

MUSIC BOOKS

PUBLISHED BY

OLIVER DITSON AND CO.

BOSTON, MASS.

GOOD THINGS MUSICAL. Musical Almanac—Any Month.

Whatever they are, the music to perform them, to understand them, to enjoy them, will be found in the immense establishments of **OLIVER DITSON & CO.**, who have on hand:

Concert Songs, Gospel Songs, Sacred Songs, School Songs, Sunday School Songs, Comic Songs, College Songs, Jubilee Songs, Popular Songs, Choir and Congregational Music, Tonic-Sol-Fa Music, Catholic Music, Anthems and Choruses, Part-Songs and Glees, Opera, Oratorio and Cantata Music, Collections of Music for Piano, Organ, and All Other Instruments, and in fact every kind of music that is made.

All this is in the shape of Sheet Music (3,000,000 pieces), Octavo Music (3,000 kinds), or of music collected in well-bound books (4000 kinds). Send for Lists, Catalogues, Descriptions and Advice. Any book mailed for retail price.

SOME OF THE NEWEST BOOKS ARE:

SONG CLASSICS, Soprano, **SONG CLASSICS**, Alto and Bass, **CLASSIC TENOR SONGS**. Each, \$1.00. Very select and good music. **PRAISE IN SONG**, (25cts.) **New Gospel Song Book**.

- 1 **Music Teacher Rises** at his usual hour, and plans and dreams out a wideawake musical campaign.
- 2 **Music Teacher Sets** his wits at work to revise his methods, and concludes that there is no better way than to use Ditson & Co.'s Superior Music Books.
- 3 Writes for catalogues, specimens and descriptions.
- 4 Don't know what to do.
- 5 Catalogues arrive. He is favorably impressed with the following: **Song Harmony** (60 cts., or \$6 dozen) for Singing Classes and High Schools; **Jehovah's Praise** (\$1, or \$9 dozen) for Choirs, Classes, Conventions, Sacred and Secular music; **Song Manual** (Book 1, 30 cts., Book 2, 40 cts.) a complete new music course for Schools;
- 6 **United Voices** (50 cts., \$4.80 doz.) a collection of School Songs; **Part-Songs and Glees** (\$1, \$9 doz.)
- 7 **Anthems of Praise** (\$1, or \$9 doz.); **Dow's Sacred Orpheus for Male Voices** (\$1.) has 92 good and new sacred quartets—Just out. The Teacher concludes still to use the very successful **Richardson's New Method for the Pianoforte** (\$3.00), but gladly avails himself of the new classic collections: **Piano Classics** (\$1.00),
- 8 **Classical Pianist** (\$1.00) and **Young People's Classics** (\$1.00), as containing the best pieces for practice.

Any Book Mailed for Retail Price.

THE OLIVER DITSON & CO. SCHOOL MUSIC BOOKS.

Faithful and successful School Teachers use the Best Books, without regard to the interests of authors or publishers; and are great patrons of Ditson & Co.'s carefully made books, compiled by the best talent. For lists and descriptions, please correspond.

KINDERGARTEN.

Kindergarten Chimes, \$1.25, Kate D. Wiggin. A Manual and Song Book for Kindergartners. Songs and Games for Little Ones. \$2.00, Gertrude Walker and Harriet S. Jenks. 136 of the sweetest of sweet Songs. Kindergarten Plays, Richter, 30 cts.

PRIMARY. The Youngest Note Readers.

American School Music Readers. Book 1, 35 cts. Gems for Little Singers, 30 cts. Emerson & Swayne.

INTERMEDIATE and GRAMMAR.

United Voices, 50 cts., and Song Bells, 50 cts., both by L. O. Emerson, and the first just out.

THE HIGHER SCHOOLS.

Laudamus, \$1.00, a Hymnal for Ladies' Colleges, by Profs. Kendrick and Ritter of Vassar. Royal Singer, 60 cts., L. O. Emerson. For Adult Singing Classes and High Schools. Song Greeting, 60 cts., L. O. Emerson. Refined and Beautiful Part Songs.

Specimen Copies of any of the above books mailed, post free, for the price herein given.

ESTABLISHED 1852.

THE SMITH American Organ and Piano Co.

MANUFACTURERS OF

PIANOS

AND

ORGANS.

Our Instruments have a world-wide reputation, and are second to none in Tone, Touch, Workmanship or Design. An absolute warranty with every instrument.

Catalogues and prices on application.

The Smith American Organ and Piano Co.

BOSTON, MASS., or KANAS CITY, MO.

THE MISSOURI SAFE DEPOSIT CO.

EQUITABLE BUILDING,

6th and Locust Sts., ST. LOUIS, MO.

Absolutely Burglar and Fire-Proof Safes to rent at from \$10.00 per annum upwards.

Renters have all the privileges of the Reading Rooms, Coupon Rooms, Etc.

Silverware, Bric-a-Brac and Valuables of any description can be stored for any length of time in our Vaults at very low rates.

Premises open to inspection from 9 a. m. until 4:30 p. m.

OFFICERS.

JAMES J. HOYT, President.

HENRY G. MARQUAND, 1st Vice-Pres't. J. S. KENDRICK, Secretary.

G. D. CAPEN, Treas. and 2d Vice-Pres't. EDW. A. SMITH, Sup't of Safes.

DIRECTORS.

LOUIS FITZGERALD,
GEO. D. CAPEN,
HENRY C. HAARSTICK,

HENRY G. MARQUAND,
GEO. W. ALLEN,
JAMES J. HOYT,

HENRY B. HYDE,
D. K. FERGUSON,
WILLIAM NICHOLS.

JOEL SWOPE & BRO.

No. 311 North Broadway,

Are the

Leading Shoe Men

OF

ST. LOUIS.

THEY KEEP ONLY

The Best Goods, Have ONE PRICE,

Are Never Behind the Style, and are Reasonable in their Prices. Courtesy is as much a law with us as Business.

Illustrated Catalogue Mailed Free.

KROEGER PIANOS

KROEGER & SONS,

Manufacturers.

FACTORY AND WAREROOMS,

Corner 21st Street and 2d Avenue,
NEW YORK.

Agent for St. Louis and State of Missouri,

F. BEYER,

No. 820 Chouteau Ave.,
ST. LOUIS.

All Who Use The Best Known

Ayer's Cherry Pectoral, for Colds and Coughs, pronounce it the best medicine they ever tried, and determine never to be without it. In Croup, Whooping Cough, and Sore Throat, this preparation gives immediate relief.

"I had pneumonia in 1885 and afterwards a severe cough. By the use of one bottle of Ayer's Cherry Pectoral I was relieved and much benefited."—D. B. Lain, Daggett's Mills, Pa.

"After an extensive practice of nearly one third of a century, Ayer's Cherry Pectoral is my cure for recent colds and coughs. I prescribe it, and believe it to be the very best expectorant now offered to the people."—Dr. J. C. Levis, Druggist, West Bridgewater, Pa.

"Of the many preparations for the cure of colds and coughs, there are none so reliable as Ayer's Cherry Pectoral."—T. G. Edwards, M. D., Blanco, Texas.

"I have used all your medicines, and keep them constantly in my house. I think

Pulmonary medicine is undoubtedly Ayer's Cherry Pectoral. That its timely use has prevented Consumption is quite certain. Even in advanced stages of that disease, it eases the distressing cough and induces sleep.

"I have used Ayer's Cherry Pectoral for bronchitis and lung diseases, for which I believe it to be the greatest medicine in the world."—James Miller, Caraway, N. C.

"Eight years ago I contracted a severe cold which settled on my lungs, and for six months the physicians supposed I had consumption. I was cured by taking one bottle of Ayer's Cherry Pectoral."—A. J. Wentworth, 17 Boott Corporation, Lowell, Mass.

"It affords me much pleasure to bear testimony to the great value of Ayer's Cherry Pectoral, which I have used during several years for colds, coughs, and bronchial troubles—always with satisfaction."—W. E. Sheldon, Editor *American Teacher*, Hawley St., Boston, Mass.

"I took a bad cold eight years ago, and became so weak and emaciated that all agreed that I was in consumption. At last I procured a bottle of Ayer's Cherry Pectoral, and from the first dose I found relief. Two bottles cured me."—J. S. Bradley, Malden, Mass.

"For years I was in decline. I had weak lungs, and suffered from bronchitis and catarrh. Ayer's Cher-

Ayer's Cherry Pectoral

ry Pectoral saved my life some years ago."—John Meyer, Florence, W. Va.

Prepared by Dr. J. C. Ayer & Co., Lowell, Mass.

has effected a complete cure."—E. E. Curtis, Rutland, Vt.

Sold by all Druggists. Price \$1; six bottles, \$5.

Metronomes 50 cts.

Why be Without a Metronome,

WHEN YOU CAN GET

KUNKEL'S POCKET METRONOME,

the best ever made, for 50 Cents. This Metronome is nickel-plated and is no larger than a lady's watch, can easily be carried in the vest pocket, is always ready for use, simple in its mechanism, and absolutely perfect in action. No person should be without one of these Metronomes. As most well written compositions have the time indicated by the metronome, it is an instrument that is almost indispensable.

KUNKEL BROTHERS,

612 Olive Street.

Metronomes 50 cts.

MUSICAL REVIEW

DEVOTED TO MUSIC AND ART.

Vol. XI.

DECEMBER, 1888.

No. 12.

OPERA PRICES IN GERMANY.

The season for German opera approaches, says the *American Musician*, persons of musical tastes and moderate means begin to agitate the perennial subject of prices. New Yorkers who have heard German singers in Germany, are especially loath to pay double prices for hearing the same singers in America.

In German provincial theatres, and in many metropolitan theatres the prices are so low that grand opera is no longer the exclusive luxury of the wealthy or well to do. At the Opera House in Leipzig, where grand opera is given (four times weekly), the best orchestra are to be had for 75 cents at the box office, or for 60 cents of the ticket scalpers, who do a thriving business before the doors. The seats in the dress circle directly opposite the stage cost 35 cents each, although the students at the university get them for 19 cents each, and pupils of the Conservatory can generally have them for the asking. Lower proscenium boxes are sold for \$5 or \$6. Places in the top gallery bring the price of three German beers, that is, about 11 cents.

In the old City Theatre of Leipzig, where lighter operas, like "Don Cesar" and "The Trompeter," are occasionally given, the gallery gods pay about 8 cents for their seats.

In Berlin the scale of prices is almost fifty per cent higher, although in the winter of 1886-7, when Sir Arthur Sullivan went over from England to personally conduct the first production of "Evangelina," at the Imperial Opera House, the best orchestra chairs cost less than \$1.50.

In Dresden and Frankfurt, where opera is fully as good, if not better than in Berlin, the scale of prices is about 25 per cent. higher than in Leipzig.

Strangers in German theatres are often surprised by seeing boys and girls leaning eagerly over the rail of the top gallery to catch the strains of "Lohengrin," "Don Juan," or the "Rigoletto." Tourists wonder at the small German errand boys, who trudge through the streets whistling the melodies of Wagner and Meyerbeer. They feel a trifle incredulous when they hear barbers' apprentices and small mechanics talk about *Rienzi*, *Lohengrin*'s swan and *Carmen*'s perfidy. The explanation of these phenomena lies in the low scale of prices prevailing among the German theatres.

PAOLO TOSTI.

EXACTLY forty-two years ago Francesco Paolo Tosti was born at Ortona-al-Mare, some five miles distant from Francavilla, in the Abruzzi country between Foggia and Ancona. His father, Giuseppe, carried on a business as a merchant at Ortona, and little Paolo developed a taste for music almost as soon as he could walk. Somehow or other he learned to play on the violin before he was ten, and two years later he was sent to the conservatorio at Naples. He studied diligently under Mercandante, but he resolved at an early period of his career that he would not pass his life either as a violinist or a professor. His first compositions were rejected, but, undaunted by failure, he resolved to try his fortune in Rome, where he went to reside in 1870. He is not, of course, superstitious; but he always wears on his watch chain the lucky soldo which he received from a hunchback on whom he had bestowed one of his last remaining francs. The crooked coin had, of course, nothing to do with his subsequent

success; but it is at least a curious coincidence, that soon after it came into his possession he began to give lessons to Queen Margherita, then Principessa di Piemonte, while the critics of the capital were loud in their praises of "Ti Rapirei," "No m'ama Più" and "Povera Maria." The publishers now discovered their mistake; and when Paolo Tosti came to London in 1876 he found that his reputation had preceded him. One of his first supporters in England was Baron Ferdinand de Rothschild, and preserves a certain pearl pin almost as jealously as he guards the hunchback's soldo. If Paolo Tosti has not founded a school of his own, his works have, at any rate, exercised a powerful influence on the popularization of the canzone di camera. During the eleven years which have passed away since the musical world went wild over the sympathetic beauties of "Forever and Forever," he has had a host of imitators, but few rivals. Paolo Tosti is still first among the writers of songs, and "Yours sincerely" will be his 470th production. He has learned the language of the country of his adoption, and his English works have been quite as much appreciated as those in Italian or French. In 1881 the late Lord Dupplin took him one evening to play to the aged Duchess of Cambridge, and within a week of his first appearance at St. James' Palace he was asked to accept a general retainer as musician extraordinary. He has fulfilled the duties of the post ever since with commendable diligence, and is sadly missed when the time comes for his annual expedition to Francavilla. His compatriots in London have no better friend or champion than Paolo Tosti. His signal success has not spoiled his native modesty, and he has contrived to win name and fame without making many enemies. He is the guardian angel of all embryo artists, and his generosity to others may almost be regarded as a fault. Sig. Piccirillo will arrive recently with the *cena Italiana* he has ordered for your special delectation; but your host will sing something to you meanwhile. He accordingly lights one of the quaint brass candlesticks on the Steinway demi-grand piano, and passes rapidly from "At the Convent Gate" to "My Love and I," and from "Goodbye" (for which White-Melville wrote the words) to "Beauty's Eyes." You beg earnestly for one verse of "Forever and Forever," and the impromptu concert ends with the passionate lines from his favorite French poet, Armand Silvestre, for which he composed the music only twenty-four hours previously. He closes the piano, and the composer forgets his anxieties about "Messer Torello" while discussing, with the aid of a flask of Chianti vecchio, the relative merits of French, English and Italian cookery.

Paolo Tosti is almost as fond of his photographs, books and pictures as he is of the Steinway demi-grand, which fills about one-quarter of the available space. His favorite piano is draped with blue Roman brocatello, and covered with piles of music; the metronome is hidden by a large portrait of Lady de Gray in an apricot frame; the likeness of "George Ranger" in uniform stands between those of the Princess Beatrice and the Duchess of Albany; the president of the Royal Academy has not forgotten l'amico Tosti, and Her Majesty, the Queen, as well as the Prince and Princess of Wales, is duly represented in the collection. In no case is the autograph of the donor wanting. There is one photograph, however, which Paolo Tosti may possibly value above its fellows. Beneath it the Duchess of Cambridge, in her ninety-first year, has written these touching words: "Pour mon bon Tosti, souvenir reconnaissant de celle dont il soulage les souffrances par son beau talent et son fidèle dévouement. Auguste." Above the piano hangs Michetti's first sketch for his great picture of the procession of Corpus Domini, flanked by two char-

acteristic pastel heads of Abruzzi peasant women. On the mantelpiece opposite, is placed a portrait of the late Duke of Albany, which bears the brief inscription: "Al mio maestro. Leopold, Londra, 24 Guigno, 1883." Famous musicians as well as crowned heads, royal personages and great ladies, have showered their souvenirs upon Paolo Tosti. Giuseppe Verdi and Charles Gounod have both sent their portraits to Mandeville Place, and you see the photograph of Maestro Mancinelli, and that of M. Maurel in the dress of *Iago*, beside those of Augusta Caroline, Grand Duchess of Mecklenburg-Strelitz, Lady Granby, Lady Randolph Churchill, and the Grand Duchess Paul of Mecklenburg-Schwerin. In one corner hang half a dozen landscapes by Formes, Lojacono, and Petroulo. Michetti's bright picture of the old convent in the olive groves takes you away at once to the land of sunshine and sapphire skies; between the windows above the music cupboard is placed a painting by Piccolellis; and it is at the brass-bound rosewood escritoire, littered with MS. notes and sheets of paper to an extent that sorely vexes the orderly mind of honest Clarice, that Paolo Tosti is busy just now with the second act of "Messer Torello," and a new song for Mr. Chappell to be christened "Yours Sincerely," but contrives nevertheless to oblige one of his fair patronesses by setting to music a couple of verses of Armand Silvestre's "Chanson d'Automne."

Sig. Ricordi, the most grateful and appreciative of publishers, was the giver of the Venetian music stool and the two high-backed chairs, with the first bars of "Forever and Forever," inlaid in ivory on the seats. On a shelf by the side of the piano ticks sonorously a huge repeater in case of gold and tortoise shell, which once belonged to the Duchess of Cambridge; and immediately below it are ranged in a row the works of Casanova, Boccaccio, Victor Hugo, Gautier, Alfred de Musset, Beranger, Silvestre and Gabriele d'Annunzio, the poet, who is, like Tosti and Michetti, a native of the Abruzzi. The perfume of roses and the aroma of cigar smoke struggle for supremacy in the artistic room which has been the scene of all Paolo Tosti's latest achievements. When he begins his work at midnight he walks up and down, pencil in hand, while thinking out the words and the air, and then crosses rapidly from the piano to the escritoire in order to jot down every new idea.—*Exchange*.

A NOVEL BAND.

ORIGINAL music finds peculiarly primitive methods of illustration. The Paki-Paki band of Moaris is a unique organization.

"This company," according to a correspondent of the *New Zealand Musical Monthly*, "own a four-horse brake (wagon) and treat us to an occasional relish. The instruments are two big drums, two side drums, one pair of cymbals, one triangle and two concertinas. The bandmaster arrays himself in an Oddfellow's sash and a smoking cap, and keeps his men well in hand with a drum stick.

"They once played," says the writer, "a very fine fantasia on 'Sweet chiming bells,' one of the concertinas—there were three on this occasion, all in different keys—opening the selection with something like a run down the gamut; the next one followed in the opposite direction then all three, with the aid of the drum, made a dart for the centre. They were extricated with difficulty, although I did not wait for the coda."

Kunkel's Musical Review

KUNKEL BROTHERS, PUBLISHERS,

812 OLIVE STREET, ST. LOUIS.

I. D. FOULON, A.M., LL.B., - - - EDITOR

SUBSCRIPTION.

One Year, - - - - -	\$2 00
Six Months, - - - - -	1 25
Single Copy, - - - - -	25

This includes postage on paper, to all points except St. Louis. St. Louis subscribers must add at the rate of 25 cents per year to their subscriptions when they wish to receive the REVIEW by mail. This is due to the peculiarity of the postal laws, which prevent monthly publications being sent at second-class rates in the place where they are published.

Subscribers finding this notice marked will understand that their subscription expires with this number. The paper will be discontinued unless the subscription be renewed promptly.

VALE!

WITH this issue, the close of Vol. XI., we lay down the editorial pen, which we have wielded for some ten years. Other interests, other duties demand our attention, and, reluctantly (for, are they not old friends?), we are about to bid farewell to the REVIEW and its many readers.

It is not for us to say how well or ill we may have performed our editorial duties, but of one thing we are sure: we have performed them honestly; and as we now look back over the last decade, we have the satisfaction of knowing that we have, at all times, endeavored to be fair and just to all, and that we have been merciless to none save frauds and unworthy pretenders.

Before we go, we wish to return our thanks to the publisher for his uniform courtesy toward us, (based upon esteem and friendship, which we are glad to know will outlive the official relations about to be severed) to our friends of the press for many kind mentions of ourselves and of our work, and, lastly, to the readers of the REVIEW for their kind appreciation of our labors.

And now, kind friends, one and all: Farewell!
THE EDITOR.

SHALL WE HAVE A NATIONAL CONSERVATORY?

RECENT advices from New York state that the wealthy Mr. Carnegie is thinking of immortalizing his name by establishing in that city a National Conservatory of Music worthy of the name. The idea of establishing a great conservatory of music that shall be something more than an ordinary music school, open to all comers, without regard to preliminary qualifications—in other words, the idea of establishing a school, not merely of musical art, but for musical artists—is an excellent one. Again, if such a school is to be established, there are many reasons why New York should be the city selected for its location. There seems, however, to be a fatality about all attempts to establish such institutions. Mr. Theodore Thomas is called in consultation before the schools are opened, and is given a large control afterwards, and Thomas is by nature a *jettatore* of conservatories. He came near destroying the Cincinnati school, and he succeeded in making a total wreck of the combination of National Opera and National Conservatory so expensively inaugurated by Mrs.

Thurber. Again, however, the New York press informs us that *jettatore* Thomas has been called in consultation, and it needs no keen vision to read between the lines that he has been "laying his pipes" so as to secure a large influence in the management of the proposed institution and large claims upon its exchequer. In this, almost our last editorial, we would sound a note of warning. We are sure that no great music school can flourish under Theodore Thomas' management; that his management of the two schools we have mentioned, and their disastrous failures, were more than mere accidental coincidences; that, indeed, they bore to each other the relation of cause and effect.

The head of a great National Conservatory of Music should be a man of deep learning in music—not only the master of one branch; he should be a man of broad sympathies—not the bigoted adherent of any one school; he should be a man with a soul above dollars; he should be patriotically American; he should be a gentleman, and have a gentleman's regard for the feelings of other gentlemen who may be at the head of different departments of the school; and, finally, his management should be that of the finished diplomat, rather than that of the uncouth drill-sergeant.

Now, how does the picture (not an unreasonably ideal one, surely) correspond with the actual character of Theodore Thomas? Mr. Thomas is an excellent leader of orchestra, but in other branches of music he has shown himself to be less than mediocre. Mr. Thomas is bigotedly German in all his art-ideas; more than this, he is a close-communion Wagnerite. Great as is his regard for Wagner, his regard for the "Almighty Dollar" is even greater. He has never "got left," either in the size of his salaries, or in the promptness with which he has collected them, even from bankrupt institutions, and to expect him to sacrifice his pecuniary interest to any sentiment, any hope of future fame as the original manager of a great national institution, etc., would be to expect the "leopard to change his spots and the Ethiopian his skin." Theodore Thomas is not an American in either blood, sentiment or tendency. He may be a gentleman in his way, but his sort of gentlemanliness drove every eminent artist of either sex out of the defunct National Opera Company. Finally, Mr. Thomas has at all times been the drill-sergeant, the autocratic bully, who has succeeded in terrorizing a lot of men who were largely dependent upon employment under him for their bread and butter; but who only succeeds in disgusting and driving away artists whose great talents make them independent of the whims of the great *jettatore*.

All this is matter of history, and of recent history at that. Let Mr. Carnegie and his friends, therefore, take warning. Thomas has the "evil eye" for conservatories because he has the wrong nature for the head of a great music school. If he is to be the moving spirit in the proposed enterprise, it is doomed in advance, and Carnegie's institution will go to meet Thurber's within five years after its inauguration.

DOES MUSIC TEACHING PAY?

IT is doubtless true that a profession is more than a trade, more than a means of obtaining a livelihood, and that he who makes the earning of bread and butter its only or even its chief end shows himself unworthy of being one of its members; but it is none the less true that the bread and butter question is one which "will not down," but, more persistent than Banquo's ghost, appears to not a few three times a day, on an average, Sundays included. It is, therefore, both natural and right that the youth who feel that they have

taste and natural aptitude for music, and who would gladly adopt it as a profession, should, before deciding, ask whether they can expect from it an adequate support.

It may be at least doubted whether, in the majority of cases, professional musicians are the best advisers in such matters. Every man feels his own toothache, but never suffers from that of his neighbor, and in the same way the members of any profession or trade are much better acquainted with its inconveniences and drawbacks than with those of any other. The business man complains of the "eternal grind" of mercantile pursuits, and envies the life of the doctor or lawyer, who in turn complain of the humdrum of their respective professions and envy him and each other a supposed immunity from the worries, vexations and hardships of life. Musicians are no exception to the rule; they too, not unfrequently, complain of their profession, bewail especially its unremunerative character, and point with envy to the success obtained by others in other walks of life—jumping at the conclusion that, had that been their course, such also would have been their success. Of course, in making such comparisons, not the least of the probable sources of error is the proneness of men generally, and musicians particularly, to over-rate their own attainments and deserts and to measure their success by that of men in other professions, who are their superiors in ability, knowledge and energy.

It is safe to admit that the profession of music does not usually bring great wealth to its members; but that is true of all professions. Large fortunes are seldom attained save through mercantile pursuits; and, as to those, reliable statistics show that, in this country, more than ninety per cent. of the men who go into business eventually fail; nor is the average much less in Europe, where somewhat more conservative methods of transacting business prevail. Not a very encouraging outlook, surely!

For the man of moderate wishes, for him to whom intellectual and social enjoyments are more than the pleasure of heaping up money, a professional life offers a safer, more agreeable, more independent, if not more honorable, method of obtaining a reasonable competency; and, in this view, the opportunities presented by the profession of music are at least equal to those which may be found in any other. It is a common complaint now-a-days that the professions are over-crowded, and the complaint is far from groundless as regards law and medicine, but a moment's thought will convince anyone that in this respect the musical profession is hardly to be classed in the same category.

We have been so situated, for some years past as to have unusually good opportunities to compare the remunerativeness of the different professions, including that of music, and we have made it our business to use these opportunities for our own information; and while we cannot claim absolute accuracy for our conclusions, nor, for obvious reasons, give the individuals whose incomes we have compared, we think our facts sufficiently exact to warrant our saying that the profession of music is at least as lucrative as any other. Doubtless, there are able and deserving musicians who hardly manage to eke out a bare subsistence, but such instances are still more common in the other professions. Upon the other hand, every town of any size contains a score or more of half-baked *amateurs*, who make a very good living as teachers or "professors" of music, although in any other profession they would be starved out in less than six months.

While the success of these humbugs shows, in part, a lack of musical knowledge in those who employ them, it also shows a demand for teachers

of music and a want of truly competent instructors. The demand for able teachers is on the increase; it increases in a ratio larger than the supply, and those who may be classed as such need be in no fear of failing to obtain permanent and paying employment. There has also been of late an increased demand for good players of all orchestral instruments, and we predict a still greater call for them during the next few years.

Everything considered, therefore, it is our fixed and, we believe, well-founded opinion that no young person of correct habits, musical tastes and fair natural ability need hesitate to spend the time, labor and money necessary for a thorough preparation to enter the profession of music, through fear of its not afterwards affording him the means of earning an honorable subsistence. Upon the other hand, they should bear in mind that it is thorough musicians who are now wanted, for the hand of progress has already written upon the walls of our social edifice the sentence of death of shallow musical pretenders.

THE PIANO.

OW many people who play the piano know that thirteen different kinds of wood are employed in its manufacture? According to a maker of this now almost indispensable article of household furniture, the mystic number of thirteen comprehends the wooden make-up of that instrument. First, there is Michigan pine, straight of grain and lacking sap, which commends it for piano cases. The Vermont maple, hard and fine-grained, is utilized for the pin blocks, into which the tuning pins are driven.

Indiana ash forms the tops. Where a wood which will sustain a greater strain, and at the same time present a finer grain, is required, cherry is brought into use.

Indiana again comes to the front on white wood, of which the legs and pedals are made. The ease with which it can be carved makes this wood especially desirable for this purpose.

For the sounding board and variously connecting parts, spruce, largely supplied from the Adirondacks, is in chief demand.

As ebony is the hardest known wood and presents a strong contrast to ivory, it is well adapted for the black keys. Madagascar is the chief contributor of this wood.

New England cedar supplies a flexible and elastic material for hammer stems.

In the "action" or working parts of the instrument, it is necessary that a wood not apt to retain dampness, and susceptible of taking a high finish, should be employed, and in the apple tree the piano maker finds just what he wants.

White holly, which grows out West, forms the part of the key beneath the ivory, and basswood is also used about the keys.

And now comes the outside—the hull—the veneer of this wonderful instrument. A vast number of fancy woods are called into requisition. Rosewood is imported from Brazil and sawed into veneers.

This much on woods. Ivory, of course, is an important item in the make-up of a piano. The chief supply comes from Africa, and comes to us from Zanzibar.

Africa also sends us gum copal, which enters into the manufacture of piano polishing varnishes. This varnish is a preparation of gum copal, melted at a high temperature and held in solution by adding boiled oil, reduced to the proper consistency by the introduction of spirits of turpentine.

Shellacs, also used in piano varnish, come from Calcutta.

Those felts and cloths used in different parts of the instrument are made from the finest wools. The felts were formerly of German importation wholly, but America is now able to supply the article.

Buckskin, probably from German tanneries, finds its use in covering the felt, which in turn covers the hammers. Music wire from Germany; bolts, pins, hinges, screw hinges, etc., from our own land; glue, alcohol, turpentine, sweet oil, rotten-stone, pumice-stone, and a multitude of other articles, aid the piano-maker in his operations.

When it is remembered that the piano is made up of about 6,000 separate pieces and a wide variety

of materials, we cannot fail to recognize the skill, the discrimination, the patience required to shape these parts into one harmonious whole.—*Boston Advertiser.*

THE BANJO IN THE BOUDOIR.

CAN well imagine the feelings of the New Orleans darkey, as he existed before the war, if he could only visit a London drawing-room in full season, and hear the young scions of the aristocracy twanging the once derided plantation instrument in the ears of damsels of high estate. The aged tenant of an Ohio cabin holding would probably be equally astonished, could he but see the most exalted male in this realm throwing aside those troubles which the inhabitants of the Great Republic are pleased to consider the cares of State, and giving a performance on the banjo before the Princess and their daughters. I am informed by those who ought to know that the Prince of Wales, like his relative the Czar of Russia, is no mean performer on the banjo, and as he has an excellent musical knowledge, that he can, after returning from the opera or opera bouffe, pick out the tunes on the banjo with astonishing facility. It is not altogether surprising that the banjo is once more becoming popular here. It is essentially a home instrument, and among the negroes in the South of the United States—that is to say, among probably the most domesticity-loving community in the world—the banjo is at once a solace and a joy. It is even more to the humble darkey than the pipe is to the British workman; for not only will it keep him company when he is alone, but it is the national instrument of mirth and festivity. The banjo is heard as the cotton boat floats down the river. The Venetian gondoliers, the rowers on the Neva, and the American negro all enjoy boating melodies while at their work. The Thames barge alone prefers the sound of its peculiar vocabulary. But the revival of banjo playing in London is not confined to the royal family. Mr. Gladstone himself is said to favor the instrument, which also solaces the few intervals of leisure in which other brain-workers are able to indulge. Moreover, it has had the incidental effect of reviving a taste for the guitar and the mandolin, which, though akin to it, both differ from the good old banjo of the London drawing-room. Indeed, the mandolin, which is played with a plectrum, is but a tinkling bell compared with the tone of the banjo or guitar. Of the three, I am, however, inclined to think that the guitar has the most promising future. Although it may not possess the masculine majesty of the banjo, it has around it the ineffable halo of romance. Moreover, it well becomes a man, always supposing that he be not of corpulent habit; and, as he attitudinizes amid a circle of admiring ladies, the blue ribbon hung over one shoulder and under one arm, he may, if he but possess a figure at all, easily imagine himself a first-class "masher." The guitar has, too, the advantage of possessing a fairly good repertory of music, written specially for it, thanks to the labors of Giuliani, Legnani, Kreuter, Regondi and Leonard Schultz. The banjo, however, does not deserve the unworthy wit leveled at it by those who have only heard it as performed by the musical partner of the "Bones" of negro minstrelsy. The instrument can discourse sweet music if played by an expert.—*London Truth.*

STORIES OF COSTA.

COULD tell plenty of stories of Costa," says Mr. Lazarus, in the *London Tonic Sol-fa Reporter*. "I will give one or two that come at once to my mind:

A trombone player at the opera ruptured a blood vessel; his occupation was gone, and he had nothing but the workhouse staring him in the face. Costa sent for him. "Can you play the double-bass?" he asked. "No sir." "Well, I want you to try." Costa brought this man a splendid double bass, and paid Casolani for lessons for him, and kept the man in employment until he died.

Another story; this one showing his sternness with wrong-doers. One of the members of the orchestra suddenly disappeared from his place. After two or three evenings, one of us asked Costa, "Is he ill?" "No," said Costa, half-amused and half-vexed, "but he very soon will be!" That was all we got to know.

Costa was a wonderful man for brevity in his answers. He was very stern about late-comers.

If a man displeased him, he said very little, but merely left him out of the list next season. Yet he was generous. Once we were playing at St. George's Hall, Bradford, at the Festival. A violinist, one who had been a great artist, had two sheriff's officers waiting at the orchestra door for him. As Costa drove up, and took in the situation, he said "I cannot spare such a man as this—he was only one amongst a number—what is the debt? I will give you a cheque." He did so and the man kept his engagement.

Another characteristic of Costa was in allowing players to take engagements for special evenings. He would ask first? "Are you going to earn more money?" If answered in the affirmative, he would say, "All right, who is the deputy?" and the thing was settled. But the privilege was abused, and at last he would not let anybody go. I was in the Duke of Devonshire's private band, and was wanted for several evenings in succession. I could not get off from the opera. The Duke asked if it would be all right if he wrote. Costa was a great friend of his, and I got off one night, but the second night I had to go back to the opera.

Costa could always be found, between the acts, seated with arms over the back of a chair on the stage. Here singers came to ask about the playing of their songs, transposition, etc. That was Costa's throne, and he remained seated even in the presence of royalty."

A MUSICAL CRITIC ON MUSICAL CRITICISM.

OU expect a great deal too much from your critics. You expect them, first, to be absolutely impartial; secondly, to tell the whole truth without reserve; and thirdly, to reflect with accuracy your own opinions. If the critic does not fulfill the third condition, you may admit him to be honest, but you will give him no credit for being capable. Now this ideal critic of yours is conceivable as a piece of mechanism, and may some day be constructed by science, if she continues to advance at her present rapid pace. But such a critic is not flesh and blood. Now I, for instance, am not impartial. I say it with shameless effrontery. I am not impartial! I try to be, but I fail. If some one were to put before me an orchestral work of Liszt, I should instantly want to rend it, to burn it, to scatter it to the winds! On the other hand, it is difficult for me to believe that Beethoven is anything but the ideal of sublimity, that Mendelssohn is ever otherwise than finished and graceful, and that Mozart is not always lovely and glorious. Then, as to the second point—telling the whole truth. No critic does that. No critic with any feeling would ever think of such a thing. It has been said that the pen is like a badger; it tears through the flesh, makes its teeth meet, and is not satisfied until it hears the bones crack. There are times when great principles are involved, and then it is necessary to speak out at all hazards; but, as a rule, he who wields so mighty a weapon must perforce be forbearing. A few hastily written words may blast a career, or do enormous mischief even to art itself. There is a justice due to humanity at large, and every critic bears this in mind. Finally, if you had such a critic—such a piece of mechanism—what would you do with him. Every one would hate him; he would be utterly useless to any editor; in six months he would be dismissed from his post, and would creep away to some corner to hide his head and die in disgrace.—*From Mr. Joseph Bennett's recent response to the toast of "Musical Criticism."*

THE CLAVIHARP.

HE new instrument, the clavicharp, recently tried at the theater of la Monnaie at Brussels, although resembling the piano, is not, like the piano, a percussion instrument, but like the harp, which it is intended to replace in the orchestras, a string instrument, in which an artificial hand is substituted for the hand of the virtuoso; and the similitude of the sound is so perfect that many a musician has been unable to distinguish the harp from the clavicharp, hearing them played behind a screen. While the clavicharp is not destined any more than intended to dethrone the harp, any more than the valve trombone or the slide trombone, it is certainly called to render great services in the orchestra. Mr. Joseph Dupont, whose experience and technical knowledge cannot be the object of the slightest doubt, expressed himself as follows: "For me, the question of the harp in the orchestra is definitely settled."

IMPORTANT ANNOUNCEMENT

TO THE SUBSCRIBERS OF KUNKEL'S MUSICAL REVIEW.

THE REVIEW

Will be issued from January, 1889, as an exclusively MUSICAL PAPER, the greater part of the reading matter being omitted. It will contain every month instead of its present 24 pages of music from **40 to 56 Pages of Music**, worth during the year, if bought in regular sheet music, at least **\$75.00**.

But **PLEASE NOTE** that the price of the Review will **NOT** be increased. The yearly subscription price will remain as heretofore, **\$2.00**.

Single numbers will cost **\$1.00**.

The January (initial) number will contain the following pieces, costing in sheet music, **\$6.50**:

INSTRUMENTAL SOLOS.

1. LOESCHHORN, A. Op. 84, Studies, Book I, containing 28 Studies.
2. MENDELSSOHN, FELIX. Op. 62, No. 5, Spring Song. (Song without words.)
3. WOLLENHAUPT, H. A. Op. 27, Valse Styrienne.
4. HENSELT, A. Op. 5, No. 11. Love Song.
5. SIDUS, CARL, op. 134, No. 10, Lucrezia Borgia, (Operatic Fantasia).
6. JENSEN, ADOLF. The Mill, Op. 17, No. 5.
7. SIDUS, CARL. Pond Lilies Polka.

INSTRUMENTAL DUET.

8. PAUL, J. II Trovatore. Grand Operatic Fantasia.

VOCAL.

9. KROECER, E. R. Op. 21, No. 5, Look Out upon the Stars, Love.
10. MARZIAL, T. Twickingham Ferry, (Ballad).
11. PEPPER, HARRY, My Heart's Delight, (Ballad).

CLUB RATES.

The "REVIEW" is clubbed with the following Papers at prices annexed:

Yearly Subscription to		and The Century Magazine..... Yearly Subscription, \$4.00, Both for \$5.00. Saving \$1.00	
<div style="background-color: black; color: white; padding: 10px; text-align: center; width: 150px;"> KUNKEL'S MUSICAL REVIEW. </div>	" St. Nicholas	"	3.00, Both for 4.00. Saving 1.00
	" Harper's Magazine.....	"	4.00, Both for 4.75. Saving 1.25
	" Harper's Weekly.....	"	4.00, Both for 4.75. Saving 1.25
	" Harper's Bazar.....	"	4.00, Both for 4.75. Saving 1.25
	" Harper's Young People.....	"	2.00, Both for 3.00. Saving 1.00
	" Scribner's Magazine.....	"	3.00, Both for 4.25. Saving 75
	" Atlantic Monthly.....	"	4.00, Both for 4.75. Saving 1.25
	" Lippincott's Magazine.....	"	3.00, Both for 3.75. Saving 1.25
	" Peterson's Magazine.....	"	2.00, Both for 3.25. Saving 75
	" Godey's Ladies Book.....	"	2.00, Both for 3.25. Saving 75
	" The American Musician.....	"	4.00, Both for 4.25. Saving 1.75
	" American Art Journal.....	"	3.00, Both for 3.50. Saving 1.50
	" The Art Amateur.....	"	4.00, Both for 5.00. Saving 1.00
	" Good Housekeeping.....	"	2.50, Both for 3.50. Saving 1.00
	" Demorests' Ill. Monthly Magazine,"	"	2.00, Both for 3.25. Saving 75

\$2.00.

Send in your Subscription at once so as not to miss the first number of the Volume.

CORRESPONDENCE.

BOSTON.

BOSTON, Oct. 20, 1888.

EDITOR KUNKEL'S MUSICAL REVIEW:—The season has scarcely begun yet. Musical Boston is just arising from its Summer slumber, and is rubbing its eyes. The Symphony Orchestra has, however, gathered again and begun its series of concerts, which promise to be of unusual excellence this year. The organization is probably the best America has ever possessed, its string band being equal to that of many of the crack foreign orchestras. This year the forces are larger than ever, there being sixteen first violins, 14 seconds, 10 violas, 8 cellos and 8 contrabasses. I should like to hear just 2 more contrabasses in the orchestra, to give a yet more solid foundation tone. I wish you could have heard the cellos and contrabasses give forth the great figure in the finale of Beethoven's fourth symphony. It was taken at a furious pace, yet given without scratch or blur. The orchestra has been perfected in two departments which were the only chinks in its armor. The great bass tuba player, whom I have often praised in connection with Thomas' Orchestra, has been added to the ranks, and a new trumpeter who plays on a real trumpet (not on a cornet-mouthpiece compromise) has been imported from Paris where he was the bright, particular star of Lamoureux's orchestra. Now if only [for there is always an "if" with the troublesome critic] we could have a great clarinetist, the orchestra would be as fine as any human combination could make it.

Mr. Gericke has been blamed for being ultra-classical in his tastes, and he has certainly clung to the German composers, in his programmes, to the exclusion of almost all others. This year he seems disposed to make amends, for in the two programmes already given he has presented a Tchaikowsky Serenade and a Moszkowski Suite, both of which were very pleasing and popular, the latter having Glockenspiel enough to be called "silvery chimes," or something of that mellifluous order.

At the first concert, a Western lady, Mrs. Moran Wyman, made a very good impression, although her voice is rather small for grand arias with orchestral accompaniment.

"Nady," the comic opera, scarcely needs any critical comment, being Wilson and variety business almost all through. Such of the original French music as was left in it scarcely seems as popular or as pretty as the tunes in "Falka."

One musical event I did attend this month which was thoroughly enjoyable: It was the "welcome home" of Dr. Tourjee, of the New England Conservatory of Music, by the teachers of that institution, at a banquet given to him and to Mrs. Tourjee, at Young's Hotel, Oct. 8. The Doctor has been absent abroad for some time, and has been away from his post as director for over a year; but now he returns with health quite re-established by his long rest, and resumes the duties which rest upon him as the chief of the great Conservatory.

The *Daily Herald* speaks thus of the occasion: "Over 50 ladies and gentlemen were at the dinner, which was presided over by Prof. Louis C. Elson of the Conservatory, at whose right sat Dr. Tourjee and wife. The menu was a very pretty design, with an excellent picture of Prof. Tourjee ornamenting its front, while inside was an engraving of various musical instruments, crowned by a mandolin, a sheet of music bearing the cheering words 'Welcome back,' and a streamer with the legend 'N. E. C. Teachers to Dr. Tourjee.' The dinner, it is needless to say, was an elegant affair."

"Grace was asked by Rev. Dr. Kimball, principal of the school of general literature and languages. At the conclusion of the discussion of the menu, Prof. Elson was called upon to speak for the teachers. He said: I shall address myself, not to the company assembled around the tables, but to one man [turning to Dr. Tourjee]—our honored guest. [Continued applause, during which Dr. Tourjee arose and bowed his acknowledgments.] It is a pleasant task to speak for the teachers of the Conservatory. During the year of Dr. Tourjee's absence, the teachers kept his memory green, and it is a pleasant experience to welcome him back to resume the position which he has always filled with conspicuous ability. There is no need of expressing to him our friendship, our faith and confidence, for all know what perfect unity of sentiment and feeling exists in all our hearts for our honored director and beloved friend, Dr. Tourjee. [Long continued applause.]

"Dr. Tourjee, in responding, said that he certainly felt very highly complimented. There was one thing he had desired to say to the teachers and his dear friends many times, as they had attended the Conservatory dinners. He had done what he could, with the little energy he possessed, but would have been powerless without the assistance which he had received at the hands of those before him. He could not speak as he would like to, so that they could appreciate what was in his heart, but he desired to thank them again for what they had done for him during his illness. He felt the importance of the work done at the Conservatory. The institution, he believed, was in its infancy, but he thought it was the foundation of a very large institution."

"In conclusion, he said: 'For Mrs. Tourjee and myself, I would thank you with all my heart for this reception and for your kindness in the past, and we would express the strong hope that we may, for many years, labor together in carrying forward this great work.'

"Prof. Elson then referred to Mrs. Tourjee in very complimentary terms, saying that all knew of her kindness and constant care of those under her charge, and how much she has done to invest the Conservatory with the atmosphere of a home. These remarks were greeted with hearty applause, which Mrs. Tourjee gracefully acknowledged by bowing."

"Prof. F. A. Morse humorously introduced Prof. George E. Whiting, who expressed the great pleasure he experienced in being present to join in welcoming their beloved director."

"Prof. John O'Neill referred very happily to the 21 years of personal acquaintance with Dr. Tourjee, and described the manner in which he had organized the Conservatory."

Mr. Elson closed the proceedings with a playful song, satirizing almost all of the teachers in turn, at the end of each stanza the lampooned ones joining in with the chorus—

For we are men of high degree,
Professors of the N. E. C.,
Who come down here to have a spree,
And all must now join in.

All of which may serve to show that the occasion was a jovial one, and quite as enjoyable as a Bach fugue to COMES.

BOSTON, Nov. 17, 1888.

I suppose that my letter of last month did not reach you in time for publication, therefore I send only a few lines by way of postscript to bring it up to date.

The chief concerts have still been the ones given by the Boston Symphony Orchestra, and the chief works given, the Ocean Symphony by Rubinstein and the "Rustic Wedding" Symphony by Goldmark. The latter is not really a symphony but a suite, and a most agreeable, delicate and graceful suite at that.

Among the soloists at these concerts Mr. F. Kneisel bore off the palm, by a superb performance of Beethoven's violin concerto. Mr. Kneisel is concertmaster of the orchestra, and a remarkable artist, although a trifle of added breadth in his playing would be an improvement.

The new pianist Rosenthal made a great success in Boston. He is a technical giant, and his octave and staccato playing is marvellous. He strives too much for fortissimo effects, I think, but Liszt's E flat concerto stands a good deal of bravura treatment and was very brilliant as he played it, but the tremendously difficult Don Juan Fantasia could have been made clearer in its ending, and had a few false notes mingled with its crashes.

Master Kreisler the boy violinist who with Rosenthal is not such a marvel of technique, but is certainly a more expressive performer than most of the young prodigies on the violin.

I had the pleasure of hearing Madame Nordica, the great American prima donna, at a private reception a few nights ago. She sings more brilliantly than ever, and I believe that she will become the star soprano of the near future.

Last Tuesday she visited her Alma Mater—The New England Conservatory of Music—and sang to the students there as well as spoke to them in words of advice and encouragement. A very graceful act, and one which proves that not all singers are ungrateful. COMES.

Piccadilly gives an amusing story of an unsuccessful attempt to impose upon Madame Patti's generosity. "When she was in Philadelphia she was so struck by the beautiful voice of a little street singer that she took the pretty chanteuse into her carriage, drove off to the child's father—a ship's carpenter in humble circumstances—and proposed to charge herself with the girl's musical education, intending to make a great vocalist of her. Of course, the poor man jumped at the offer and said yes on the spot. Mme. Patti's protegee behaved so oddly on board the Atlantic liner, however, that upon reaching London the diva's suspicions were aroused, ending in the result the *charmant fille* was found to be a *charmant garçon*! The fact was that the poor ship's carpenter had made his offspring wear girl's clothes as being likely to bring in the most dollars. Needless to say, he had no intention to deceive Mme. Patti, who, without loss of time, packed the young gentleman off to the Quaker City."

TEACHERS of music, whether instrumental or vocal, can find no more suitable and attractive holiday gift for their pupils than a copy of the *Musicians' Calendar* for 1889, compiled by Prof. Frank E. Morse of the New England Conservatory of Music, Boston, and Wellesley College, and published by Messrs. Silver, Burdett & Co., Boston. Price by mail, single copy, 50c. This Calendar contains a large amount of instructive matter which cannot fail to constantly incite the interest of pupils in music. We understand that a special price is given to teachers wishing to order six or more copies for presents to pupils.

A Christmas Opportunity.

Read the large three column advertisement headed Twin Babies in this issue of our paper. You will see at once an opportunity to get, at a trifling expense, a great Christmas Box full of some of the very things you would buy for Christmas to distribute in the family. The firm which makes the offer is reliable and well established. These presents are all given to induce families to start using a new and excellent soap called "Sweet Home," which is of an extraordinarily fine quality—no one is disappointed who uses it, as it bears no comparison to the cheap soaps with which our markets are flooded. The method of selling the soap readily commends itself to all, since those who buy it get all the profits usually paid out for traveling salesmen, wholesale and retail grocers, etc.

The Great Christmas Box is delivered, all freight charges prepaid, and arrangements made so that if you are not satisfied after seeing the presents and using the soap, the box will be taken away without expense of any kind.

HOW'S THIS?

We offer One Hundred Dollars Reward for any case of Catarrh that can not be cured by taking Hall's Catarrh Cure.

F. J. CHENEY & CO., Props., Toledo, O.

We, the undersigned, have known F. J. Cheney for the last 15 years, and believe him perfectly honorable in all business transactions, and financially able to carry out any obligations made by their firm: West & Truax, Wholesale Druggists, Toledo, Ohio. Walding, Kinnan & Marvin, Wholesale Druggists, Toledo, O. E. H. VanHoesen, Cashier Toledo National Bank, Toledo, O. Hall's Catarrh Cure is taken internally, acting directly upon the blood and mucous surfaces of the system. Price, 75c. per bottle. Sold by all druggists.

MAJOR AND MINOR.

M. BENJAMIN GODARD, the well-known French composer, has completed an opera, entitled "Dante," which is to be first produced at the Opéra Comique during the approaching Paris Exhibition.

THE Royal Academy of Stockholm recently celebrated the centenary of its foundation, the festivities in connection with this event including a discourse delivered to the members by King Oscar II., on the subject of Music and Musicians in Sweden.

ANTON RUBINSTEIN has nearly completed a new opera, entitled "A Walpurgis Night," or its Russian equivalent, the libretto being written in that language. The pianist-composer is said to be actively engaged just now upon the final touches to the score of the new work.

A MONUMENT to Heinrich Marschner, the composer of "Der Tempel und die Jüdin," has been unveiled at Zittau, his native town. Marschner died in 1861, at Hanover, where he had, for a number of years, occupied the post of Conductor at the Hof-Theatre, and where also a statue was erected to him some years since.

THE space allotted to the United States in the Paris Exposition of 1889 is about 75,000 square feet. An exhibit from this country fully equal to that of 1878 is expected, and it is hoped that it will be much larger. The usual awards of medals and diplomas will be made, but the details as to this have not yet been determined.

THE Prince of Wales took a Hungarian brass band with him when he went bear hunting in the mountains of Transylvania. He knew what he was about. Erwin Craighead, of Mobile, an excellent musician, and also a gentleman of veracity, who has traveled abroad, says the bears drop dead when they hear a Hungarian band, and thus they become easy prey to the Prince.—*New Orleans Picayune*.

THE first efforts of great musicians are worthy of notice. Haydn wrote short easy pieces for the harpsichord and country dances. Purcell wrote several anthems while he was only a singing boy. Rossini commenced with a cantata. Handel, aged nine years, wrote church motets. Mozart, aged seven years, wrote two sonatas. Weber began, at twelve years of age, with short fugues for the organ.

A CURIOUS paper by an English organist, upon "Melody in Speech," asserts that a cow moos in a perfect fifth and octave or tenth; a dog barks in a fifth or fourth; a donkey brays in a perfect octave; a horse neighs in a descent on the chromatic scale. Each person has his fundamental key, in which he generally speaks, but which he often transposes in sympathy with other voices, or when he is excited.

THE existence of a posthumous "Oratorio," entitled "Via Crucis," by the late Franz Liszt, has been denied upon competent authority, the rumor having doubtless originated from the hitherto but little known fact that the great pianist-composer had written a number of choruses intended to accompany the various "stations" of the Savior's progress to Calvary, as symbolized in the Catholic ritual.

DR. HANS VON BULOW has written to the German papers informing them that he has abandoned his project of issuing a pamphlet setting forth his views concerning the relative standpoint of old and new Wagnerians towards the Bayreuth establishment. "I am still vigorous enough," the eminent and versatile pianist-conductor adds, "to render positive service to musical art, without running the risk of stirring up ill-feeling amongst its professors."

MENDELSSOHN'S music for Racine's "Athalie" was heard at a recent performance of the tragedy at the Paris Odeon; the execution by chorus and orchestra under Lamoureux was superb. Mendelssohn was not the only composer inspired by Racine's masterpiece; among others who have written incidental music for the tragedy are Moreau (1889), Gossec (1791), Bofeldien (1836), and Cohen (1859). Mendelssohn wrote his in 1843, by request of the King of Prussia.

M. BARTHELEMI LAURENT, a French musician and inventor, has just invented a harmonium or parlor reed-organ, in which each individual key has its *expression* or swell. Should M. Laurent's new mechanism prove practicable, it will create a revolution in the manufacture of parlor organs. M. Laurent has also invented a "pneumatic percussion" for parlor organ, a system which will correct many defects of the instrument as it now exists: its slowness and weakness in attacking a sound, and in many cases the resultant metallic sounds of the reeds. Instruments illustrating the new inventions are to be sent to the Paris Exposition of 1889.

ONE day, when in Florence, Paganini jumped into a cab and gave orders to be driven to the theatre. The distance was not great, but he was late, and an enthusiastic audience was waiting to hear him perform the famous prayer of "Moise" on a single string. "How much do I owe you?" he inquired of the driver. "For you?" said the man, who had recognized the great violinist, "the fare is ten francs." "What! Ten francs! You are certainly jesting." "I am speaking seriously. You charge as much for a place at your concert," Paganini was silent for a minute, and then, with a complacent glance at the rather too witty cabman, he said, handing him at the same time a liberal fare: "I will pay you ten francs when you drive me upon one wheel!"

A PHILOSOPHER'S OPINION OF MUSIC.

MUSIC surpasses every other of the imaginative arts in exciting enthusiasm; in winding up to a high pitch those feelings of an elevated kind which are already in the character, but to which this excitement gives a glow and a fervor, which, though transitory at its utmost height, is precious for sustaining them at other times.

This effect of music I had often experienced, but, like all my pleasurable susceptibilities, it was suspended during the gloomy period; I had sought relief again and again from this quarter, but found none. After the tide had turned, and I was in process of recovery, I had been helped forward by music, but in a much less elevated manner. I this time first became acquainted with Weber's "Oberon," and the extreme pleasure which I drew from its delicious melodies did me good, by showing me a source of pleasure to which I was as susceptible as ever. The good, however, was much impaired by the thought that the pleasure of music (as is quite true of such pleasure as this was, that of mere tune) fades with familiarity, and requires either to be revived by intermittence, or fed by continual novelty. And it is very characteristic of my then state of mind, that I was seriously tormented by the thought of the exhaustibility of musical combinations. The octave consists of five tones and two semi-tones, which can be put together in only a limited number of ways, of which but a small proportion are beautiful. Most of these, it seemed to me, must have been already discovered, and there could not be room for a long succession of Mozarts and Webers to strike out, as these had done, entirely new and surpassingly rich veins of musical beauty. This source of anxiety may, perhaps, be thought to resemble that of the philosophers of Laputa, who feared lest the sun should be burnt out.—*John Stuart Mill's Autobiography.*

WAGNER ON THE ERROR OF "LOVELESSNESS."

HAVE faith in the future of the human race, and that faith I draw simply from my inner necessity. I have observed the phenomena of nature and of history with love and without prejudice, and the only evil I have discovered in their true essence is lovelessness. But this lovelessness, also, I explain to myself as an error, an error which must lead us from the state of natural unconsciousness to the knowledge of the solely beautiful necessity of love. To gain that knowledge will be practically shown is none other than our earth, than nature, in which are all the germs tending to this blissful knowledge. The state of lovelessness is the state of suffering for the human race; the fulness of this suffering surrounds us now, and tortures your friend with a thousand burning wounds; but behold, in it we recognize the glorious necessity of love; we call to each other and greet each other with the power of love, which would be impossible without this painful recognition. In this manner we gain a power of which man in his natural state has no idea, and this power, expanded to the power of all humanity, will in the future create on this earth a state of things from which no one will long to fly to a hereafter henceforth become unnecessary, for all will be happy, will live and love. Who longs to fly from this life while he loves?—*From the CORRESPONDENCE OF WAGNER AND LISZT.*

CATARRH.

CATARRHAL DEAFNESS—HAY FEVER.

A NEW HOME TREATMENT.

Sufferers are not generally aware that these diseases are contagious, or that they are due to the presence of living parasites in the lining membrane of the nose and eustachian tubes. Microscopic research, however, has proved this to be a fact, and the result is that a simple remedy has been formulated whereby catarrh, catarrhal deafness and hay fever are permanently cured in from one to three simple applications made at home by the patient once in two weeks. N. B.—For catarrhal discharges peculiar to females (whites) this remedy is a specific. A pamphlet explaining this new treatment is sent on receipt of ten cents by A. H. Dixon & Son, 303 West King St., Toronto, Canada.—*Scientific American.*

Sufferers from catarrhal troubles should carefully read the above.

Flotow's opera, "Die Musikanten," has lately been given in Hanover, and met with great success. The leading paper says that "the melody is fresh and pleasing, light and smooth, rising at the right moments to express true and deep feeling. The instrumentation is brilliant, the libretto full of life, and, what is more, not improbable."

OUR MUSIC.

"SCHERZO FROM SYMPHONY IN A MINOR"

(Scotch Symphony)..... Mendelssohn-Sidus.

This lovely scherzo has here been so arranged that young players can perform it with satisfaction to themselves and others. This one of a set of twelve similar arrangements by Herr Sidus, all of which are becoming rapidly popular—the better class of readers having already pretty generally discovered their merits.

"VENETIAN BARCAROLE" (Op. 19, No. 6) Mendelssohn.

This is one of the most poetical of Mendelssohn's poetical "Songs without Words." "Songs without words," said the good woman whose husband was often at the "lodge"—"yes, I know what they are—Mr. Smith often sings them when he comes home about four o'clock in the morning." But this, notwithstanding its rocking movement, is not one of the songs that Mr. Smith sang. The ladies, therefore, need not fear to try it.

"NACHTSTUECK" (in F major, Op. 23,

No. 4).....Schumann.

Though Nacht stuck, we hope our readers won't stick. Bad puns aside, this is the most famous of the well-known set of four nocturnes by Schumann. Those who are fond of rich harmonies and extended chords, in the true Schumanesque vein, know what an excellent composition of the kind this is, and they will rejoice at the careful yet reverential manner in which it has been edited.

"CHRISTMAS SONG".....Adam.

This beautiful song is extremely appropriate to the season. We regret one thing—the miserable translation of the words, for which we are happy to say we are in nowise responsible—this being the received English version.

"MAZEPPA" (Duet).....Strelzki.

This is one of the most dashing galops ever written. It makes considerable demands for technical skill, but in the hands of good players it will be found wonderfully effective. It is eminently original and artistic.

"MAY FLOWER" (Reverie).....Floss.

A May flower in December is something rare. This blossom is offered to those players whose musical taste is ahead of their mechanical skill. Ordinary players will be able, after a little manipulation and maceration, to extract most of its native fragrance.

The pieces in this cost, in sheet form:

"SCHERZO FROM 'SCOTCH SYMPHONY'"	
..... Mendelssohn-Sidus,	.35
"VENETIAN BARCAROLE"..... Mendelssohn,	.25
"NACHTSTUECK" (in F major)..... Schumann,	.25
"CHRISTMAS SONG".....Adam,	.25
"MAZEPPA" (Galop Duet).....Strelzki,	1.00
"May Flower" (Reverie).....Floss.	.35

Total..... \$2.45

Scott's EMULSION
OF Pure
Cod-Liver Oil
AND
HYPOPHOSPHITES.
ALMOST AS PALATABLE
AS MILK.
The oil is so disguised that
the most delicate stomach
can take it without the
slightest repugnance.
REMARKABLE AS A
FLESH PRODUCER
PERSONS GAIN RAPIDLY WHILE TAKING IT.
SCOTT'S EMULSION
Is acknowledged by numerous Physicians in the United States and many
foreign countries to be the FINEST and BEST preparation of its class
FOR THE RELIEF OF, AND IN MOST CASES A CURE FOR
CONSUMPTION, SCROFULA, GENERAL DEBILITY, WASTING DISEASES
OF CHILDREN AND CHRONIC COUGHS.
For Sale by all Druggists. **SCOTT & BOWNE, New York.**

**"CROWN"
ORGANS
AND PIANOS.**
My advt. is small, and so are
my prices, but big value for
all and liberal treatment of
customers brings me a large
trade. Send for big circulars
GEO. P. BENT,
MANUFACTURER,
289 WABASH AVENUE
CHICAGO, ILLS.

HOW MANY LINKS IN THE CHAIN?

\$155 IN CASH GIVEN AWAY!

Mail your answer with 25c. silver, and you
will receive free for six months the brightest and
most interesting family newspaper in the U. S.
First correct guess will also receive FREE \$50 in
cash; 2d, \$25; 3d, \$15; 4th, \$10; 5th, \$5; next 50
\$1 each. Premiums will be distributed March 1,
1889, and names of winners published in THE
FAMILY FUROR, a splendid newspaper worth many times the price
asked, which should be in every home. Address Publishers Family
Friend, Chicago, Ill.

M. J. Steinberg
307 N. Broadway,
MANUFACTURER

Seal AND Fur
GARMENTS.

WARREN'S FEATHERBONE CORSETS!
BONED WITH FEATHERBONE.
The best ever made. Ask your Dealer for them.

MENDELSSOHN

Scherzo from Symphony in A minor, Op. 56.

Carl Sidus Op 83.

Vivace ♩ = 126.

The musical score is arranged in five systems, each containing a piano (p) and violin (v) part. The tempo is marked *Vivace* with a quarter note equal to 126 beats per minute. The key signature is one flat (B-flat). The score includes various musical notations such as notes, rests, accidentals, and dynamic markings (p, f). Fingerings are indicated by numbers 1-5 above or below notes. The piano part is in the left hand, and the violin part is in the right hand.

First system of musical notation, measures 1-4. The right hand features a melodic line with slurs and fingerings (1-5, 3-4, 1-2, 3-4, 1-2, 3-4). The left hand provides a harmonic accompaniment with chords and single notes. Dynamics include *f* (forte) and *p* (piano).

Second system of musical notation, measures 5-8. The right hand continues the melodic development with slurs and fingerings (1-5, 3-4, 1-2, 3-4, 1-2, 3-4). The left hand accompaniment includes chords and single notes. Dynamics include *f* (forte) and *p* (piano).

Third system of musical notation, measures 9-12. The right hand features a melodic line with slurs and fingerings (1-5, 3-4, 1-2, 3-4, 1-2, 3-4). The left hand accompaniment includes chords and single notes. Dynamics include *f* (forte) and *p* (piano).

Fourth system of musical notation, measures 13-16. The right hand features a melodic line with slurs and fingerings (1-5, 3-4, 1-2, 3-4, 1-2, 3-4). The left hand accompaniment includes chords and single notes. Dynamics include *f* (forte) and *p* (piano).

Fifth system of musical notation, measures 17-20. The right hand features a melodic line with slurs and fingerings (1-5, 3-4, 1-2, 3-4, 1-2, 3-4). The left hand accompaniment includes chords and single notes. Dynamics include *f* (forte) and *p* (piano).

Sixth system of musical notation, measures 21-24. The right hand features a melodic line with slurs and fingerings (1-5, 3-4, 1-2, 3-4, 1-2, 3-4). The left hand accompaniment includes chords and single notes. Dynamics include *f* (forte) and *p* (piano).

First system of musical notation. The upper staff features a complex melodic line with numerous triplets and slurs, marked with fingerings (1-5). The lower staff provides a harmonic accompaniment with chords and single notes. Dynamics include *cres.*, *f*, and *p*.

Second system of musical notation. The upper staff continues the melodic development with slurs and fingerings. The lower staff has a more active accompaniment. Dynamics include *p*.

Third system of musical notation. The upper staff shows melodic patterns with slurs and fingerings. The lower staff accompaniment includes some double notes. Dynamics include *p*.

Fourth system of musical notation. The upper staff continues the melodic line with slurs and fingerings. The lower staff accompaniment is consistent. Dynamics include *p*.

Fifth system of musical notation. The upper staff features melodic patterns with slurs and fingerings. The lower staff accompaniment includes some double notes. Dynamics include *p*.

Sixth system of musical notation. The upper staff continues the melodic line with slurs and fingerings. The lower staff accompaniment includes some double notes. Dynamics include *dimin.*, *uen*, *do*, *p*, *pp*, and *ppp*.

NACHTSTUECK.

R. Schumann Op.23. No 4.

Einfach. (With simplicity) ♩ - 96.

Ad libitum.

Ad libitum.

mf

ritard.

a tempo.

mf

ritard.

Pedal points are indicated throughout the score with "Ped." and asterisks.

Copyright 1 Kunkel Bros. 1888.

First system of musical notation, featuring a treble and bass staff. The music includes various fingerings (e.g., 2, 5, 4, 2, 4, 5, 3, 1, 2, 1, 2, 4, 5, 4, 2, 1, 4, 1, 3, 2, 3, 4, 3, 2) and dynamic markings such as *p* and *Ped.*. There are also asterisks (*) indicating specific performance points.

Second system of musical notation, featuring a treble and bass staff. The music includes various fingerings and dynamic markings such as *p* and *Ped.*. The tempo marking *a tempo.* is present. The system concludes with a *ritard.* marking.

Third system of musical notation, featuring a treble and bass staff. The music includes various fingerings and dynamic markings such as *p* and *Ped.*. The tempo marking *a tempo.* is present. The system concludes with a *ritard.* marking.

Fourth system of musical notation, featuring a treble and bass staff. The music includes various fingerings and dynamic markings such as *p* and *Ped.*. The system concludes with a *ritard.* marking.

Fifth system of musical notation, featuring a treble and bass staff. The music includes various fingerings and dynamic markings such as *p* and *Ped.*. The tempo marking *ad lib.* is present. The system concludes with a *Adagio.* marking.

VENETIAN BARGAROLLE.

(**VENETIANISCHES GONDELLIED.**)

Song without words.

Andante sostenuto. - 72.

Felix Mendelssohn Op.19. N° 6.

The image displays a musical score for 'The Swan' by Camille Saint-Saëns, featuring a piano accompaniment and a vocal line. The score is written in 3/4 time and consists of four systems of music.

System 1: The piano part begins with a *p* (piano) dynamic. The vocal line enters with a *sf* (sforzando) dynamic. The piano part includes fingerings (e.g., 3, 2, 3, 2) and pedaling instructions (*Ped.*). The vocal line includes fingerings (e.g., 5, 4, 3, 2, 1) and a *rh.* (right hand) marking.

System 2: The piano part continues with fingerings and pedaling. The vocal line is marked *cantabile. (Singing.)* and includes fingerings and pedaling instructions.

System 3: The piano part includes fingerings and pedaling. The vocal line includes fingerings and a *dim.* (diminuendo) marking. The piano part includes a *sf* (sforzando) marking.

System 4: The piano part continues with fingerings and pedaling. The vocal line includes fingerings and pedaling instructions.

The score is written in a key signature of one flat (B-flat) and a 3/4 time signature. The piano part is written for the left hand, and the vocal line is written for the right hand. The score includes various musical notations such as notes, rests, fingerings, and dynamic markings.

Copyright - Kunkel Bros. 1888.

The musical score for "The Swan" by Camille Saint-Saëns is presented in a single system. The piano part is written in the right hand, and the celesta part is written in the left hand. The score is in 3/4 time, key of D major, and consists of 15 measures. The piano part features a series of eighth and sixteenth notes, often beamed together, with some measures containing triplets. The celesta part provides a harmonic accompaniment with chords and single notes. The score includes various musical notations such as notes, rests, and ornaments. The tempo is marked "Andante" and the dynamics range from "pp" (pianissimo) to "f" (forte). The score is divided into measures by vertical bar lines, and the system concludes with a double bar line.

The musical score for 'The Rose Tree' is presented in two systems. The first system contains measures 1 through 6, and the second system contains measures 7 through 12. The music is written for a grand piano, with a treble and bass staff. The key signature has one sharp (F#), and the time signature is 4/2. The melody is primarily in the treble staff, featuring eighth and sixteenth notes with various fingerings indicated by numbers 1-5. The bass staff provides a harmonic accompaniment with chords and single notes. Pedal markings ('Ped.') and asterisks (*) are placed below the bass staff at measures 1, 4, and 10. The piece concludes with a final chord in the treble staff at measure 12.

Musical score for "The Rose Tree" in 2/4 time. The score is written for a single melodic line on a treble clef staff. The key signature has one sharp (F#). The tempo is marked "Allegretto". The score includes various musical notations such as notes, rests, and fingerings. Performance instructions include "cres." (crescendo), "sf" (sforzando), "dimin." (diminuendo), and "mf" (mezzo-forte). Pedal points are indicated by "Ped." and asterisks (*). The score is divided into measures by vertical bar lines.

A musical score for the song "The Rose Tree". The score is written for voice and piano. The voice part is in the upper staff, and the piano accompaniment is in the lower staff. The key signature is one flat (B-flat major or D minor), and the time signature is 3/4. The piano part features a repeating eighth-note pattern in the left hand and a more complex melody in the right hand. The score includes various musical notations such as notes, rests, and fingerings. The lyrics "The Rose Tree" are written below the piano part.

MAZEPPA.

Galop de Concert.

A. Streiecki.

Secondo.

Tempo di Galop.

The first system of musical notation for 'Mazeppa' consists of a grand staff with two staves. The key signature is one flat (B-flat) and the time signature is 2/4. The music begins with a forte (ff) dynamic and a first ending bracket. The notation includes various musical symbols such as notes, rests, and accidentals. Pedal markings (Ped.) are placed below the bass staff at the beginning and after several measures. Asterisks (*) are used as section dividers.

The second system of musical notation continues the piece. It features a grand staff with two staves. The notation includes various musical symbols such as notes, rests, and accidentals. Pedal markings (Ped.) are placed below the bass staff at the beginning and after several measures. Asterisks (*) are used as section dividers.

The third system of musical notation continues the piece. It features a grand staff with two staves. The notation includes various musical symbols such as notes, rests, and accidentals. Pedal markings (Ped.) are placed below the bass staff at the beginning and after several measures. Asterisks (*) are used as section dividers.

The fourth system of musical notation continues the piece. It features a grand staff with two staves. The notation includes various musical symbols such as notes, rests, and accidentals. Pedal markings (Ped.) are placed below the bass staff at the beginning and after several measures. Asterisks (*) are used as section dividers.

MAZEPPA.

Galop de Concert.

A. Strelezki.

Primo.

Tempo di Galop.

The musical score for "Mazeppa" is written for piano and treble staves. It begins with a key signature of one flat (B-flat) and a 2/4 time signature. The tempo is marked "Tempo di Galop." and the arrangement is for "Primo." The score is divided into five systems. The first system starts with a forte (ff) dynamic and includes a section marked "ff rapido" with a "12" measure count. The second system continues the melody with various dynamics and includes a section marked "8". The third system features a section marked "ff rapido" with a "12" measure count. The fourth system includes a section marked "8" and a section marked "p". The fifth system concludes the piece with a section marked "8" and a section marked "p". The score includes numerous musical notations such as slurs, accents, and dynamic markings (ff, f, p). Pedal points are indicated by "Ped." and asterisks (*). The piece is a Galop de Concert, characterized by its lively tempo and rhythmic patterns.

Secondo.

The first system of musical notation consists of two staves. The upper staff is in treble clef with a key signature of two flats (B-flat and E-flat). It begins with a piano (*p*) dynamic marking. The lower staff is in bass clef. Both staves contain eighth and sixteenth notes, with some triplets indicated by a '3' over the notes. Pedal points are marked with 'Ped.' and an asterisk (*) below the bass staff at measures 1, 3, 5, 7, and 9.

The second system of musical notation continues the piece with two staves. The upper staff features more complex rhythmic patterns, including some beamed sixteenth notes. The lower staff continues with a steady accompaniment. Pedal points are marked with 'Ped.' and an asterisk (*) below the bass staff at measures 11, 13, 15, 17, and 19.

The third system of musical notation shows a change in dynamics, with a forte (*f*) marking appearing in the upper staff. The music becomes more active with sixteenth-note passages. Pedal points are marked with 'Ped.' and an asterisk (*) below the bass staff at measures 21, 23, 25, 27, 29, 31, 33, 35, and 37.

The fourth system of musical notation concludes the section. The upper staff begins with a fortissimo (*ff*) dynamic marking, which then softens to piano (*p*). The lower staff provides a harmonic foundation. Pedal points are marked with 'Ped.' and an asterisk (*) below the bass staff at measures 39, 41, 43, 45, 47, and 49.

Primo.

mf *p*

Ped. *Ped.* *Ped.* *Ped.* *Ped.*

mf

Ped. *Ped.* *Ped.* *Ped.*

p

Ped. *Ped.* *Ped.*

cres *cen* *do.* *p* *f*

Ped. *Ped.* *Ped.* *Ped.* *Ped.* *Ped.*

ff *p*

Ped. *Ped.* *Ped.* *Ped.* *Ped.*

Secondo.

ff

Ped. * Ped. * Ped. Ped. Ped. *

This system features a grand staff with a treble and bass clef. The right hand plays a series of chords and arpeggios, while the left hand provides a steady accompaniment. The piece begins with a forte (ff) dynamic. Pedal points are indicated by 'Ped.' and asterisks (*) below the bass staff.

Poco piu lento.

p tranquillo.

Ped. Ped. Ped. Ped. Ped. Ped. Ped. Ped. *

The second system continues the piece with a piano (p) and tranquillo tempo. The right hand features more complex arpeggiated figures. Pedal points are marked throughout the system.

Ped. Ped. Ped. Ped. Ped. *

This system maintains the piano and tranquillo character. The right hand continues with flowing arpeggios. Pedal points are indicated by 'Ped.' and asterisks (*) below the bass staff.

Ped. Ped. Ped. Ped. Ped. Ped. Ped. Ped.

The fourth system continues the arpeggiated texture in the right hand. Pedal points are marked with 'Ped.' below the bass staff.

f

Ped. Ped. Ped. * Ped. * Ped. * Ped. *

The final system on the page begins with a forte (f) dynamic. The right hand features more complex arpeggiated figures. Pedal points are marked throughout the system.

8 *Primo.* 5 8

mf

Ped. *Ped.* *Ped.* *Ped.* *Ped.* *Ped.* *Ped.* *

Poco piu lento. *Cantabile.*

tranquillo.

secondo. *Ped.* *Ped.* *Ped.* *Ped.* *Ped.* *Ped.* *Ped.* *Ped.*

Ped. *Ped.* *Ped.* *Ped.* *Ped.* *Ped.* *Ped.* *Ped.* *Ped.*

Ped. *Ped.* *Ped.* *Ped.* *Ped.* *Ped.* *Ped.* *Ped.* *Ped.*

f *f*

Ped. *Ped.* *Ped.* *Ped.* *Ped.* *Ped.* *Ped.* *Ped.* *Ped.*

Secondo.

The first system of musical notation consists of two staves. The upper staff is in bass clef and contains a series of chords and arpeggiated figures, with dynamic markings *ff*, *sf*, *sf*, *p*, *ff*, *sf*, *sf*, and *p*. The lower staff is in bass clef and contains a series of chords, with dynamic markings *ff*, *sf*, *sf*, *p*, *ff*, *sf*, *sf*, and *p*. Pedal points are indicated by 'Ped.' and asterisks below the lower staff.

The second system of musical notation consists of two staves. The upper staff is in bass clef and contains a series of chords and arpeggiated figures, with dynamic markings *ff*, *sf*, *sf*, *p*, *ff*, *sf*, *sf*, *p*, and *f*. The lower staff is in bass clef and contains a series of chords, with dynamic markings *ff*, *sf*, *sf*, *p*, *ff*, *sf*, *sf*, *p*, and *f*. Pedal points are indicated by 'Ped.' and asterisks below the lower staff.

The third system of musical notation consists of two staves. The upper staff is in bass clef and contains a series of chords and arpeggiated figures, with dynamic markings *p*, *p*, *p*, *p*, *p*, *p*, *p*, *p*, and *p*. The lower staff is in bass clef and contains a series of chords, with dynamic markings *p*, *p*, *p*, *p*, *p*, *p*, *p*, *p*, and *p*. Pedal points are indicated by 'Ped.' and asterisks below the lower staff.

The fourth system of musical notation consists of two staves. The upper staff is in bass clef and contains a series of chords and arpeggiated figures, with dynamic markings *f*, *f*, *sf*, *ff*, *sf*, *sf*, and *sf*. The lower staff is in bass clef and contains a series of chords, with dynamic markings *f*, *f*, *sf*, *ff*, *sf*, *sf*, and *sf*. Pedal points are indicated by 'Ped.' and asterisks below the lower staff.

The fifth system of musical notation consists of two staves. The upper staff is in treble clef and contains a series of chords and arpeggiated figures, with dynamic markings *ff*, *p*, *p*, *p*, *p*, and *p*. The lower staff is in bass clef and contains a series of chords, with dynamic markings *ff*, *p*, *p*, *p*, *p*, and *p*. Pedal points are indicated by 'Ped.' and asterisks below the lower staff.

Primo.

This page contains six systems of musical notation for a piano piece, likely a sonata or concerto movement. The notation is written for the right hand (treble clef) and left hand (bass clef) on grand staves. The key signature is B-flat major (two flats). The time signature is 4/4.

The systems are as follows:

- System 1:** Features a melodic line in the right hand with various dynamics including *ff*, *f*, *sf*, and *p*. The left hand provides harmonic support with chords and single notes. Pedaling is indicated with "Ped." and asterisks. Fingerings are shown with numbers 1-5.
- System 2:** Continues the melodic development. Dynamics include *ff*, *f*, *sf*, and *p*. The left hand has more active accompaniment. Pedaling and fingerings are present.
- System 3:** The right hand has a more active, flowing melody. Dynamics include *ff* and *p*. The left hand accompaniment is more rhythmic. Pedaling and fingerings are present.
- System 4:** Features a melodic line in the right hand with dynamics including *ff* and *p*. The left hand accompaniment is more rhythmic. Pedaling and fingerings are present.
- System 5:** The right hand has a more active, flowing melody. Dynamics include *f*, *sf*, and *ff*. The left hand accompaniment is more rhythmic. Pedaling and fingerings are present.
- System 6:** The right hand has a melodic line with dynamics including *ff* and *p*. The left hand accompaniment is more rhythmic. Pedaling and fingerings are present.

The notation includes various musical symbols such as notes, rests, beams, slurs, and dynamic markings. Pedaling is indicated by "Ped." and asterisks. Fingerings are indicated by numbers 1-5. The piece concludes with a final chord in the right hand and a final note in the left hand.

Secondo.

The first system of musical notation consists of a grand staff with a treble and bass clef. The treble staff contains a series of chords and single notes, with fingerings 1, 2, 3, 4, 5 indicated above. The bass staff contains a series of chords and single notes, with fingerings 1, 2, 3, 4, 5 indicated below. The system begins with a forte (ff) dynamic and ends with a piano (p) dynamic. Pedal points are marked with 'Ped.' and asterisks (*) below the bass staff.

The second system of musical notation continues the piece. It features a grand staff with treble and bass clefs. The treble staff has chords and single notes with fingerings 1, 2, 3, 4, 5. The bass staff has chords and single notes with fingerings 1, 2, 3, 4, 5. The system starts with a forte (ff) dynamic and ends with a piano (p) dynamic. Pedal points are marked with 'Ped.' and asterisks (*) below the bass staff.

The third system of musical notation continues the piece. It features a grand staff with treble and bass clefs. The treble staff has chords and single notes with fingerings 1, 2, 3, 4, 5. The bass staff has chords and single notes with fingerings 1, 2, 3, 4, 5. The system starts with a piano (p) dynamic and ends with a forte (ff) dynamic. Pedal points are marked with 'Ped.' and asterisks (*) below the bass staff.

The fourth system of musical notation continues the piece. It features a grand staff with treble and bass clefs. The treble staff has chords and single notes with fingerings 1, 2, 3, 4, 5. The bass staff has chords and single notes with fingerings 1, 2, 3, 4, 5. The system starts with a piano (p) dynamic and ends with a forte (ff) dynamic. Pedal points are marked with 'Ped.' and asterisks (*) below the bass staff.

The fifth system of musical notation continues the piece. It features a grand staff with treble and bass clefs. The treble staff has chords and single notes with fingerings 1, 2, 3, 4, 5. The bass staff has chords and single notes with fingerings 1, 2, 3, 4, 5. The system starts with a piano (p) dynamic and ends with a forte (ff) dynamic. Pedal points are marked with 'Ped.' and asterisks (*) below the bass staff.

8 Primo.

ff Ped. *

rapido. *ff* Ped. *

mf Ped. *

mf Ped. *

p Ped. *

p Ped. *

Secondo.

The first system of musical notation consists of two staves. The upper staff is in treble clef and the lower staff is in bass clef. The key signature has one flat (B-flat). The time signature is 2/4. The system begins with a first ending bracket over the first two measures, marked with a '1'. The first measure of the first ending is marked with a forte 'f' dynamic. The second measure is marked with a piano 'p' dynamic. The system continues with several measures of chords and single notes, with dynamics alternating between 'f' and 'p'. Pedal points are indicated by 'Ped.' and asterisks (*) below the bass staff.

The second system of musical notation continues the piece. It features a first ending bracket in the upper staff. The dynamics are primarily piano ('p') with some fortissimo ('ff') passages. Pedal points are marked with 'Ped.' and asterisks (*) below the bass staff.

The third system of musical notation continues the piece. It features a first ending bracket in the upper staff. The dynamics are primarily piano ('p') with some fortissimo ('ff') passages. Pedal points are marked with 'Ped.' and asterisks (*) below the bass staff.

The fourth system of musical notation is marked 'stringendo.' in the center. It features a first ending bracket in the upper staff. The dynamics are primarily fortissimo ('ff'). Pedal points are marked with 'Ped.' and asterisks (*) below the bass staff.

The fifth system of musical notation continues the piece. It features a first ending bracket in the upper staff. The dynamics are primarily fortissimo ('ff') with some fortissimo ('fz') passages. Pedal points are marked with 'Ped.' and asterisks (*) below the bass staff.

8

First system of a piano score. The right hand features a complex, rapid sixteenth-note pattern. The left hand plays a steady eighth-note accompaniment. Pedal markings are present below the left hand. A dashed line with the number '8' spans the first two measures. Performance markings include 'Ped.', 'cres', 'cen', and 'do. Ped.'.

Ped. * *cres* *cen* *do.* *Ped.*

8

Second system of the piano score. The right hand continues with rapid sixteenth-note passages. The left hand has a more active role with eighth-note patterns. Pedal markings are frequent. A dashed line with the number '8' spans the first two measures. Performance markings include 'Ped.', 'ff', and 'p'.

Ped. *Ped.* *Ped.* *Ped.* *Ped.* * *Ped.* * *Ped.*

8

Third system of the piano score. The right hand features a series of sixteenth-note runs. The left hand provides a rhythmic foundation with eighth notes. Pedal markings are used throughout. A dashed line with the number '8' spans the first two measures. Performance markings include 'Ped.', 'ff', and 'p'.

Ped. * *Ped.* * *Ped.* * *Ped.* * *Ped.* * *Ped.*

8

Fourth system of the piano score. The right hand has a continuous sixteenth-note texture. The left hand plays a steady eighth-note accompaniment. Pedal markings are present. A dashed line with the number '8' spans the first two measures. Performance markings include 'Ped.', 'ff', and 'p'.

Ped. * *Ped.* *Ped.* *Ped.* *Ped.* *Ped.* *Ped.*

8

Fifth system of the piano score. The right hand features a series of sixteenth-note runs. The left hand has a more active role with eighth-note patterns. Pedal markings are frequent. A dashed line with the number '8' spans the first two measures. Performance markings include 'Ped.', 'stringendo.', and 'ff'.

Ped. * *Ped.* *Ped.* *Ped.* * *Ped.* *Ped.* *Ped.* * *ff*

8

Sixth system of the piano score. The right hand has a continuous sixteenth-note texture. The left hand plays a steady eighth-note accompaniment. Pedal markings are present. A dashed line with the number '8' spans the first two measures. Performance markings include 'Ped.', 'ff', 'fz', and 'ff'.

Ped. * *ff* *fz* *ff*

CHRISTMAS SONG.

Adolphe Adam.

Andante maestoso. ♩ - 84.

1. O ho - ly night! the stars are brightly shin - ing, It is the
 2. Let by the light of Faith se - rene - ly beam - ing, With glowing
 3. Tru - ly he taught us to love one an - oth - er, His law is

2nd and 3rd Verse.

1. night of the dear Saviour's birth, Long lay the world in sin and er - ror
 2. hearts by his cra - dle we stand So let by light of a star sweetly
 3. love and His Gos - pel is Peace. Chain shall He break for the slave is our

2nd Verse upper version.

3rd Verse lower version.

1. pin - ing Till he appear'd and the soul felt its worth. A thrill of hope the
 2. gleam - ing, Here came the wise men from the Ori - ent land. The King of Kings lay
 3. bro - ther, And in his name all op - pres - sion shall cease. Sweet hymns of joy in

1. wea-ry world re-joice For yon-der breaks a new and glorious morn, Fall on your
 2. thus in low-ly man-ger, In all our tri-als born to be our friend He knows our
 3. grateful cho-rus raise we, Let all with-in us praise his Ho-ly name Christ is the

1. knees! oh hear the angel voi-ces! O night di-
 2. need, to our weak-ness no stran-ger; Be-hold your
 3. Lord, then e-ver, e-ver praise we, His powr and

1. vine! O night when Christ was born, O night di-
 2. King! be fore the low-ly bend Be-hold your
 3. glo-ry, ev-er more pro-claim His powr and

cres.

3rd Ver.

1. vine! O night O night di-vine!
 2. King! your King! be fore Him bend.
 3. glo-ry, ev-er more pro-claim.

rall.

Ped.

MAYFLOWER.

(Mäiblümchen.)

REVERIE.

Allegretto ♩. — 66.

Joseph Floss.

The musical score is written for piano and consists of four systems of two staves each (treble and bass). The time signature is 6/8, and the tempo is marked 'Allegretto' with a metronome marking of 66. The key signature is one sharp (F#). The score includes various musical notations such as fingerings (1-5), pedaling instructions (Ped.), and dynamic markings (p, f, cres:). The music is characterized by flowing, arpeggiated patterns in the right hand and more rhythmic accompaniment in the left hand. The score is decorated with floral motifs and a central swirl design.

A little faster. ♩. - 80. Waltz time.

First system of musical notation, measures 1-4. The key signature is one sharp (F#). The time signature is 3/8. The tempo is marked "A little faster. ♩. - 80. Waltz time." The first measure is marked *f* *scherzando*. The notation includes fingerings (1-5) and pedaling instructions (Ped. with asterisks).

Second system of musical notation, measures 5-8. The notation includes fingerings (1-5) and pedaling instructions (Ped. with asterisks). The first measure is marked *f*. The last measure of the system has markings "1mo" and "2do" above the staff.

Tempo I. ♩. - 66.

Third system of musical notation, measures 9-12. The key signature changes to one flat (Bb). The time signature is 6/8. The first measure is marked *p*. The notation includes fingerings (1-5) and pedaling instructions (Ped. with asterisks). The word "ores" is written above the staff in the fourth measure.

Fourth system of musical notation, measures 13-16. The notation includes fingerings (1-5) and pedaling instructions (Ped. with asterisks).

Fifth system of musical notation, measures 17-20. The notation includes fingerings (1-5) and pedaling instructions (Ped. with asterisks). The word "or" is written above the staff in the second measure. The first measure of the system is marked *f*.

A little faster. ♩. - 80.

Sixth system of musical notation, measures 21-24. The key signature changes to two flats (Bb, Eb). The time signature is 3/8. The notation includes fingerings (1-5) and pedaling instructions (Ped. with asterisks).

First system of musical notation, featuring a treble and bass staff. The treble staff includes fingerings (1, 2, 3, 4, 5) and a repeat sign. The bass staff includes fingerings (1, 2, 3, 4, 5) and a *p* dynamic marking. Pedal points are indicated by "Ped." and asterisks.

Tempo I. ♩ = 66.

Second system of musical notation. The treble staff includes a *p* dynamic marking and a *cres:* marking. The bass staff includes fingerings (1, 2, 3, 4, 5) and a *p* dynamic marking. Pedal points are indicated by "Ped." and asterisks.

Third system of musical notation. The treble staff includes fingerings (1, 2, 3, 4, 5) and a *p* dynamic marking. The bass staff includes fingerings (1, 2, 3, 4, 5) and a *p* dynamic marking. Pedal points are indicated by "Ped." and asterisks.

Fourth system of musical notation. The treble staff includes fingerings (1, 2, 3, 4, 5) and a *p* dynamic marking. The bass staff includes fingerings (1, 2, 3, 4, 5) and a *p* dynamic marking. Pedal points are indicated by "Ped." and asterisks.

Fifth system of musical notation. The treble staff includes fingerings (1, 2, 3, 4, 5) and a *p* dynamic marking. The bass staff includes fingerings (1, 2, 3, 4, 5) and a *p* dynamic marking. Pedal points are indicated by "Ped." and asterisks.

Sixth system of musical notation. The treble staff includes fingerings (1, 2, 3, 4, 5) and a *p* dynamic marking. The bass staff includes fingerings (1, 2, 3, 4, 5) and a *p* dynamic marking. Pedal points are indicated by "Ped." and asterisks. The system concludes with a *dim:* marking and a *Fine.* marking.

F. WEBER & CO.

(Successors to JANENTZKY & WEBER.)

Manufacturing Artists' Colormen,

Importers of and Dealers in

Artists' Materials,

ETCHINGS, ENGRAVINGS, Etc.

ARTISTIC PICTURE FRAMING.

1125 Chestnut Street,

PHILADELPHIA, PA.

312 North Sixth Street,

ST. LOUIS MO.

ART DEALERS
LARGEST STOCK

Of STUDIES and ARTISTS' MATERIALS
in St. Louis. Prices lower than any
house in the West. ILLUSTRATED
CATALOGUES of Studies and Artists' Ma-
terials sent free. Special discount to
teachers.

GLOVER & FINKENAU, 302 & 304 N. 10th St., St. Louis.
79-12

"HELPFUL HINTS."

"Have you seen our last Book, if not send us word, and
we will mail you one."

FARRAND & VOTEY ORGAN CO.,
Detroit, Mich.

VITT HUSS.

Manufacturer of and Dealer in

Boots and Shoes,

203 SOUTH FIFTH STREET,
ST. LOUIS, MO.

PIPELAPHONE.

(Pat. App. For.)

A new musical instrument on the Xylophone order. A
most appropriate gift for the holidays. Enterprising music
teachers are making a PROFITABLE reputation by teaching
and playing our Pipelaphones. Also Xylophones and Steel
Bells mounted in superb cases. Illustrated catalogue free.

J. C. DEAGAN, 1004 Market St., ST. LOUIS, MO.

A NEW TRIO.

"The Kunkel-Parisi-Mayer Trio" is the name of
a new trio club, recently organized in this city for
the purpose of playing the most famous trios ex-
tant. The members of this new organization are
Signor Parisi, of whose great merits as a violin
virtuoso and thorough musician we have had occa-
sion to speak repeatedly in these columns; Mr.
Mayer, who stands in the very front rank of cel-
lists, and is also most favorably known as a con-
ductor of orchestras and a master of orchestration;
and Mr. Kunkel, whose reputation as a pianist is
too well settled to demand any special notice in
this connection.

It is rarely, indeed, that so much virtuosity and
musicianship are found combined in one organiza-
tion, and we can therefore most confidently prom-
ise an artistic treat to those who will attend the
concerts which these gentlemen propose to give a
little later on. We understand that the club will
also be open to outside engagements. This will be
good news to those who desire to secure a truly
artistic attraction for musical or musico-literary
entertainments. Communications in reference to
the Trio Club should be addressed to Kunkel
Brothers.

STEPHEN G. FOSTER.

It is now nearly thirty years since Stephen
G. Foster paid the penalty of an irregular
life in a premature death. We are not go-
ing to recall the story of his errors—a
story which will be repeated with little
variation, excepting in the name of the
hero, as long as there are men of excep-
tional ability and weak will.

Foster was a genius, and a curious one; his men-
tal organization was something akin to a musical

instrument. The creaking of a wheel, the tinkle of
a forlorn piano, whatever sharp and repeated noise,
agreeable or disagreeable, assailed his ear, would
set his nerves tingling and start the fit of musical
composition. It was as if his soul was composed
of strings that could be made to vibrate by an ex-
ternal sound, as a violin string may be made to do
by striking the proper note on the piano by its side.
Once started, his intellect seized the interior music
thus originated, and reduced it to order. He must
have composed hundreds of melodies thus, which
his judgment rejected and kept him from record-
ing.

His music was much in the minor key, for he was
a representative of the "general." With a large
portion of our people, songs of a pathetic charac-
ter are still the prime favorites. We are not singu-
lar in this; other people, whose impulses are not
yet cultivated out of them, show the same phe-
nomena; the Irishman, Magyar, Russian and Ger-
man enjoy the "luxury of woe" in their most popu-
lar songs.

Many thousand copies of Foster's songs have
been printed; his royalty in their sale, about 1855-
6, brought him about \$1,500 per year. But where
one copy was printed, a hundred were made *viva*
voce, from which no copyright could be collected.
These were, and are still, sung wherever English is
spoken, and in some places where the words of
them is almost the only English heard.—*Musical*
Visitor.

CATARRH CURED.

A clergyman, after years of suffering from that loathsome
disease, Catarrh, and vainly trying every known remedy, at
last found a recipe which completely cured and saved him
from death. Any sufferer from this dreadful disease sending
a self-addressed stamped envelope to Prof. J. A. Lawrence, 88
Warren St., New York City, will receive the recipe free of
charge.

KRAKAUER PIANOS.

Endorsed by Leading Artists of the Country. Highest Medal of Excellence
at American Institute, 1883 and 1884; and Louisville
Exposition, 1883.

EACH PIANO GUARANTEED SIX YEARS.

WAREROOMS: 40 East Union Square, Between 16th and 17th Streets, NEW YORK.

Factory, 701, 703, 729 and 731 First Ave.

KOERBER PIANO CO., 1102 Olive Street, Western Agents.

THE
John Friedrich Violins

are the best
Modern Instruments

Superior to all
others in tone and finish

PROMINENT ARTISTS
highly recommend this Firm for
Artistic Repairing

For information & Price List address
JOHN FRIEDRICH & BRO.,
VIOLIN MAKERS.

IMPORTERS OF BOWS, ELEGANT CASES & ITALIAN STRINGS

Cooper Institute New York.

ESTABLISHED 1857.

STECK

**GREAT POWER,
EVENNESS OF SCALE,
RICH SINGING QUALITIES,
WELL-BALANCED TONE,
and ABSOLUTE DURABILITY.**

Used by hundreds of Academies, Colleges, Schools, Etc., for more than 30 years, in preference to all others, because the STECK PIANOS have proved to be the Most Reliable Instruments after the severest test.

What Some of the Leading Artists Say:

WAGNER.—"Everywhere acknowledged to be excellent."
LISZT.—"They give the liveliest satisfaction."
ESSIPOFF.—"The very best piano made."
WILHELMJ.—"Rank far above all possible competition."
LUCCA.—"Are unparalleled for the majestic singing quality of tone which they possess."

MANUFACTURERS,

GEO. STECK & CO.

Warerooms: - **STECK HALL,**
11 East 14th Street, NEW YORK.

PIANOS.

**NEWBY & EVANS,
UPRIGHT PIANOS.**

GIVE UNEQUALED SATISFACTION.

THEY ARE DURABLE AND WELL FINISHED.

East 136th Street & Southern Boulevard, - NEW YORK.

SEND FOR CATALOGUE.

C. A. SMITH & CO.

Manufacturers and Wholesale Dealers in

UPRIGHT PIANOS.

THE BEST MEDIUM PRICED PIANO IN THE
MARKET FOR THE MONEY.

SEND FOR CATALOGUE AND PRICE LIST TO
C. A. Smith & Co.,
Factory 149 and 151 Superior St., CHICAGO, ILL.

**CALENBERG
& VAUPEL**

SOLE
MANUFACTURERS
OF THE

"BIJOU" AND "SEPARABLE"
UPRIGHT PIANOS.

Full Iron Plate. Action will stand climatic changes.

Factory, 333 & 335 W. 36th Street
Warerooms, S. W. Cor. 34th St., & 7th Ave. New York.

**JESSE FRENCH
Piano & Organ Co.**

General Southwestern Agents for the Unrivalled

CHICKERING PIANOS.

Wholesale and Retail Dealers in

PIANOS AND ORGANS.

An Immense Stock always on hand, in which are represented all the Best Makes.

Prices and Terms to Suit Purchasers.

Special attention given to Renting New
Pianos. Correspondence Solicited.

No. 902 Olive St., ST. LOUIS, MO.

STULTZ & BAUER,

MANUFACTURERS OF
Grand, Square & Upright

PIANOS:

FACTORY AND
WAREHOUSES:

338 & 340 East 31st St.,
NEW YORK.

SCHARR BROS.,
7th and Olive Sts., ST. LOUIS,
Fine Stationery
IN GREAT VARIETY.

**JARDINE & SON,
ORGAN BUILDERS,**
318 & 320 East 39th St., N. Y.

LIST OF OUR LARGEST GRAND ORGANS.

Fifth Ave. Cathedral, N. Y.	4	Manuals.
St. George's Church,	4	"
St. Paul's M. E. Church,	4	"
Holy Innocents,	4	"
Fifth Ave. Pres. Church,	4	"
Brooklyn Tabernacle,	4	"
Pittsburg Cathedral,	4	"
Mobile Cathedral,	4	"
1st Pres., Philadelphia,	3	"
Epiphany, Philadelphia,	3	"
St. John's M. E., Brooklyn,	3	"

**HENRY KILGEN,
CHURCH ORGAN BUILDER,**

No. 813 N. 21st Street, St. Louis.

Tuning and Repairing promptly attended to.

Have on hand a New Organ of 12 Stops—enclosed
in swell and 2 Combination Pedals.

C. A. ZOEBSCH & SONS,
Importers of and Wholesale Dealers in
MUSICAL INSTRUMENTS, STRINGS, &c.

Depot of C. F. MARTIN & CO'S Celebrated GUITARS,

"BOEHM" GENUINE "MEYER" & "ALBRECHT" FLUTES and PICCOLOS.
No. 46 Maiden Lane, NEW YORK.

All the newest styles of BRASS and GERMAN
SILVER Instruments constantly on
hand or made to order.

CHAS. A. DRACH & CO.,**ELECTROTYPERS & STEREOTYPERS**

COR. FOURTH AND PINE STREETS,
(Globe-Democrat Building.)

ST. LOUIS, - - MO.

**T. BAHNSEN,
Piano Warerooms**

AND FACTORY,

No. 1520 OLIVE STREET.

Pianos Repaired and Tuned at prices
that defy competition.

**Wegman & Henning,
Piano Manufacturers.**

All our instruments contain the full iron frame with the patent tuning pin. The greatest invention of the age; any radical changes in the climate, heat or dampness cannot affect the standing in tune of our instruments, and therefore we challenge the world that ours will excel any other.

AUBURN, N. Y.

CHAS. NOACK AND JOS. H. KASSEL,
(TUNER.) (Formerly with J. Moxter & Co.) (POLISHER.)
West End Piano Repairing Co.

2646 Olive Street, ST. LOUIS.

All Work Warranted First-Class. Best References. All Orders promptly attended to.

CONTRACTS MADE FOR YEARLY TUNING.

STRONGEST VIOLIN STRINGS

IN THE WORLD. Howe's celebrated
No. 19 E string, 7 for \$1.00; No. 29 A,
No. 39 D, No. 40 G, 20c. each; Italian
Mountain Gut Violin Strings, best strings made in Italy, 25c.
each. 1235 Old Violins and 600 varieties Violins, Violas, Cellos and Bases, 75c. to \$350. Violin Cases, Bows, Necks, Tops, Backs. Varnish and all Fittings. Music Books for all instruments. Best assortment, lowest prices in America. Send for catalogue
ELIAS HOWE, 88 Court St., Boston.

REMINGTON STANDARD TYPE-WRITER.

Won the Gold and Silver Medals for speed at Toronto, August 13; used and indorsed by all leading houses and professional men. Type-Writer Cabinets and Type-Writer Supplies of all kinds. Send for Circular
WYCKOFF, SEAMENS & BENEDICT,
308 N. Sixth St., St. Louis.

What Competent Critics Say of Kunkel's Royal Edition.

From

DR. LOUIS MAAS,

famous in two hemispheres both as Composer, Pianist and Co-editor with Liszt, von Bülow and Reinecke of Breitkopf & Haertel's Pracht-Ausgabe.

156 Tremont St., Boston, Sept. 15, 1886.

My dear Kunkel:

I have looked through quite a number of pieces in Kunkel's Royal Edition, and take pleasure in heartily endorsing the same. As far as correctness, phrasing and fingering are concerned, it is in every way most excellent, and everything that one can desire. I use it right along with my own pupils and can warmly recommend it to all teachers.

Yours sincerely,

LOUIS MAAS.

From the eminent Composer and Pianist,

E. R. KROEGER.

St. Louis, Mo., Sept. 9, 1886.

Messrs. Kunkel Bros.:

Gentlemen:—Your "Royal Edition" is unquestionably worthy of ranking with Bülow's celebrated edition of Beethoven's Sonatas and Klindworth's edition of Chopin's works, and the manner in which it has been fingered, phrased and provided with *ossias*, leaves nothing to be desired. The necessity for editions of this nature is constantly becoming more and more apparent to our best piano-forte teachers, and as your edition is filling a long-felt want, it must certainly soon be as universally recognized and appreciated as it deserves.

Yours very truly,

ERNEST R. KROEGER.

From the eminent Pianists and Composers and Head Teachers of the Piano, Organ and Composition in the Beethoven Conservatory of Music,

THE EPSTEIN BROTHERS.

Messrs. Kunkel Bros.:

Gentlemen:—We have adopted your "Royal Edition" for use in our classes. The fingering, phrasing and general notation are simply superb. We have critically compared a number of the pieces contained in it, such as "Sonate Pathétique," Beethoven; "Moonlight Sonata," Beethoven; "La Fileuse," Raff; "Invitation to the Dance," Weber; "Polonaise in E flat," Liszt; with the editions of these works published by Breitkopf & Haertel, Cotta and Augener, and cannot but say that yours is superior to them all in every respect. We hope you will continue to add to its numbers all the best known classical and good modern compositions, as editions of this kind lessen the task of both teacher and pupil. Your doing so will unquestionably secure the approbation of every good teacher in this country and in Europe.

Truly yours,

MARCUS I. EPSTEIN.

ABRAHAM J. EPSTEIN.

St. Louis, Sept. 3, 1886.

From Boston's most eminent Musical Literature and Critic,

LOUIS C. ELSON,

Boston, Oct. 4th, 1886.

Messrs. Kunkel Bros.:

Allow me to thank you for the opportunity of examining some of the numbers of your "Royal Edition" of Classical and Standard piano works. It is probably the finest of American editions, at least nothing equal to it in printing, annotations, and general correctness has ever been seen by

Yours truly,

LOUIS C. ELSON.

From the great Pianist and Composer,

JULIE RIVE-KING.

My dear Mr. Kunkel:

I am more than pleased, I am delighted, with your "Royal Edition." It is, in my humble opinion, far superior to the best European editions. The excellent fingering, intelligent phrasing and great correctness of its different numbers, are a credit to the American enterprise of your house.

Your editions cannot fail to be all but universally adopted by the better class of teachers, and I have no doubt you will thus be eventually repaid for the large sums you must have paid the revisors. I have missed my July number of your *Musical Review*, please supply it, as I preserve the volumes. "Could not keep house without it," you know.

Yours truly,

JULIE RIVE-KING.

New York, Aug. 25, 1886.

From Boston's great Pianist and Teacher,

CARLYLE PETERSILEA.

BOSTON, Oct. 30, 1886.

Dear Mr. Kunkel:

I have had occasion to use many selections from your "Royal Edition," and it gives me pleasure to say that I have used your editions with much more gratification and peace of mind than any other edition of the same works that I have used in my teaching. Yours truly,

CARLYLE PETERSILEA.

From the most distinguished Pianist, Composer and Teacher of the Northwest,

EMIL LIEBLING.

Messrs. Kunkel Bros.

Gentlemen:—Your Royal Edition of standard pieces deserves the endorsement and encouragement of the best teachers in the country. It stands second to none, and excels most of the existing first-class editions in fingering, phrasing and correctness.

Faithfully yours,

EMIL LIEBLING.

CHICAGO, Sept. 2, 1886.

From the distinguished Musician, Teacher and Critic,

FRANZ BAUSEMER.

Messrs. Kunkel Brothers:

Gentlemen—Your "Royal Edition" is in scope, method and execution a remarkable undertaking; it is a contribution to that steadily increasing class of instructive works which owes its existence chiefly to the critical research and acumen of such pedagogues as Hans von Bülow and Carl Klindworth. The universal demand for such critical editions testifies to their necessity, and teachers will not be slow in finding out the many excellent features embodied in your edition, and recognizing the great help it will lend them in their labor.

From a modest beginning, the Royal Edition has grown to proportions which give evidence that it will, in time, embrace not only the standard works of the masters, but also the compositions of those writers of all schools and art-periods who in their best efforts have enriched the literature of the piano by works of lasting merit. That this catholicity in the selection of compositions is a feature of no little import will be readily agreed to by all experienced teachers, who know that diversity of matter is a chief factor for a healthy development, and the formation of sound judgment in any branch of art. The greatest usefulness of this edition will, however, be found in its didactic qualities, its uniformity of method and system in fingering and phrasing, the elucidation of all doubtful places in the text, the clear representation of embellishments and abbreviations; and right here it must truthfully be said that every page in this edition demonstrates the special aptitude, the great experience and the discriminating carefulness of its editors and revisors. As regards correctness of text, clearness of print and appearance in general, the Royal Edition is, indeed, without a rival.

Yours truly,

FRANZ BAUSEMER.

St. Louis, Sept. 5, 1886.

From the great Composer, Pianist and Teacher of New York City,

WILLIAM MASON.

Messrs. Kunkel Bros.:

GENTLEMEN:—Please accept my thanks for the publication you sent me, which, after considerable delay, reached me safely at last. You ask my opinion of the edition of Czerny's *Etudes de la Vitesse* (Royal Edition). I have examined it with interest, and think your suggestions and additions both practical and useful.

Very truly yours,

WILLIAM MASON.

From the renowned Composer and Teacher,

EUGENE THAYER.

Messrs. Kunkel Bros.:

DEAR SIRS:—Allow me to acknowledge the receipt of your edition of Czerny's *Velocity Studies*, (Royal Edition). It seems to me the best and most useful edition of these world renowned studies I have yet seen. The "ossia" arrangement for the left hand must be of special benefit; for as you say in your preface, the left hand is altogether too much neglected. I wish all the students of piano and organ in our country could be brought to realize the great advantage and benefit which would result if they were to give more attention to studies of this kind. I wish you much success with your beautiful edition. Very truly,

EUGENE THAYER.

From the distinguished Critic, Composer and Teacher,

KARL KLAUSER.

FARMINGTON, CONN.

Messrs. Kunkel Bros.:

Your edition of Czerny's *Studies of Velocity* (Royal Edition), is received with thanks. I always have considered them very valuable and even indispensable for teacher and pupil. The revised fingering and the explanatory notes of Messrs. Bausermer and Kunkel add to the usefulness of the work, and thus modified it forms an excellent introduction to Cramer—Bülow.

Yours very respectfully,

KARL KLAUSER.

From the eminent Pianist, Organist and Teacher,

D. DE FOREST BRYANT.

FORT SCOTT, KAN., March 27th, 1888.

Messrs. Kunkel Bros.:

Gentlemen:—I must thank you for your kindness in introducing to my notice your superb Royal Edition of classical music. I formerly labored under the impression (in common, I think, with many others) that its cheapness was an indication of its inferiority. I will confess to be overwhelmed with surprise and delight to find it not only equal, but in many respects superior to any other edition. This is especially true of your more recent publication of piano-forte studies. There is no edition extant that can compare with the Royal Edition of Heller that I have just examined. I shall not only use this edition exclusively myself, but take especial pains to extend the reputation of its excellence.

Very respectfully yours,

D. DE FOREST BRYANT.

From

CLARENCE EDDY.

Chicago's great Organist and distinguished Musician, and Director of the Hershey School of Music.

Dear Mr. Kunkel:

The specimen copies I have seen from your Royal Edition are worthy of the strongest endorsement. I am exceedingly pleased with the correctness and remarkable care in editing, which are so conspicuous throughout every number, while the uniform and complete system of fingering, phrasing, dynamic and pedal marking, make your edition of extraordinary value to the teacher and pupil. I shall take much pleasure in recommending the same.

Yours, very truly,

CLARENCE EDDY.

PALMER'S BOOK OF 516 SHORT AND BRIGHT INTERLUDES
and Modulations in all Keys. For Church Organists, \$1.50 net. No discount.

PALMER'S PIANO PRIMER.
Endorsed by America's greatest pianists. A clear, concise, and exhaustive work on the first principles of piano playing. 75 cents.

PALMER'S PRONOUNCING
Pocket Dictionary of over 400 musical terms. 15c.

KING OF THE SEA. A CONCERT
Song for Bass or Baritone. 50c.
Sent postpaid on receipt of marked prices. If your music dealer don't keep them, send direct to H. R. PALMER, Lock Box 2841, New York City.

ALFRED DOLGE,
Piano-Forte Materials
—AND—
Tuners' Supplies.
122 E. 13th St., NEW YORK.

J. G. Earhuff Organ & Piano Co.

Manufacturers of the only
ABSOLUTELY MOUSE AND DUST PROOF

IN THE UNITED STATES. PAT. JULY 8th, 1886.
51, 53 and 55 Pearson, near Wells Street, - CHICAGO, ILL.

CONOVER BROS.
MANUFACTURERS OF
UPRIGHT PIANOS.

Among our valuable improvements, appreciated by pianists and salesmen, are our Patent Action, Patent Metal Action Rail and Patent Telescopic Lamp Bracket. Our Pianos are endorsed by such eminent judges as Mme. Rive-King, Robt. Goldbeck, Chas. Kunkel, Anton Streletzki, E. M. Bowman, Gustave Krebs, G. W. Steele, Hartman, of San Francisco, and many others.

Manufactory and Warerooms, 400 & 402 W. 14th Street, Cor. 9th Avenue,
NEW YORK.

BOLLMAN BROS. CO.

1104 and 1106 Olive Street, ST. LOUIS.

— WHOLESALE AND RETAIL DEALERS IN —

PIANOS AND ORGANS

WESTERN REPRESENTATIVES:

STEINWAY & SONS,

CABLER & BRO.,

J. C. FISHER,

LINDEMAN & SONS,

Tuning and Repairing of Pianos a Specialty.

THE HILLSTROM ORGAN.

A Thing of Beauty. A Joy Forever.

HILLSTROM'S
Parlor and Chapel
ORGANS.

Over 12,000 in use.

Pronounced by experts to be un-
surpassed by any organ in the world
for beauty of finish, elegance of con-
struction, solidity, power, purity and
sweetness of tone, and general mus-
ical effects.

C. O. HILLSTROM & CO.,
CHESTERTON, IND.

2 to 28 Main St., CHESTERTON, IND.

Telephone No. 5 with Chicago.

EVERY
ORGAN
full warranted for five
years.

CATALOGUE
Sent on application.

BARREIRAS'
PIANO WAREROOMS,
1530 Olive Street,
ST. LOUIS, MO.
PIANOS and ORGANS (new and second-hand)
Bought, Sold, or Exchanged, Pianos for Rent—\$2.50
to \$7.00 per month.

F. CONNOR,
Manufacturer of FIRST-CLASS
PIANO-FORTES
237 & 239 E. 41st STREET,
NEW YORK.

Henry F. Miller
PIANOS.
J. A. KIESELHORST,
General Manager for St. Louis.
1111 Olive Street.

JUST OUT
UNGARISCHE FANTASIE

By **FRANZ LISZT**

als Concertstueck fuer piano allein bearbeitet,

PRICE, \$2.00.

"Ungarische Fantasie," one of Liszt's greatest Concertos for the Piano with Orchestral Accompaniment, was the outcome of his 14th Rhapsody. A combination has here been made that presents all the beauties of the Hungarian Fantasia and the 14th Rhapsody without the assistance of an orchestra, thus making this the most wonderful and effective of all of Liszt's Rhapsody-Concertos.

SECT WINE COMPANY
CHAMPAGNE WINE
ST. LOUIS
H. Koehler, Pres.
J. H. Scholer, Supt.

JAMES HOGAN PRINTING CO.
ARTISTIC
Printing & Lithographing
MAKE A SPECIALTY OF FINE WORK.
413 & 415 N. Third Street, ST. LOUIS.

A Skin of Beauty is a Joy Forever.
DR. T. FELIX GOURAUD'S
ORIENTAL CREAM OR MAGICAL BEAUTIFIER.

PURIFIES AS WELL AS BEAUTIFIES the Skin. No other cosmetic will do it.
Removes Tan, Pimples, Freckles, Moth-Patches, Rash and Skin diseases, and every blemish on beauty, and defies detection. It has stood the test of 37 years, and is so harmless, we taste it to be sure the preparation is properly made. Accept no counterfeit of similar name. The distinguished Dr. L. A. Sayer, said to a lady of the haughty (a patient): "As you ladies will use them, I recommend 'Gouraud's Cream' as the least harmful of all the skin preparations." One bottle will last six months, using it every day. Also Poudre Subtile removes superfluous hair without injury to the skin.
FRED. T. HOPKINS, Manager, 48 Bond St., running through to Main Office, 37 Great Jones St. N.Y.
For sale by all Druggists and Fancy Goods Dealers throughout the U. S., Canada and Europe. Beware of base imitations. \$1,000 Reward for arrest and proof of any one selling the same.
79-12

WE CURE DISEASES OF THE HEAD, THROAT AND LUNGS WITH OZONIZED AIR.
TRY IT.
CATARRH. A SURE REMEDY. FREE.
Keeps the head and voice clear. Restores sense of taste and smell. Can be applied day or night. No trouble to use it. Trial Package 50 cts. postpaid. ILLUSTRATED BOOK FREE.
COMMON SENSE CATARRH CURE
60 State Street, Chicago, Ill.
CURES COLD IN HEAD.

EDUCATIONAL.

BEETHOVEN CONSERVATORY,

1603 Olive Street,
A. WALDAUER, Director.

All branches of music taught at this Institution and every one represented by a first-class **TEACHER AND PERFORMER.**

This Conservatory keeps open all Summer for the accommodation of pupils and such teachers as wish to perfect themselves during the Summer Term.
TUITION—\$15 and \$21 per quarter, either for Instrumental or Vocal lessons. Scholars may enter at any time. The beginning of their quarter commences with the first lesson they take.
Send for circulars.

MISS NELLIE STRONG

Announces her return from

EUROPE,

and will open her

MUSIC ROOMS

FOR PRIVATE PIANO PUPILS

Sept. 27th, at 2601 Washington Ave., 2nd Floor.

Applications received daily, 11 A. M. to 1 P. M., and 2 to 4 P. M.

QUINCY CONSERVATORY OF MUSIC,

QUINCY, ILL.

THOROUGH instruction given in Piano, Pipe Organ, Vocal, Violin and Orchestral Music. Elocution and Dramatic Art. Modern Languages.

Free Classes in Theory, History, and Ensemble Playing and Chorus Singing.

For circulars and further information, address,
H. BRETHERICK, Director.

Cleveland School of Music.

A complete course of instruction in Piano, Voice, Organ, Violin, all Orchestral Instruments, Harmony, Theory, Musical form, expression, etc. Terms begin January 31st, April 9th, summer term June 22d. Send for catalogue.

ALFRED ARTHUR, Director,

44 Euclid Avenue, CLEVELAND, O.

Many of the Best Music Teachers, Singers, Players and Composers

Have qualified themselves for their profession in
THE AMERICAN

Normal Musical Institute.

The Principal's method of Ear training, Voice training, and Eye training is unique, and very interesting to both teacher and pupil, and results in advancing pupils at least TWICE AS FAST AS THE USUAL METHODS.

Theory, Harmony, Composition, Conducting Piano-Forte, etc., will be THOROUGHLY TAUGHT.

Works of the great masters will be studied and performed in public Recitals and Concerts. Haydn's CREATION will be given.

FACULTY OF FOUR EMINENT TEACHERS.

Teachers from ten States were present last year. The Session for 1888 will be held at Dixon, Ill., commencing July 30th, and continuing four weeks. Send for circulars.

Address,
S. W. STRAUB, Principal,
243 State Street, Chicago.

PUBLISHERS' ADVERTISING AGENT
A. L. POPE
ROOM 66, 904 OLIVE ST.
ST. LOUIS, MO.

Advertising Manager
KUNKEL'S
Musical Review.

Write for Rates.

Circulates in every State and Territory in the Union and Largely in Canada.

THE PRESTO

A Journal of the Times, Devoted to Musical Art and Literature and Musical Industries.

FRANK D. ABBOTT, Editor.

RATES:

With Musical Supplement, \$1.50 per Year.
Without " " 1.00 "

THE PRESTO CO., Publishers.

Offices, No. 113 Adams Street.

Suite C, Quincy Building.

CHICAGO, ILL.

\$12.50 CASH.

The "NEW OXFORD." Guaranteed for 5 Years. Adapted to light and heavy work.

Every machine provided with all attachments and latest improvements, and warranted equal to any \$65 sewing machine in the market. Crated and shipped for only \$12.50. Address,

OXFORD MFG. CO.,
323 Dearborn St., Chicago, Ill.

80 Per Cent Discount.

In order to reduce our immense stock of music, we will, on receipt of One Dollar (and 10 cents extra to pay postage), send by return mail \$5.00 worth of new and choice copyright sheet music. No 5 and 10 cent trash in the list, but every piece a gem. Send at once and secure this great bargain.

Address, THE TRELOAR MUSIC CO., Mexico, Mo.

JOYFUL News for Boys and Girls!! Young and Old!! A NEW INVENTION just patented for Home use!
Fret and Scroll Sawing, Turning, Boring, Drilling, Grinding, Polishing, Screw Cutting. Price \$5 to \$50. Send 6 cents for 100 pages.
EPHRAIM BROWN, Lowell, Mass.

Just Issued,
12th RHAPSODY.
FRANZ LISZT.
Kunkel's Royal Edition.
PRICE, \$1.25.
KUNKEL BROTHERS,
612 OLIVE STREET.

SENT JUST ISSUED FROM THE PRESS!

ON RECEIPT OF

6 CENTS CENTS

FOR

POSTAGE

DO NOT FAIL

TO

OBTAIN ONE.

Our magnificent Catalogue containing **FIFTEEN HUNDRED (1500) ILLUSTRATIONS** of all that is beautiful in **JEWELS, ART and SILVERWARE.**

It contains valuable and interesting information about **WEDDINGS,** (Invitations and Anniversaries).

PRECIOUS STONES, (Significance and Corresponding Months).

SOLID SILVER WARES, (Their Value and Beauty).

WHAT SHALL I BUY FOR A PRESENT, (For any purpose or occasion).

SILVER PLATED WARES, (Its Beautiful Forms and marvellously low cost).

And many other features of great interest to **ALL MANKIND** and particularly to the **LADIES.**

Send **SIX CENTS** to cover postage and it will be promptly sent to you by

MERMOD & JACCARD JEWELRY CO.

BROADWAY & LOCUST STREET, ST. LOUIS.

THERE ARE SIX FEATURES OF

Great St. Louis Dry Goods House,

ABOUT WHICH THE PUBLIC SHOULD KEEP FULLY INFORMED.

- 1st. The fact that every article worn by woman is for sale under their roof.
- 2d. That full stocks of House Furnishing, House Decorating and Gents' Furnishing Goods are a specialty.
- 3d. That but one price, and that the very lowest is put upon all goods.
- 4th. That this store is the most Central in St. Louis, and within but one or two blocks of any street railroad.
- 5th. That customers are satisfactorily waited upon, and goods delivered in half the time taken by any other large house in St. Louis.
- 6th. That having 33 Stores (as follows) under one roof, they can and do guarantee the cheapest goods in St. Louis, viz:

Ribbon Store.
Notion Store.
Embroidery Store.
Lace Store.
Trimming Store.
Gents' Furnishing Store.
Handkerchief Store.
White Goods Store.
Calico Store.
Summer Suiting Store.
Gingham Store.

Cloth Store.
Black Goods Store.
Cotton Goods Store.
Linen Goods Store.
Silk and Velvet Store.
Dress Goods Store.
Paper Pattern Store.
Art Embroidery Store.
House Furnishing Store.
Parasol and Umbrella Store.
Hosiery Store.

Flannel Store.
Lining Store.
Cloak and Suit Store.
Shawl Store.
Underwear and Corset Store.
Children's Clothing Store.
Quilt and Blanket Store.
Upholstery Store.
Millinery Store.
Shoe Store.
Glove Store.

Orders by Mail Receive Prompt Attention by Being Addressed to the

WM. BARR DRY GOODS COMPANY,

SIXTH, OLIVE TO LOCUST STREETS,

ST. LOUIS.

DO NOT BUY UNTIL SEEING THE

NEW BURDETT ORGAN LIST.

BURDETT ORGAN CO., Limited, Erie, Pa.

PIANO DACTYLION.

A new invention of great practical value and real benefit to the Piano Player.

- To strengthen the fingers.
- To improve the touch.
- To ensure flexibility and rapidity.
- To give correct position of the hand.
- To save time and a vast amount of labor.

Used, endorsed, and highly recommended by the best of Pianists and Teachers, among whom—
MAD. JULIE RIVE-KING. MR. S. B. MILLS.
MR. CHAS. KUNKEL. MR. H. G. ANDRES.
MR. ARMIN DOERNER. MR. OTTO SINGER.
MR. GEO. SCHNEIDER.

Introduced at, and used by, the different Colleges of Music in Cincinnati.

AGENTS WANTED EVERYWHERE. Send for Circulars.

L. E. LEVASSOR, Manufacturer,
24 W. Fourth St., Cincinnati, O.

COMICAL CHORDS.

DULLARD—I see your daughter Polly is to marry a young man from Georgia.
Brightly—Yes; Polly wants a Cracker.

"HAW?" says Howell Gibbon, "you talk about music being a universal language! I'm sure I can't understand a word of it as it's sung at the German opera."

"My work is play, although it is pretty hard work," said Herr Dimpfheimer to the sausage man.
"What is your work, mein Herr?"
"I am a pianist."

"Dor Queen of Italy she can't shleep because she's drubbed mit insomnias, dose newsbabers say."
"Vell, shon, why don't she pood insect powders in der bet? She gits ridded of dose insomnias rite away."

"DARRINGER, what are you doing nowadays?"
"I'm a waiter in Thompson's big restaurant."
"Good gracious, no!"
"Yes, I have to wait an hour every day before I am served with my dinner."—*Christian at Work.*

"Oh, I do so love music," said the gushing Miss Ringlets.
"Won't you play something for us, Mr. Thumpk?"
"Sairtainly. I will play anysing Miss Ringlets may desire. What shall it be?"
"Do you know that er—the Peek-a-Boo-langer March?"

OLD LADY—You seem to have a cold, sir.
Stranger—Yes, madame.
Old Lady—Well, I tell you what you do. Jes' go home and put your feet in a tub o' hot mustard water, an'—
Stranger (gruffly)—That's fine advice to give a man with a cork leg; now, ain't it?

CITIZEN—What will you give for that?
Junkman—I don't buy second-hand instruments.
C.—This is no musical instrument. It is a student's lamp that the hired girl lassoed with a dust-rag and yanked off the mantel-piece. I offer it to you as old metal.
J.—Excuse me, sir; I thought it was a B-flat cornet.

"I UNDERSTAND that Colonel Blear is very wealthy?"
"Well, he's worth about \$100,000."
"How did he make it?"
"He made it out of coal-oil."
"Indeed!"
"Yes, his wife lit the fire with kerosene, and he got all her money."—*Lincoln Journal.*

"Do you know, Scribuler," said Candidus to his friend, the playwright, "there is something about you that reminds me of Shakespeare?"
"Indeed!" replied Scribuler, with a gratified smirk, "I'm glad to hear that. What is it?"
"That's what I can't say exactly. I don't know whether it is your capacity for strong drink or your goatee."

SMALL BOY (at theater door)—Do ye admit the profesh to dis show fer nothin'?
Doorkeeper—What profesh, Johnny?
Small Boy—Why, de teatrical profesh, of course.
Doorkeeper—Well, yes, sometimes. Are you a member?
Small Boy—No, not izzactly, but my sister Jennie she's one of de "Queens of Beauty" in de gum chawin' contest at de dime museum.

A MUSICAL AND DRAMATIC NOVELTY.

The special Christmas issues of *Freund's Music and Drama*, the well-known New York periodical, have long held a foremost place in the literature of the stage. The special Christmas number this year, which will be issued from the press about December 15th, promises to surpass all its predecessors in the value of its literary features, the wealth of its illustrations, and the artistic excellence of its design and make-up. Within a beautifully lithographed cover, in eight colors, will be over seventy pages reading matter and illustrations interesting to lovers of music and the drama. Among the features of interest promised are biographical sketches of prominent actors, actresses, singers, musicians and managers, accompanied by portraits of each made expressly for this publication; critical reviews of recent stage productions; valuable hints on the development of the voice in the young; an account of New York's two schools of acting; intersting theatrical reminiscences; miscellaneous articles on the drama and music; amusing dramatic caricatures, stories of the stage, poetry, etc., besides several full-page illustrations and many smaller ones. Numbered among the contributors to this publication are Karl Formes, the renowned basso; Madame Luisa Capplan, the distinguished vocal teacher; F. S. Saltus, the brilliant *litterateur*; Prof. Geo. R. Cromwell, the well-known lecturer, John Moran, the magazine writer, Earnest Harvier, the dramatic critic; H. H. Soule, the New York newspaper correspondent, and others.

The publication will make a beautiful holiday souvenir. It is sold at fifty cents a copy, by the Harry E. Freund Publishing Co., 88 Fifth Avenue, New York.

TWIN BABIES.

THE FOND PAPA.

Oh! give me both the darling kids to love, caress and pet,
My son shall be called Romeo my daughter Juliet;
Such marvels of intelligence I'm sure I never saw;
They weigh eleven pounds apiece and look just like their pa.

TO YOU AND YOUR HUSBAND, Twin Babies are always interesting. Romeo and Juliet are especially interesting to us because they have always been washed with "Ocean Bath" Toilet Soap, (which is one of the many kinds of fine toilet soap that we give gratis in The GREAT CHRISTMAS BOX "Sweet Home" Family Soap). We call them Romeo and Juliet because that is not their names, for when their mamma consented for us to use their picture, she made us promise not to divulge their real names, but they are the funniest, tootsey-wootseyest, catchee-catchee, little dimpled darlings you ever saw. Their mamma (we will show you her picture, too, some day) says they require so much looking-after, that if it were not for the help of "Boraxine" (which is given gratis with every GREAT CHRISTMAS BOX of "Sweet Home" Soap) she could never keep her house in order.

Every family cannot have twins, but they can all have "Sweet Home" Family Soap, which most families for a good many reasons would probably prefer.

Send us your name on a postal card and we will deliver a case of "Sweet Home" Family Soap containing the 100 cakes and all of the articles named in the following list on terms given below.

One Fine Silver-Plated Sugar Shell,
One Fine Silver-Plated Child's Spoon,
One Fine Silver-Plated Napkin Ring,
One Fine Silver-Plated Butter Knife,
SIX BOXES OF FINE TOILET SOAP,
Our Toilet Soaps are made by the French milling process.
Quality very fine, perfume exquisite.

One Box $\frac{1}{4}$ dozen, Artistic Toilet Soap,
One Box $\frac{1}{4}$ dozen, Elite Toilet Soap,
One Box $\frac{1}{4}$ dozen, Creme Toilet Soap,
One Box $\frac{1}{4}$ dozen, Ideal Bouquet Toilet Soap,
One Box $\frac{1}{4}$ dozen Ocean Bath Soap,

One Box $\frac{1}{4}$ dozen, MODJESKA COMPLEXION SOAP,
An exquisite beautifier. Producing that peculiar delicate transparency and imparting a velvety softness to the skin which is so greatly admired. It removes all roughness, redness, blotches, pimples and imperfections from the hands and face. For all Toilet purposes it is the luxury of luxuries.

SIX PACKAGES BORAXINE.

One Extra Fine Long Button Hook,
One Lady's Celluloid Pen Holder (very best),
One Arabesque Mat,
One Turkish Towel (genuine),
One Wash Cloth,
One Glove Buttoner,
One Package Pins,
One Spool White Linen Thread,
One Japanese Silk Handkerchief,

One Gentleman's Handkerchief, large,
One Lady's Handkerchief,
One Child's Lettered Handkerchief,
One Biscuit Cutter,
One Cake Cutter,
One Doughnut Cutter,
One Handsome Scrap Book or Portfolio,
One Package Assorted Scrap Pictures,
Two Celluloid Collar Buttons, (Patented),
Twenty-two Photo-Engraved Pictures of the Presidents of the United States,

TWENTY-FOUR PICTURES,

Many of which are Copperplate Engravings, suitable for framing, and are handsome decorations for the parlor, entitled:—

Desdemona,	Owl'd Lang Syne,
Our Boys,	Our Pets,
Doe's Head,	The Darlings,
Morning in the Highlands,	Evangeline,
Evening in the Highlands,	La Petite Babette,
A Faithful Friend,	The Maid of Orleans,
Marguerite,	After the Storm,
Sunshine and Shadow,	Love's Young Dream,
Jockey Joe,	Futurity,
Skye Terrier,	The Interview,
Phunny Phellows,	On the Sands,
The Monkeys,	Yachting.

BORAXINE saves half the labor of washing, is a thorough disinfectant, and is a blessing to every housekeeper who uses it. Boraxine is nothing but a fine quality of Soap and Borax pulverized together.

It costs only one cent for a postal card to bring right to your door all of the above sent as presents in our Great Christmas Box which also contains 100 Large Cakes "Sweet Home" Family Soap. A full year's supply of Soap for the average family.

Our price for The GREAT CHRISTMAS BOX complete is \$6.00, freight prepaid.

WHY WE MAKE THIS TEMPTING OFFER. *First.*—It is to introduce "Sweet Home" soap into every neighborhood where this advertisement is read. It is the very best soap made, and any person once using it will always use it, and become a steady customer.

Second.—We propose a new departure in the Soap Trade, and shall sell direct from the factory to consumer, spending the money allowed for expenses of traveling men, wholesale and retail grocers' profits, in handsome presents to those who order at once a case of "Sweet Home" Soap.

Third.—"Sweet Home" Soap is made for the select family trade only. It will not be sold to grocers. It is perfectly pure, thoroughly seasoned, and gives perfect satisfaction; and to induce people to try it we accompany each case with the useful and beautiful presents named above. "Sweet Home" is the perfection of family soaps.

OUR TERMS:—We do not ask you to remit in advance, nor run any risks, nor take any chances. We merely ask permission to deliver you a case of these goods, and if after a 30 days' trial you are fully convinced that the soap is all we claim, and the extras all we advertise, you can then pay the bill. But if you are not satisfied in every way, no charge will be made for what you have used. How can we do more?

Write your name and address plainly on a postal card, mail same to us, and a case of these goods will be delivered at your house on 30 days' trial.

J. D. LARKIN & CO., 659, 661, 663, 665 and 667 SENECA STREET, BUFFALO, N. Y.

REMEMBER "Sweet Home" Family Soap is an extra fine, pure soap, made from refined tallow and vegetable oils. On account of its firmness and purity each cake will do double the work of the common cheap soaps usually sold from groceries. Please do not confound "Sweet Home" Family Soap with the common cheap soaps (made to sell). "Sweet Home" is made for use and each cake will go twice as far as the common stuff sold at five cents per bar.

Our firm has been in the Soap business many years, and as to our reliability we refer you to any banker in the United States. When you are in Buffalo, come and see us; visitors are always welcome. Our factory is a large five-story brick building and has a capacity of Ten Million Pounds per year.

N. B.—Be sure and mention this paper as the 1st, 10th, 20th, 30th, 40th, 50th, 60th, 70th, 80th, 90th, and 100th, answering this advertisement will receive one of the Great Boxes gratis. We do this to get you to mention this paper as we wish to find what papers are the best for us to advertise in.

ESTHEY & CAMP
Nos. 916 & 918 OLIVE STREET.
ST. LOUIS, MO.

Pianos

To accommodate a large number of buyers we will, until further notice, sell new pianos on payments of \$10 to \$25 per month to suit purchaser. Our stock is carefully selected and contains latest improved pianos of all grades, from medium to the best, in all

Monthly

styles of Squares, Uprights, Cabinet Grands, Parlor Grands, and Concert Grands, from the factories of DECKER BROS., CHICKERING, HAINES, STORY & CAMP, MATHUSHEK, FISCHER AND OTHERS,

Payments

giving a variety to select from that can not be found in any other house in the country.

Every instrument warranted. Catalogues mailed on application.

ESTHEY & CAMP,
NOS. 188 AND 190 STATE STREET,
CHICAGO, ILL.

PATENT DUPLEX DRUM.

It is a known fact that the snarehead of a drum, in order to respond to the slightest touch of the stick, should be very thin and have much less tension than the tough batterhead. To accomplish this was a problem, which remained unsolved until we invented our Duplex Drum, the heads of which are tightened separately.

Send for Circular and Price List.

N. LEBRUN MUSIC CO.

506 Market St., ST. LOUIS, MO.

As simple a thing as a shoe seems, once it is bought and put on the foot, there is considerable more in it than just so many phalanger and metatarsal bones, certain extensor and flexor muscles, not to mention a covering of flesh more or less abundant and a final artificial covering of silk, cotton or wool. There is an index of character, tastes, habits, and, one might almost say, pecuniary resources made visible to the observing eye by the shoe a man or woman wears. The last mentioned is, however, scarcely fair, for many a man or woman in moderate circumstances will dress a shapely foot with more extravagance than is bestowed on general dress, and many a rich man will delight in footwear of a not too expensive grade.

Thus a shoe becomes individualized, and an old shoe very dear to the wearer. It is not that it has gone on long journeys with us, or that it has upborne us in critical moments, or been our companion in scenes of gayety, when the strains of waltz-music set our feet to keeping time; all these things count in the general estimate, but beyond these tender points of association lies the fact that *my* shoe is like nobody's else shoe, and that *your* shoe couldn't be just as mine is under any circumstances, for no two people wear out a shoe or shape a shoe alike.

We each and all have our special tricks of gait, our nervous peculiarities of motion, and those make the distinctions of difference in a shoe which have figured in detective stories without number, and settled identities when facts and figures gave no clue.

Take a case of shoes fresh from the factory, made on a certain last and of a certain number, and the most hypercritical person could see no deviation one from another in the various parts; but sell one pair to A. and another to B., and compare them after a month's wear, and the chances are, unless you know the name of the factory, A.'s might have been made in Lowell, and B.'s in California, for all the similarity that will exist between the two. A. spreads the upper leather, perhaps, and B. walks to one side, or *vice versa*; or one has a knack of rubbing the ankle, and the other a fatality for injuring the toes; and so the shoe partakes of the treatment or acquired peculiarities of the wearer, and the longer it lasts the more of an individualized piece of property it is.

In buying shoes, these things should be remembered, and a well shaped shoe, when new, should be had; and once a line of make is found which will bear considerable wear before losing its original comeliness of form, it should be patronized from one year to another. For, while an old shoe is most desirable for solid comfort, and is one of the possessions hardest to part with, it becomes doubly dear when to its other good qualities of age it retains something of the shapeliness of its younger days.

It is really a compliment to the wearer, and brings an encouragement of its own with it. "I don't walk so badly," says A., looking affectionately at his old shoe, "there are differences, of course, in this old friend, but it is quite a nice shape yet," and he looks down at his feet with considerable pride.

Between you and me, the credit is due as much, or more, to his shoemaker as to his handsome pedals, and wise is the man or woman who finds such a man of leather and keeps on good terms with him. Apropos of this, the best man of the kind in our town, with the shapeliest shoes, is found at 311 North Broadway, and his name is *Swope*.

The Weber Piano.

Weber has of late years devoted much attention to the production of upright pianos, and has succeeded in producing an instrument which, by reason of the great strength of all its parts and the superior quality of all the materials used in its construction, is as durable, will stand in tune as long, and possessing a tone as brilliant as any grand, while its form and compactness render it far more suitable for boudoirs and parlors, where the size of the grand or square would render them very inconvenient.

SPECIAL NOTICE!

ALL REGULAR AGENTS FOR

Kunkel's Musical Review

Are provided with receipts, of which the adjoining cut is a fac-simile, save that in the regular receipts the firm signature of the publishers is not printed, but written in ink. Any one giving his subscription to a person not provided with these receipts does so at his own risk, as the publishers WILL HONOR NONE OTHERS, unless they actually receive the cash for the subscriptions.

Rec'd 188 , of

\$..... for one year's subscription to Kunkel's Musical Review, commencing with..... 188 , Ending with..... 188 .

This Receipt is not good unless countersigned by the Publishers:

Kunkel Brothers

Agent.