising that you heard nothing about this bowing while you were studying. Not many teachers ever mention it, thinking, perhaps, that it is not used enough to be important. But this view overlooks the fact that for many students it can be a very valuable exercise. THE END

ARE YOU DOING THE JOB?

(Continued from Page 19)

taught the importance of the elements which serve as vital forces in the development of his attitudes, appreciation, enjoyment and understanding of the better ways of life.

The establishment of proper work habits with students is another responsibility the conductor must assume if music is to make its niche in the student's development. Such habits can be accomplished through the conductor's guidance of the pupil's preparation of the assigned music lesson, as well as through efficiently planned rehearsal and practice sessions.

Once the student has come to realize the necessity for definitely planned practice objectives, proper work habits may become transferable to fields other than music.

Self-Discipline

Self-discipline is another development that is a part of our teaching responsibilities. Here we may direct the student's musical activities in such a manner that he establishes definite practice periods, and nothing except extreme emergencies will interfere with the scheduled session. This guidance eventually achieves such self-discipline for the student that he voluntarily avoids most distractions from his daily schedule. Along with this "self-discipline" comes a realization that sacrifice, tenacity, perseverance are absolute essentials to his ultimate success in music or any other field of endeavor.

Social Development

No form of activity nor subject of our school curriculum offers a more lucid, tangible and effective means for the social development of the student than does our instrumental program. Here each student gains from the very outset the opportunity for social contact. Immediately he is cast in with a large group of fellow students where each is important to the success of the whole. Here the timid and reserved are given the opportunity to develop assurance, aggressiveness and leadership. Through performances in the various activities covered by the marching and concert bands and the orchestra, he has the opportunity to develop his social qualities to the utmost.

Speaking of the conductor's responsibilities to the student also establishes the problem of the student's responsibility to the conductor.

Music offers many avenues for the development of this most important phase of the student's training. There is the preparation of the solo for the band concert, the piano accompaniment, setting the stage, distributing of tickets, printing of placards, ushering at the evening concert, and countless other details

that require responsibilities of every student from the highly talented to the monotone.

Certainly no subject in our educational program more effectively teaches or is more stringent in its demands of individual responsibility than that of music, and in no field is accuracy more essential. In the band or orchestra, the student soon learns that punctuality, reliability, dependability, alertness and initiative are absolute requisites and by-products so vital to the success of the ensemble; and, if properly applied by the conductor, are most valuable in establishing the habits of assuming responsibilities and carrying them out to the end.

Coöperation

Coöperation is another teaching element that is of infinite value since it is so essential to our daily living. Every conductor and performer is aware of the necessity for the complete coöperation of each others' efforts. Here the student must fit his individual performance into the total result, learning to blend his part with those of his fellow musicians, and is led to realize that the final result and effort of the whole will be commensurate with the coöperation of each individual member of the ensemble. Here the student learns to accept critical analysis of his over-all deficiencies whether these shortcomings be musical or otherwise.

Poise and Self-Confidence

Through guidance and experience the young musician is taught the importance of poise and self-confidence and its value to him in all phases of his daily living. Music contests and competitive festivals are doing much to engender such poise and confidence, and are contributing substantially to the development of the emotional stability of young musicians.

From these competitive conditions, the student, if properly directed, learns early in life the values of being a fair and honest competitor. Under such pressure he comes to realize that accomplishments, decisions and awards are based on honestly earned results; a lesson that proves to be most valuable in his adult life, whether it be related to musical performance, the selling of life insurance, or winning the American League batting championship. Here the conductor is accomplishing much toward the development of the student's character, citizenship, and integrity. By stressing the true fundamental purposes of the contest, he brings the student to realize that the objectives of participation are not primarily to "defeat an op-

(Continued on Page 63)

LUCILE MARTIN
991 San Bruno Ave.
San Francisco, Cal.

Winner of \$500 PRIZE

Mrs. H. S. Martin, now teaching in San Francisco, has taken part in Guild auditions since she was a little girl. She has won the High School, Collegiate, and Artist Diplomas, the Paderewski medal, Irl Allison medal, and now is winner of Event No. 1 of the 1953 Piano Recording Festival. At present studying with Robert Vettesen, Director of Academy of Music.

NATIONAL GUILD OF PIANO TEACHERS

(Founded 1929 by Irl Allison, M.A., Mus. D.)

BOX 1113

AUSTIN, TEXAS

LATEST PIANO SUITES by AMERICAN COMPOSERS

Easy to Early Intermediate Grades

THE PET SHOW	Ralph Federer	.75
MIDSUMMER NIGHT REVELS	Florence A. Goodrich	.75
PETER PAN	Ernest Harry Adams	.75
THE SILVER SKATES	Ernest Harry Adams	.75
EARLY IN THE MORNING	Edward Ballantine	1.00
MINIATURE BURLESQUES	Ernest Harry Adams	1.00

Send for complete list of Schmidt's Educational Series

THE ARTHUR P. SCHMIDT CO., Inc.

120 BOYLSTON ST.

BOSTON 16, MASS.

A New Simplified Arrangement of

DEBUSSY-CLAIR DE LUNE

by

ADA RICHTER

for piano solo

Price—80¢

ELKAN-VOGEL CO., INC.

1716 SANSOM STREET

PHILADELPHIA 3, PA.

NEW YORK COLLEGE OF MUSIC

Arved Kurtz, Director

Chartered 1878

College and Professional Courses . . . Class and Individual Instruction . . . Daytime or Evening . . . Full or Part Time.

Write for Catalog

114 EAST 85th STREET

NEW YORK 28, N. Y.

BALDWIN-WALLACE CONSERVATORY OF MUSIC

BEREA, OHIO (suburb of Cleveland)

Affiliated with a First class Liberal Arts College. Four and five year courses leading to degrees. Faculty of Artist Teachers. Send for catalogue or information to:

CECIL W. MUNK, Director, Berea, Ohio

MILLIKIN UNIVERSITY SCHOOL OF MUSIC

DECATUR, ILLINOIS

Offers thorough training in music. Courses leading to degrees of: Bachelor of Music, Bachelor of Music Education, Master of Music, and Master of Music Education.

Member of the National Association Schools of Music

Bulletin sent upon request

W. ST. CLARE MINTURN, Director

BOOSEY AND HAWKES' RECENT

Piano Triumphs

NEW EASY PIANO SERIES

"Everybody's Music Library"
(arr. Harold Perry)

- Vol. I. Chopin60
- Vol. II. Tchaikowsky . .60
- Vol. III. Schubert60

AIRS AND DANCES ed.
by Annie Dorolle.

... chosen as "one of the best
collections of 1952-53."

Book I—1.25; Book II—1.25

BOOSEY AND HAWKES
ALSO TRIUMPHS IN
PUBLICATIONS FOR:

- ✓ Band . .
- ✓ Voice . .
- ✓ Chorus . .
- ✓ Orchestra . .
- ✓ Instrumental
Combinations

Catalog on Request:
DEPT. 357

Boosey and Hawkes
P. O. Box 418,
Lynbrook, L. I., N. Y.

Send for FREE BOOK ABOUT MUSIC

SPACE here does not permit an adequate description of this remarkable Scribner Radio Music Library. We will therefore be glad to send you without obligation, an interesting booklet telling how you can own all this music for a small fraction of its normal cost.

To obtain this 40-page illustrated free booklet, simply paste coupon on a post card and mail to:
CHARLES SCRIBNER'S SONS,
Music Publishers, 597 Fifth Avenue,
New York 17, N. Y.

CHARLES SCRIBNER'S SONS,
597 Fifth Ave., N. Y. 17, N. Y.:
Please send me, FREE, illustrated 40-page brochure giving complete details about famous 9-volume Scribner Radio Music Library. This request places me under no obligation whatsoever.

Name
Address
City State

WHAT CAN TECHNICAL INSTRUCTION ACHIEVE?

(Continued from Page 20)

to combine a vivid showmanship with his basic technique and to preserve the beauty of his tone while producing the very loudest of musical sounds possible for the piano, playing literally "from the socks up," as one critic phrased it.

RHYTHM: Although Mrs. Leonard advocates occasional intelligent use of the metronome until the pulse of a composition is firmly established, she warns her students not to put mathematics ahead of music. "Let your pupils feel the pulse rather than just sit and count," she advises. "Music cannot be regarded as purely mathematical, even though a composer like Bach requires a steady beat for proper interpretation. Nonetheless, the pulse must be felt subjectively, not just counted out with mathematical precision. One mark of the top-flight pianist is the ability to go forward all the time—never hesitating, but always thinking in long lines; always working toward a focal point. Never slow down too much at the end of a passage—that's amateurish. Keep the feeling of motion, but with an appropriate flexibility. Sometimes use a bit of rubato instead of actual retard. Endings of phrases should frequently be marked dynamically rather than rhythmically." A point not to be neglected is that different composers require different rhythmic treatment, veering all the way from the precision implicit in much of Bach's music to the flexibility "that is not only permitted but is mandatory" in much of Debussy's.

PEDALING: The pedal was designed to add color to piano playing and should not be relied upon to cover deficiencies of technique. "It won't hide the lack of skill displayed by the hands," Mrs. Leonard phrases it. "It won't connect notes and chords in legato passages if you let go; nor will it hide what the score says. Therefore you may use the pedal even with staccatos, especially if that is what the composer has indicated. When you achieve continuity without overlapping of sound you will know that you have used your pedal properly."

MEMORIZATION: Mrs. Leonard's students very early in the game are made cognizant of the four essential elements that enter into the memorization of a musical composition. First and foremost she places:

1. Mental Control: Analyze the piece first. Know your harmonies, the exact phrasings and techniques required so thoroughly that they won't escape you when you play without the music. The modern way is to make even youngsters cognizant of harmonic structure practically from the first lesson. "Try playing solid positions, block chords," Mrs. Leonard instructs, "thus fixing the chord

formations in your mind. Recite melody notes and chord numbers and the chord notes in the position in which they appear in the piece under consideration; in difficult passages it is often helpful to memorize these details before starting conscious memorization of the composition as a whole." Such analysis is in any case necessary for respectable rendition of any composition. In memorizing a Bach Fugue, for example, you must know all the voices and be able to play and even to write them down separately; then memorizing will be easy. "But don't wait too long to memorize consciously," Mrs. Leonard warns. "That's as bad as doing it too soon. The exact timing of this process necessarily varies with the individual student; the wise student will be able to determine just when actual concentration on memorizing will be most effective. Each memorization acts to help the next."

2. Visual Sense: The ability to "see" the printed page as though it were before you is most helpful and can best be acquired by careful reading and rereading. Some people have a photographic memory to a remarkable degree; but it is up to the rest of us, Mrs. Leonard stresses, "to make the most efficient use possible of whatever the mind's eye retains."

3. Tactical Sense (Motor Control): The fingers themselves learn to "remember" through sufficient repetition. Spatial relationships on the keyboard are thus established. Development of a strong tactile sense is important. "For the beginner," says Mrs. Leonard, "it is especially helpful to get a feeling of distances by playing solid and broken thirds, fourths, fifths, and octaves. Build up a sense of space through block practice, and by playing intervals." Naturally, she does not stop here; yet this remark demonstrates how clearly she understands the problems of each group and how with a simple, easily followed instruction she clarifies and sheds light on the hidden problems that confront all students.

4. Aural Sense. Though precise hearing is of the utmost importance it should not, however, be relied on too heavily for memorization. "If the ear is alert, the memorizing process begins the first time we hear or play a composition," Mrs. Leonard points out. "But as a means of conscious controlled memorization it is dangerous to rely too much on the ear. One of the most obvious reasons for forgetting at performances is that the ear rather than the mind has been entrusted with the task of remembering. Why do so many otherwise excellent performers suffer memory lapses while concertizing? The best answer is: because they don't use their heads." The point is obvious.

THE END

PRACTICE PIANO WHILE BABY SLEEPS!
With the LIMITONE SILENCER you can practice and develop technique in complete privacy. ONLY YOU HEAR THE NOTES—NO SOUND CARRIES BEYOND THE ROOM. Others not disturbed while reading, sleeping, enjoying TV or radio. Fits any spinet or upright. No installation problem—just drop it in to practice—then take it out to play normally.
SATISFACTION GUARANTEED
ONLY \$9.95 Postpaid. No C.O.D.'s please.
PLEASE SPECIFY: Make of Piano, whether spinet or upright; Player: man, woman, child.
THE LIMITONE COMPANY
5226 PENN AVENUE, PITTSBURGH 24, PA.

SELF-EDUCATION
HARMONY and COUNTERPOINT
A fascinating study. Read for complete development these clear and complete lessons, organized especially for self-instruction.
JOHN M. LEIPOLD
218 S. Highland Ave., Los Angeles 26, Calif.

William Lewis and Son
30 E. Adams St.—Chicago 3, Ill.
VIOLIN SPECIALISTS
OUR NEW CATALOG NOW READY FOR MAILING
Publishers of "VIOLINS & VIOLINISTS"

BOOK MANUSCRIPTS INVITED
If you are looking for a publisher, send for our free illustrated booklet titled "The Author in Search of a Publisher." It tells how we can publish, promote and distribute your book, as we have done for hundreds of other writers. All subjects considered. Now submit manuscript. Write today for Booklet #7. It's free.
VANTAGE PRESS, Inc., 129 W. 31 St., N. Y. 1.
In Calif.: 6356 Hollywood Blvd., Hollywood 28

PIANO TEACHING MUSIC
with terrific pupil-appeal . . .
Boy-music with "punch" . . .
BIG discounts . . .
Steadman Publications
MANCHESTER VERMONT

PEABODY
CONSERVATORY OF MUSIC
Instruction in all branches of music for the beginner or advanced student. B.Mus., M.Mus. Prepares for professional careers in music, including composing, music therapy, teaching, sacred music, public school music. Accredited Summer School. Scholarships. Member N.A.S.M. Catalog.
Reginald Stewart, Director
9 East Mt. Vernon Place, Baltimore 2, Md.

ROOSEVELT COLLEGE
SCHOOL OF MUSIC
Applied and Theoretical Music, Composition, Musicology, and Music Education. Bachelor of Music and Master of Music degrees.
Bulletin on Request
430 So. Michigan Ave., Chicago 5, Illinois

CONVERSE COLLEGE
Edwin Gershenfeld, Dean, Spartanburg, S. C.

KNOX COLLEGE
Department of Music
Galesburg, Illinois
Member N. A. S. M.
Thomas W. Williams, Chairman
Catalog sent upon request

MUSIC SCHOOL STUDENTS!
Earn Extra Money As An
ETUDE Representative
For information write
Business Manager
ETUDE the music magazine
Bryn Mawr, Pennsylvania

ARE YOU DOING THE JOB?

(Continued from Page 61)

ponent, but rather to pace the road to excellency."
Such philosophy eventually teaches him that he is competing against himself and the standards he has set for his individual accomplishments. If such competition is properly conceived and directed, it should lead the student to recognize and give due credit to his fellow competitors. It will also teach him to "lose gracefully" and to "win humbly." When this has been accomplished, we can be sure the proper competitive spirit has been attained.

The Conductor and the Community

If the conductor is fulfilling his total obligations to his school and community, he is encouraging in every possible manner the student's continuance of his musical participation in the community musical groups. He will make every effort to stimulate such activity by enlisting their services in the civic and church ensemble following their graduation from high school. If the civic music life of his community be at a low ebb, he will contact civic leaders and seek means for the stimulation of an active music program. Not only will he assist in the organization of the civic band, orchestra and choir, but will encourage the establishment of a civic concert series that would present well known concert artists and ensembles to the people of his community.

He will encourage music in the homes of his community by seeking parental support and participation in the musical activities of the school and city. By means of such leadership he will thus assure himself of

student, school and parental support from "the cradle to the grave."

In addition to these responsibilities, the conductor must possess other qualities which, though less tangible, are of equal importance. Among such elements are: tact, diplomacy, patience; he must be aggressive, alert, dynamic, deliberate, persuasive and enthusiastic if he is to insure support and proper integration of his music program with that of the total education plan. He must keep abreast of current instrumental developments and be informed of the ever-changing literature which is constantly being added to the band and orchestra repertory.

He should participate in professional music education meetings, clinics and forums. He should endeavor to work harmoniously with his administration, local music dealers, private studio teachers and professional musicians. He should contribute to music education through research and personal musical growth.

He should promote the cause of good music literature and through the performance of contemporary music encourage present day composers to write worthy works for our school and college bands, orchestras and choirs.

If and when he has achieved these objectives he will have advanced far in fulfilling his responsibilities and mission as a music educator.

Experience has taught us that perfection is chimerical; a goal to be sought for and not reached. Ours is indeed a tremendous responsibility, one that is challenging, exciting and often discouraging, yet not without its final reward.

THE END

AN AMERICAN WAY OF LIFE IN ART?

(Continued from Page 47)

without which neither art nor artists can long exist.

We need better teaching; saying the same thing the other way round, we need better standards of technique and musicianship. But most of all, we need outlets so that the ambitious young singer may see even a gleam of opportunity for making a living and a career and founding a family in the kind of music which demands high standards. Better standards will follow outlets which require them. May they come soon! It is a frightening thing to see the Metropolitan Opera appealing to the public, year after year, for dona-

tions of funds—and the Metropolitan, though the largest such company, is not the only one to "pass the hat." That sort of begging fits the needs of charity, or of some sudden national disaster; do we classify the art of music under either of these headings? When our armed forces need inspiration, artists go out to the front to entertain them; when some great cause puts on a drive, artists are called to help along. How about doing something that will assure art and artists a secure place in our American way of life?

THE END

ILLUSTRATION CREDITS

- 12—Lipnitzki
- 13—Pach Bros.
- 14—Jules Schick
- 16—Pfc. Sidney Turner
- Pvt. George Sanchez
- 24—Roup Photo
- Herald-Mail

TEACHERS— HERE'S YOUR GOLDEN HARVEST!

Celebrate ETUDE'S 70th Anniversary
with us and join the new

ETUDE TEACHERS' CLUB

Save money and boost student
interest—the profitable Club Plan way

For details, write

ETUDE TEACHERS' CLUB

c/o ETUDE the music magazine

Bryn Mawr, Pa.

WHERE SHALL I GO TO STUDY?

PRIVATE TEACHERS (New York City)

RICHARD McCLANAHAN

Teacher of Piano
Matthay exponent, formerly his representative. Private lessons, technique courses; available as visiting lecture-recitalist, or critic-teacher.
Six-Day Piano Seminars
801 Steinyard Bldg., 113 W. 57th St., N.Y.C.

EDWIN HUGHES
PIANISTS PREPARED FOR PUBLIC PERFORMANCE AND FOR COLLEGE, UNIVERSITY AND CONSERVATORY TEACHING POSITIONS
338 West 89th Street, New York 24, N. Y.

EDWARD E. TREUMANN
Concert Pianist—Artist-Teacher
Recommended by Emil Von Sauer, Moritz Moszkowski and Joseph Hofmann.
Studio, Carnegie Hall, Suite 837, 57th St. at 7th Ave., New York City. Tel. Columbus 5-4357

HELEN ANDERSON
Concert Pianist
Interesting course—piano, harmony
Many Successful Pupils
144 W. 72nd St., N. Y. C. Tel. Sc 4-8385

Mme. Giovanna Viola Hull (Desmond)
Dramatic Soprano
Teacher of Singing—"Bel Canto"
Experienced European trained Artist
Coaching Opera, Concert and Radio
Correct voice production, defective singing corrected.
Beginners accepted
Phone: Trafalgar 7-8230
608 West End Ave. New York City

CRYSTAL WATERS
Teacher of Singing
Popular Songs and Classics
TV—Radio—Stage—Concert
405 East 54th St. New York 22, N. Y.

LEOPOLD WOLFSOHN
Composer, Pianist and Teacher
Teacher of Aaron Copland, Elie Siegmeister and many artists and teachers.
BEGINNING TO ARTISTIC FINISH
Hotel Antonia, 8'way at 73rd St., New York City

PAULINE ALFANO

CONCERT PIANIST-COMPOSER-TEACHER
Pupil of Paolo Gallico & Michele Fivesky
PROGRAM BUILDING—HARMONY—COUNTERPOINT
Studio: Carnegie Hall, 57th St. & 7th Ave., N.Y.C.
By appointment: Mon. to Fri., 12 to 4 P.M. Sa. 2-3:30

WILLIAM FICHANDLER
Piano Instruction
314 West 75th St., New York, Su-7-3775
Compositions published by G. Schirmer and Theodore Presser, in preparation

CLARENCE ADLER
Teacher of famous concert pianists now touring the world. Pupils now teaching in Harvard, Eastman, Syracuse U., Smith College.
336 Central Park West New York 25, N. Y.

PRIVATE TEACHERS (Western)

EVANGELINE LEHMAN: Mus. Doc.
Teacher of Voice
Voice Building, Repertoire, Opera, Church, Recitals (No charge for auditions)
Tel. Townsend 8-3567
167 Elmhurst Ave., Detroit 3, Michigan

EDNA GUNNAR PETERSON
Concert Pianist—Artist Teacher
17447 Costellamere Pacific Palisades, Calif.
EX 4-6573

ISABEL HUTCHESON
Refresher Course for Piano Teachers:
Modern Piano Technique, Coaching Concert Pianists:
Group Work: For further information address:
Studio 202, 1005 1/2 Elm St., Dallas, Texas

SAN FRANCISCO CONSERVATORY OF MUSIC, INC.
3435 Sacramento Street Walnut 1-3496
Bachelor of Music Degree Opera Department
Artists Diploma Pedagogy Certificate
Approved for veterans
Children's Saturday morning Classes.

WHERE SHALL I GO TO STUDY ADVERTISING RATES:

Advertising in these columns is restricted to teachers. The rate is \$5.00 per 1/2 inch, \$7.50 per 3/4 inch, \$10.00 per inch. Because of this special rate, only orders for six consecutive issues can be accepted. Advertising copy must be entered by the 5th of the second month preceding publication. (Example, advertising for December issue is due October 5th). We set your type without charge. Simply forward us your copy and advise the amount of space you wish to utilize.

CLASSIFIED ADS

HARMONY. Composition, Orchestration, Musical Theory, Private or Correspondence Instruction. Manuscripts revised and corrected. Music arranged. Frank S. Butler, 32-46 107 St., Corona, N. Y.

LEARN PIANO TUNING—Simplified, authentic instruction \$4.00—Literature free. Prof. Ross, 456 Beecher St., Elmira, N. Y.

WRITE SONGS: Read "Songwriter's Review" Magazine, 1659—ET Broadway, New York 19, 25¢ copy; \$2.00 year.

BACK POPULAR SHEET MUSIC TO 1850. Ballads, ragtime, everything. Catalogue 15¢. Classics exchanged for popular. Fore's, E3151 High, Denver 5, Colorado.

VIOLINMAKERS, AMATEURS, PROFESSIONALS. Fine tone European wood. Materials, supplies, patterns, tools and instructions. Illustrated catalogue 10¢ refundable. Premier Violin Supplies, 430 South Broadway, Division VE, Los Angeles 13, California.

VIOLINS, VIOLAS, BOWS, rare and fine. Bargains. Send for "The Story Behind the World's Finest Bows". No charge. Box 342, Potsdam, N. Y.

EARN 20% COMMISSION on sale of music of all publishers. Write for details. Cash music sales. Box 1269, Rome, Ga.

MUSICAL PERSONALIZED STATIONERY. Unique, modern, amazingly different. Unobtainable anywhere. Samples free. TERMINAL, 4815½ Kimball, Chicago 25, Ill.

HARMONY, COMPOSING, ARRANGING from a 12-tone base. Includes Polytonal and Horizontal Methods. Applicable to piano. Private or correspondence. Free samples. MURPHY, Box 3031, Hollywood 28, California.

PIANO SOLOS—"SACRED CLASSICS." Book Two. 18 beautiful favorite hymn arrangements, including 3 descriptive solos and 2 musical poems. \$1.25—postage \$6. Biola Book Room, 560 S. Hope St., Los Angeles, California.

A NEW HYMN. "When I Walk With Jesus" written especially for organ, 49¢. Moorman Music Co., 511-55th Ave., Meridian, Miss.

MUSIC FOR YOUNG STUDENTS. "Pamela's Dream", study in chords, grade 3, for girls. "Jimmy's Train", descriptive piece, grade 2½. Price, 49¢ each. Moorman Music Co., 511-55th Ave., Meridian, Miss.

SONGWRITERS. Melody composed for lyrics, piano arranged with twenty copies; recorded by professional singers. All for \$40. A similar two song package deal for \$55. Johnson Studios, 509 Westminster St., Providence, Rhode Island.

WILL BUY BACK COPIES OF ETUDE. preceding 1950. Write Mrs. Abe Miller, 31 Dixon, Kirkland Lake, Ontario, Canada.

SWING PIANO—BY MAIL. 30 self-teaching lessons \$3. Enchanted Forest \$20 (classical). Over 50 publications. Order the \$25 page book—"My Autobiography" or "I composed, engraved, edited, published my music on a handpress in skid row", \$10. The fabulous true story of a scientific musical experiment under the word "Manuscriptotechnology". Phil Breton Publications, P. O. Box 1402, Omaha 3, Nebraska.

EXPERIENCED PIANO TEACHER. living in California, would consider re-locating. Box 35, ETUDE, Bryn Mawr, Pa.

THE SCIENTIFIC MUSIC TEACHER—Monthly—\$2.00 year. Request sample. Morong, Box 21, Brooklyn 25, New York.

OLD AND NEW VIOLINS. Cello, Bows, Supplies. Repairing. Eaken, 310 E. Washington St., Chambersburg, Pa.

ORCHESTRAL INSTRUMENTS. Supplier to leading performers throughout the world. Inquiries invited. Personal quotations to any address in U.S.A. Leslie Sheppard, Musical Instruments, Burgess Hill, Sussex, England.

FOR SALE: Steinway grand style "A". Ebony finish like new. For further details write Joseph Holstad, 337 Oak Grove, Minneapolis 3, Minn.

PLAY MODERN PIANO BY MAIL. 30 lessons—\$2. Sensational, new chord detector indicates over 150 chords at a glance. Included absolutely free! Karl Berry, P.O. Box 2263, Salt Lake City, Utah.

FOR FINE RARE VIOLINS, BOWS, try me. No risk, no deceptions, all certified. Bargains. Box 342, Potsdam, New York.

WHAT DO YOU SAY when pupil tells you that he is stopping his lessons? Compilation of replies will be sent to all interested persons by Carleton Frick, P.O. Box 123, Monticello, Illinois.

LEARN PIANO TUNING AT HOME. Course by Dr. Wm. Hrad White, world's leading piano technician and teacher. Write Karl Bartenbach, 1001A Wells St., Lafayette, Ind.

VIOLINS for sale: Stradivarius, Guarnerius del Gesù, Amati, Guadagnini, and others. Hill, Hamma, Herrmann, Wurliizer certificates. Fine Arts, 492 East Third, Flint, Michigan.

HARMONIZING MELODIES AT SIGHT—24 pages of solid instruction and easy-to-follow charts on improvising, transposition and harmonization. \$1.00 postpaid. Free list of thousands of popular songs, books and folios sent on request. Lewis Arline Music, 117 W. 48th Street, New York 36, New York.

POPULAR PIANO TEACHERS—Looking for ideas? Write, Karl Macek, 1242 Main Street, Springfield, Mass.

MUSIC PRINTED at moderate cost. Estimates free. Albert Raitanen, 8 Riverbank Road, Maynard, Mass.

FOR PIANO TEACHERS ONLY—We have a special money-saving deal worked out for you. Write for full information about our new "ETO Plan." Use your letterhead or enclose a business card if possible. Lewis Arline Music, 117 W. 48th Street, New York 36, New York.

FOR SALE: Rare records. Lists. Collections bought. E. Hirschmann, 100 Duncan Ave., Jersey City, New Jersey.

VIOLIN WOLF TONES CURED. Printed leaflet tells HOW. Dr. E. H. Kieffman, 1100 S. Garfield, Alhambra, California.

MUSICAL BINGO is the delightful answer to many problems. Developed by Prof. Lloyd C. Rudy, after 50 years experience as teacher, composer, concert, dance, critic, lecture and merchandising. \$1.00 per set. Any number can play. 12113 Woodward Ave., Detroit 3, Michigan.

PIONEER PIANO TEACHER IN AMERICA

(Continued from Page 49)

When he began teaching in New York he accepted four or five girls from a fashionable boarding school whose musical interest was only casual. To compel concentration in practice with these pupils, he hit upon having them play the scale up one octave and back without intermission in 9/8 time, necessitating nine repetitions of the scale before the initial tone fell again on the first part of the measure and so compelling attention to the work in hand.

This idea was amplified to include arpeggios and other idiomatic passages and published in 1867 in a method, his first.

It was frequently said that Mason was 40 years ahead of his time, which has proved true. He sensed the need for relaxation in piano playing and proclaimed it from the housetops. He said: "Before your finger can make a correct attack on a key you must learn to relax all arm muscles at will. To acquire this control, practice letting the whole arm fall so that some one finger, say the index, comes in contact with a key and prevents the arm from falling further. This is attack by weight. Attack by weight and attack by stroke produce totally different qualities of tone. The mellow and full quality obtained by attack by weight should be acquired as soon as possible." He says further: "The normal condition of a pianist's hand in the act of playing is one of controlled elasticity, combined with relaxation at the completion of each motion: that is, the hand must not be flabby—it must be supple."

Mason recognized the importance of rhythmic groupings in developing velocity and says: "It is a practical fact that the mental energies will cooperate to carry the fingers through any given correlation of motions of which the end is foreseen,

when they will flag and fail in the same routine if not braced to reach a certain definite goal." In his "Touch and Technic" he proposed doing two finger exercises slowly and then as a next step, doubling the speed. He employed the forearm rotation. He also devised a fool proof system of pedal study.

In short, Mason propounded many of the methods in use today. He deserves great credit for paring out unessentials and getting down to basic principles. He also worked faithfully to raise musical taste in America. When he gave his first public concerts audiences preferred such feats as playing *Old Hundred* and *Yankee Doodle* together. Mason eschewed all this. He was one of the first to give Americans an idea of the genius of Schumann, Brahms, Chopin, Liszt. And not unmindful of his own countryman, his influence in popularizing MacDowell was considerable.

Mason was a great scholar, said one of his pupils, a philosopher years ahead of his time. He was not evaluated at his full worth while he lived and even now, no doubt because he worked primarily for his art and not for himself. He had a lofty reverence for a master's work and would never sacrifice tone or distort rhythm for effect. "Tell the truth," he said repeatedly, which meant that you should be true to yourself and to the composer.

Any lack of sincerity on the part of the pupil was sure to be denounced. He had cutting ways of bringing a pupil whose ego had become a trifle inflated, to earth. "No one does anything worth while," he said, "until forty." He believed that the first forty years of life should be spent in taking, testing and assimilating the things that make a life and a lifetime. After forty, a person should be able to add his own contribution and enrich the lives of others.

Mason demonstrated his own philosophy. He gave the piano playing world much to think about. In fact, it is still thinking about his precepts and applying them. THE END

NEW VITALITY IN THE CHURCH SERVICE

(Continued from Page 53)

In one work, special brasses were required; these the church had made abroad. For another special program, recorders were used.

The most astonishing part of the story was the large number of excellent, experienced string and woodwind players who turned up in this town of moderate size. This large potential of skilled performers had not been fully utilized before.

It is interesting to note that before Mr. Gearhart launched his new program at St. John's, including the en-

larged ministry of music, congregations were small. Now they fill the church on Sundays, and for special services it is difficult to get into the church unless one arrives early. The church budget, too, has had a gratifying revision upward.

I believe this program could be duplicated in any town in the United States if the requisite time and energy were devoted to it. What about your town? Are you utilizing its potential to the full? Look about you and see. THE END

Here is Your...

CHRISTMAS CHORAL MUSIC

Selected From Our Newest and Best Selling Publications

SATB (Easy)			
OH, LORD GOD, THE WORLD'S CREATOR	Ebeling-Roff	332-40057	\$.12
CHRISTMAS CAROLS WE LOVE TO SING (With stories of the carols)	Reading	312-21130	.20
CHRISTMAS FANTASY (May be sung SAB, SA or Unison, Band acc. available)	Verrall	312-40083	.22
GOD REST YOU MERRY, GENTLEMEN W* (Traditional English carol for four choirs: Junior, Junior High, Senior High and Adult mixed, Descant)	Lynn	312-40094	.16
O HOLY NIGHT (Sop. or Ten.)	Adam	312-20369	.12
O HOLY NIGHT (Sop. or Ten.)	Adam-Dressler	322-01196	.15
SHEPHERDS, HARK THE SONG	Daquin-Page	312-40031	.16
SATB (Medium)			
A-ROCKIN' ALL NIGHT*	Wilson	312-40109	.16
ALL GLORY ON HIGH W* (Austrian carol, Sop.)	Lynn	312-40086	.20
ALL WERE THERE*	Lynn	332-40083	.15
AND THE TREES DO MOAN*	Gaul	332-14319	.16
CHRISTMAS HYMN* (Text, Eugene Field)	McKay	332-40074	.15
CHRISTMAS LULLABY*	Snyder	322-40030	.18
CHRISTMAS MORN*	Rex	322-40028	.16
GLORIA IN EXCELSIS (E.L.)	Mozart	312-00039	.20
GOD REST YOU MERRY, GENTLEMEN* (4 choirs)	Lynn	312-40094	.16
HALLELUJAH CHORUS from the "Messiah"	Handel	332-00902	.16
HALLOWED NIGHT*	Hernried	312-40036	.16
IN THIS NIGHT CHRIST WAS BORN* (Introit based on "Hodie Christus Natus est")	Moschetti	332-40089	.12
JESUS BORN IN BETHLEA W* (Based on Appalachian carol, Sop.)	Scott	312-40093	.22
LULLABY TO THE INFANT JESUS	Taffs	312-40156	.18
LULLAY, MY JESUS* (Old French carol)	Whitehead	332-15200	.18
NOEL*	Wells	312-40107	.15
NOW GLAD OF HEART BE EVERYONE W*	Praetorius-Kerman	312-40088	.18
ONE EVENING IN WINTER W* (Traditional French)	Duddy	312-40097	.18
ONLY A MANGER* (Sop.)	Marryott	332-40044	.15
SHEPHERDS AND THE INN (Mexican carol)	Gaul	332-14318	.20
SILENT NIGHT, HOLY NIGHT (Sop. solo or Junior choir, Descant)	Gruber-Curry	312-21392	.15
SILENT STARS GO BY*	Belcher	312-40118	.16
SING WE NOEL (16th century French carol)	Gaul	332-11575	.15
STARS LEAD US EVER ON (Sioux tribal carol)	Gaul	332-14320	.16
STORY OF THE TWELVE from "A Mississippi Spiritual" W* (SSAATTBB, Dialect)	Scott	312-40054	.22
THREE KINGS* (SATB)	Romeu-Schindler	332-13267	.15
WHEN CHRISTMAS MORN IS DAWNING*	Sateren	332-40081	.25
SAB (Medium)			
GO TELL IT ON THE MOUNTAINS W	Lynn	312-40089	.18
HE SMILES WITHIN HIS CRADLE	Kerslake	312-21520	.16
IN THE LONELY MIDNIGHT	Blake	312-40039	.15
O HOLY NIGHT!	Adam-Page	332-15164	.16
WHEN THE INFANT JESUS (Polish carol)	Hopkins	312-21450	.15
UNISON			
BELLS OF CHRISTMAS (Carol for unison, Jr. choir or mixed voices)	Moschetti	312-40116	.12
JUNIOR CHOIR CHRISTMAS COLLECTION (SA or unison)	Lynn	332-40082	.22
TRADITIONAL CHRISTMAS CAROLS	Baines	312-21362	.15

SA (Easy)			
BEAUTIFUL SAVIOUR	Peery	312-21601	\$.16
CAROL OF THE COVERLET	Rockefeller	312-40079	.12
CHRISTMAS CAROLS FOR TREBLE VOICES	O'Hara	312-21225	.22
SING NOEL	O'Hara	312-40027	.12
THERE WERE SHEPHERDS	Foster	332-10901	.15
VIRGIN'S LULLABY from the "Infant Holy" (Cont. solo with Sop. and Alto chorus)	Stairs	312-21499	.12
SA (Medium)			
CHRISTMAS SONG (O Holy Night)	Adam-Bliss	312-20364	.12
COME, THOU LONG-EXPECTED JESUS	Sykes	312-21312	.10
GLORIA IN EXCELSIS DEO (French Carol)		332-14846	.10
HOLY NIGHT	Adams-Bliss	312-20364	.12
THREE CHRISTMAS CAROLS	Forman	312-21174	.16
SSA (Easy)			
CHRISTMAS STAR (Violin obb. and chimes ad lib)	Kinder	312-21186	.15
LO, HOW A ROSE*	Praetorius-Manney	332-12557	.12
O COME, ALL YE FAITHFUL (Adeste Fideles)	O'Donnell	312-40030	.16
SSA (Medium)			
A-ROCKIN' ALL NIGHT*	Wilson	312-40110	.15
ALL WERE THERE	Lynn	332-40086	.15
ANGELS' LULLABY	Emig	322-40029	.15
CHRISTMAS FOLK-SONG* (Sop.)	Carol	312-40119	.18
TTBB (Easy-Medium)			
BEAUTIFUL SAVIOUR* (Silesian folk song)	Fry	322-35462	.18
CHERUBIM SONG (No. 7)	Bortniansky-Bement	332-15088	.15
CHRISTMAS STREET*	Marryott	332-40029	.16
GLORIA IN EXCELSIS	Mozart-Robinson	312-10458	.18
O COME, ALL YE FAITHFUL (Adeste Fideles) (E.L.)	Reading-Ryder	332-12704	.20
SING WE NOWELL*	Talmadge	312-40021	.12
TEN TRADITIONAL CAROLS FOR CHRISTMAS	Manney	332-13914	.15
YULETIDE CAROLS		312-21180	.20

CAROLS FOR CHRISTMAS Anthony 411-41004 \$.75

This book of familiar carols fulfills real needs effectively and simply. It provides a practical two-stave accompaniment which may be used for the piano, pipe or Hammond organ. We believe it is the first such publication to be released.

It also serves as a supplementary accompaniment for "Christmas Carols We Love to Sing" (with stories of the carols) published for mixed voices by the Theodore Presser Company (312-21130)

Order Your Copies by Mail Today!

THEODORE PRESSER CO.

Bryn Mawr, Pennsylvania

Holiday Cantatas and Oratorios

(6:30)

CHRISTMAS

ADORATION George B. Nevin432-40057	\$.75
20 minutes. Solo voices: SATB, Choruses: SATB, SSAA, TTBB	
ADORATION George B. Nevin432-40058	.75
20 minutes. Solo voices: SA. For SSAA	
AWAKENING William Baines412-40057	.75
30 minutes. Two parts SA. Chorus (or Junior choir)	
BIRTH OF CHRIST Alfred Wooler432-40049	.75
25 minutes. Solo voices: SATB. Choruses: SATB, SSA, TTBB	
BIRTHDAY OF THE KING* Norwood Dale412-40059	.75
40 minutes. Solos: Tenor, Sop. Duets: SA, Bass, Trios, Male and Mixed Quartets. Mixed and Women's chorus	
CALL OF THE STAR* Lawrence Keating412-40060	.75
45 minutes. Solos: SA, Bar., Rec., Tenor (or choir). Men's chorus or Quartet, Trio for Women	
CHILD OF BETHLEHEM* Louise E. Stairs412-40064	.75
45 minutes. Solos, Duets, Trios, Choruses	
CHILD OF BETHLEHEM* Louise E. Stairs412-40062	.75
For SAB. Bar. ad lib. 45 minutes	
CHRIST CHILD* C. B. Hawley422-40018	1.00
45 minutes. For choirs with solos, SAT, Bar., Bass	
CHRIST CHILD* C. B. Hawley422-40012	1.00
40 minutes. 3 part for treble voice or junior choirs	
COME, LET US ADORE HIM Lawrence Keating412-40071	.75
40 minutes. For average choir with choruses, solos and ensemble numbers	
FESTIVAL OF THE NATIVITY William Baines412-40090	.75
30 minutes. For Junior choirs or SA	
GREATEST GIFT* H. W. Petrie412-40096	.75
50 minutes. Mixed chorus. Solos: Sop., Ten., Bass. Duet: SA, STB Trio	
HERALD ANGELS* R. M. Stults412-40103	.75
35 minutes. Solos: SATB. Duets, Trios, Quartets	
HERALDS OF PRAISE William Baines412-40209	.75
40 minutes. Mixed chorus and junior choir	
HOPE OF THE WORLD P. A. Schnecker432-40060	.75
20 minutes. Solo: S	
HOPE OF THE WORLD P. A. Schnecker432-40061	.60
(Arranged for treble voices.) 20 minutes. Solo voices: SA. Choruses: SA	
HOSANNA IN THE HIGHEST Alfred Wooler412-40107	.75
40 minutes. Solo voices: Quartet, Trio of women's voices, Trio arr. for ATB	
INCARNATION* George B. Nevin432-40132	.75
30 minutes. Solos: SATB. Trios, Quartets, Men's chorus, Mixed chorus	
INFANT HOLY* Louise E. Stairs412-40112	.75
45 minutes. Solos: SATB, Trio, SAT	
KING COMETH* R. M. Stults412-40116	.75
45 minutes. For the average choir	

KING COMETH* R. M. Stults412-40117	\$.75
For SA. 45 minutes. Solos: SA, Duets, Trios, Quartets	
KING OF KINGS AND LORD OF ALL* R. M. Stults412-40120	.75
35 minutes. Solos: Sop., Alto, Ten. Quartets, Male and Mixed choruses	
LIGHT O'ER BETHLEHEM* Louise E. Stairs412-40126	.75
45 minutes. Solos, Duets, Trios	
MANGER AND THE STAR* R. M. Stults412-40134	.75
40 minutes. Solos: SATB	
MANGER PRINCE* Louise E. Stairs412-40135	.75
40 minutes. Solos, Duets, Trios, Choruses, Recitatives	
MANGER THRONE Charles Fonteyn Manney432-40062	.75
30 minutes. Solo voices: AST, Bar. choruses: SATB, TTBB	
MESSIAH (Presser)	412-40139 1.25
MESSIAH (Ditson) (ed. by Goetschius)	432-40142 1.25
MESSIAH (choruses only)	432-40143 1.00
NATIVITY (Pageant) Luida Ekeman and Elizabeth Fyffe432-40063	.75
Strings (optional). 60 minutes. Solos: Seven medium voices	
NEW BORN KING Benjamin Loveland422-40011	.75
40 minutes. Solos, Men's chorus, Women's chorus	
O LITTLE TOWN OF BETHLEHEM* (Easy) Lawrence Keating412-40129	.75
45 minutes. Solos: SATB	
PROMISED KING G. F. Broadhead432-40065	.75
Solos: SATB. Men's and Mixed choruses	
ROSE OF THE WORLD Charles Fonteyn Manney432-40231	.75
Solos: SATB	
SONG OF BETHLEHEM* Louise E. Stairs412-40017	.75
40 minutes. Solos, Duets, Trio and choruses	
STARS OVER BETHLEHEM* Louise E. Stairs412-41002	.75
45 minutes. Solos: SATB	
STORY OF BETHLEHEM William R. Spence432-40069	.60
25 minutes. Solo voices: SATB. Choruses: SATB, TTBB	
THERE WERE SHEPHERDS* Louise E. Stairs412-40176	.75
50 minutes. Solos, Duets, Choruses for women	
TIDINGS OF JOY* Louise E. Stairs412-40180	.75
40 minutes. Solos: SATB	
WHILE SHEPHERDS WATCHED Lawrence Keating412-40192	.75
45 minutes. Solo, Duet, Trio	
WONDROUS LIGHT* R. M. Stults412-40202	.75
30 minutes. Solos: SATB, SA. Duets, Quartet	

THANKSGIVING

HYMN OF PRAISE (Symphony cantata), Op. 52 Felix Mendelssohn412-40108	.75
Solos: ST	

Order by Mail Today

(*Words, \$2.50 per 100)

THEODORE PRESSER CO., Bryn Mawr, Pennsylvania

Our 70th year of service to the music world