

M043084

V

PELISSIER

LOVE'S GARDEN

FOR MIXED VOICES AND PIANO

LOVE'S GARDEN

(A FANTASY)

Story and Music

by **H. G. PÉLISSIER.**

Dialogue and Lyrics by
ARTHUR DAVENPORT.

All Rights reserved.

LONDON: **JOSEPH WILLIAMS, LIMITED**

32 Great Portland Street, W.

NEW YORK: **E. SCHUBERTH & CO**

Price 3/6 nett.

ROOM USE

All Rights Reserved.

Price 3/6 net.

London:
JOSEPH WILLIAMS, LIMITED,
32, Great Portland Street, W.

All performing Rights of this Musical Piece are reserved. Single detached numbers may be sung at Concerts, not more than two at any one Concert, but they must be given without costume or action. In no case must such performance be announced as a "Selection from the piece" Applications for the right of singing more than the above or of performing the piece must be made to M^{rs}. H. G. PÉLISSIER, 3, H. BLENHEIM MANSIONS, COSWAY STREET, LONDON, N. W.

“THE FOLLIES”
IN
“LOVE’S GARDEN,”
(A Fantasy.)

THE STORY AND MUSIC BY
H. G. PELISSIER.

The Dialogue and Lyrics by
ARTHUR DAVENPORT.

ARGUMENT.

Bacchus is discovered asleep in Cupid's bower after a night at the Olympus Club, during which the nectar proving too potent, the God of Love has succumbed.

On waking Bacchus recollects what occurred the previous evening, and, as he has appropriated Cupid's bow and quiver, he resolves to have a joke at the latter's expense, and pose as the proprietor of Love's Garden.

In his exuberance he has already done some rather reckless shooting on his way to bed, and an arrow has found its billet in the bosom of one, John Smith, a typical Englishman. This unfortunate gentleman has seen and fallen in love with simultaneously two young ladies—Uptodata, a modern woman, and Domestica, a young person of the early Victorian era.

This trio has found its way to Love's Garden, and imagining Bacchus is Cupid, the ladies are naturally somewhat disgusted and resolve in future to do without the tender passion.

At this moment, Mrs. Grundy, attended by an Inspector of Nuisances and a constable, arrives to inspect the grounds on behalf of the London County Council.

She finds the bow, and, as archery was considered a lady-like amusement when she was a girl, she gives an exhibition of her skill . . . and hits Bacchus.

Those struck by the arrows from Cupid's bow fall in love instantaneously with the first person they meet. It is, therefore, a dangerous weapon in other than its owner's hands, and many complications, owing to miscellaneous shooting, occur among the various characters.

Mrs. Grundy, however, by a cunning ruse, finally obtains possession of the bow and threatens to shoot Cupid herself and doom him to hopeless misery unless he restores them all to their former happy condition.

He consents and she dictates her terms, which are that the Gardens shall in future be entirely under the control of the London County Council.

The result of this arrangement will be seen in the final tableaux.

music M043084

LOVE'S GARDEN.

INTRODUCTION.

Moderato.

PIANO.

ff

♩. ♩. ♩. ♩.

♩. ♩. ♩. ♩.

L.H. L.H.

♩. ♩. ♩. ♩.

Andante.

mf

♩. ♩. ♩. ♩.

Allegro

p *rit.* *f* *mf*

p

mf

Allegro

Sung by John Smith
behind the Curtain.

Andante

Oh,

ff *mf*

list to me, whose con - stan - cy Your mai - den hearts shall rend; As

Dreamily

years roll past my love will last And tri - umph in the end! My pas - sions grow for you, and though my

love you cast a - way, I swear to you I shall be true for

rit. *f* *molto rit.*

ev - er and a day!

Allegro. *ff*

First system of a piano score. The right hand features a melodic line with a *cresc.* marking, while the left hand provides a steady accompaniment. The key signature has two sharps (F# and C#).

Second system of the piano score. The right hand continues with a melodic line, and the left hand accompaniment. A *ff rit.* marking is present in the right hand.

Third system of the piano score. The right hand has a melodic line with a *molto rit.* marking. The left hand accompaniment continues.

Fourth system of the piano score. It begins with the instruction "(Curtain rises)". The right hand has a melodic line with a *meno mosso* marking, and the left hand accompaniment. A *molto rit.* marking is present in the right hand. A *Red.* marking is at the bottom left.

Andante misterioso.

Fifth system of the piano score. The right hand has a melodic line with a *pp* marking and the vocalization "Ah". The left hand accompaniment is marked *p*. The instruction "(unaccompanied)" is written above the piano part.

Sixth system of the piano score. The right hand has a melodic line with a *f* marking and the vocalization "Ah". The left hand accompaniment is marked *p*. The instruction "accél." is written above the piano part. The system ends with a *dim. e rit.* marking and the vocalization "Ah . . . pp Ah . . .".

First system of musical notation. The right hand (L.H.) features a melodic line with slurs and accents, while the left hand (L.H.) provides a harmonic accompaniment with chords and single notes. The system includes dynamic markings *mf* and *f*, and performance instructions *Red.* and ** Red.*

Second system of musical notation. The right hand (L.H.) continues the melodic development with slurs and accents. The left hand (L.H.) maintains the accompaniment. Dynamic markings *f* and *mf* are present, along with *Red.* and ** Red.* instructions.

Third system of musical notation. The right hand (L.H.) features a melodic line with slurs and accents. The left hand (L.H.) provides a harmonic accompaniment with chords and single notes. The system includes dynamic markings *dim.*, *p*, and *f*, and performance instructions *Red.* and ** Red.*

Quicker.

Fourth system of musical notation, marked "Quicker." The right hand (L.H.) features a melodic line with slurs and accents. The left hand (L.H.) provides a harmonic accompaniment with chords and single notes. The system includes dynamic markings *mp*, *mf*, and *accel.*, and performance instructions *Red.* and ** Red.*

Fifth system of musical notation. The right hand (L.H.) features a melodic line with slurs and accents. The left hand (L.H.) provides a harmonic accompaniment with chords and single notes. The system includes dynamic markings *mf* and *accel.*, and performance instructions *Red.* and ** Red.*

musical score system 1, featuring a treble and bass staff. The treble staff contains a complex melodic line with many beamed sixteenth notes and slurs. The bass staff contains a simpler accompaniment. The instruction *molto cresc. e accel.* is written in the right margin.

musical score system 2, featuring a treble and bass staff. The treble staff continues with complex melodic patterns. The instruction *molto accel.* is written in the left margin. A fermata is placed over the first measure of the treble staff.

musical score system 3, featuring a treble and bass staff. The treble staff has a fermata over the first measure. The instruction *s* is written below the first measure of the bass staff. A slur covers the final two measures of the system.

musical score system 4, featuring a treble and bass staff. The instruction *s* is written below the first measure of the bass staff. The instruction *p* is written below the first measure of the treble staff. A slur covers the final two measures of the system.

musical score system 5, featuring a treble and bass staff. A slur covers the final two measures of the system.

Musical score system 1. Includes vocal line with "Ah" and piano accompaniment with "L.H." markings.

System 1: Vocal line (treble clef) starts with a dynamic marking *p* and the syllable "Ah". The piano accompaniment (grand staff) features a left hand (L.H.) with a melodic line and a right hand (R.H.) with chords. The piano part includes a *p* dynamic marking and a *Red.* (Reduction) marking.

Musical score system 2. Includes vocal line with "Ah" and piano accompaniment with "L.H." markings.

System 2: Vocal line (treble clef) continues with "Ah". The piano accompaniment (grand staff) continues with L.H. markings. The piano part includes a *p* dynamic marking and a *Red.* marking.

Musical score system 3. Includes vocal line with "Ah" and piano accompaniment with "L.H." markings.

System 3: Vocal line (treble clef) features "Ah" with a dotted line. The piano accompaniment (grand staff) includes a *dim.* (diminuendo) marking. The piano part includes a *Red.* marking.

Musical score system 4. Includes piano accompaniment with "L.H." markings.

System 4: This system contains only the piano accompaniment (grand staff) with L.H. markings. The piano part includes a *ppp* (pianissimo) dynamic marking and a *Red.* marking.

NO. 2. "IT ISN'T LOVE— IT'S BACCHUS!"

(SONG- BACCHUS.)

Allegro.

VOICE.

PIANO.

BACCHUS.

1 For many a deed is Cu - pid praised That Bac - chus has ef -
 2. "Love makes the world go round," they say; How can they be so

Bacc.

- fec - ted, It's high time that the point was raised, The er - ror was cor -
 stu - pid? As though this mas - sive lump of clay Could get pushed round by

Bacc.

- rec - ted. Love may be sweet, but with dis - tress And
 Cu - pid? But, crawl - ing home - wards on the ground Lest

Bacc.

jea - lous - y 'twill rack us; And We when man's found true
 lamp - posts should at - tack us, know what makes the

Bacc.

hap - pi - ness It is - n't love, it's Bac - chus.
 world go - round, It is - n't love, it's Bac - chus.

(Musette.) (SATYR.)

It is - n't love, it's Bac - chus.
 It is - n't love, it's Bac - chus.

3

How oft a young man at a ball,
 Who's got a weak digestion,
 Will take his partner in the hall
 And pop the fatal question?
 Says he: "I will be true, eh, what?
 Howe'er the Fates may whack us!"
 What is it makes him talk such rot?
 It isn't Love— it's Bacchus!

4

What is it makes us take a wife,
 Though we may learn to rue it
 Through many years of weary life?
 It's Love that makes us do it.
 But when she's dead and reached a clime
 From where she cannot track us,
 What makes us wed a second time?
 It isn't Love— it isn't Bacchus—
It's insanity!

NO. 3. "LOVE'S A BORE."

(TRIO. UP-TO-DATA, DOMESTICA and JOHN SMITH.)

Allegretto.

§ Up-to-Data.

Domestica.

1. We must say that to-day Has been
2. Folks de - clare Love is fair, But from

John Smith.

PIANO. *mf*

Cu-pid, we both a - gree, Is the
He's no coy lit - tle boy, For he's

full of dis - il - lu - sions and re - gret.
what we've seen we can't a - gree with that.

UtoD
 most un-plea-sant man we've ev - er met!
 mid-dle aged and get-ting ve-ry fat!

J.S.
Meno mosso
 Lack-a - day! Mis - er - ee, Skies are
 Love is still Pas-sing fair, Take your

Dem.
a tempo
 Will you go? We say no. Will you
 You're a goose! It's no use. Will you

J.S.
 grey, Woe is me! Hear my prayer, Hear me swear,
 fill While 'tis there. My heart's yours, Love en-dures,

a tempo

UtoD
 Oh _____ *rit.* Love's a bore, No-thing more; And the

Dem.
 go? We say no! *rit.* Love's a bore, No-thing more;
 go? We say no! *rit.*

J.S.
 Hear me swear, Hear my prayer! Love's a bore, Ah — Ah! I im-plore,
 Hear me swear, Hear my prayer!

rit. *f*

UtoD way you rave a - bout it seems ab - surd. Dont im - plore an - y more, For such

Dom. quite ab - surd Ah

J.S. not ab - surd Ah

Meno mosso

UtoD sen - ti - men - tal stuff we re - ver - heard. We'll with - draw, Yes, we'll with - draw as be -

Dom. Ah We'll with - draw, We'll with - draw,

J.S. Ah I im - plore, I im - plore,

UtoD - fore, we will with - draw. You're a bore to the core, Love's a bore, Nothing

Dom. we'll withdraw, we'll withdraw, You're a bore to the core, You're a bore

J.S. as be - fore; I im - plore! not a bore to the core! Not a bore

UtoD more, Love's a bore, Love's a bore, Love's a bore

Dom to the core, You're a bore to the core, You're a bore, you're a bore!

J.S. to the core! Not a bore to the core! Not a bore, not a bore!

ff *S* *D.C. to S*

UtoD more; Love's a bore, Love's a bore, No-thing more; Love's a

Dom to the core, You're a bore to the core, You're a bore

J.S. to the core! Not a bore to the core! Not a bore

UtoD bore, No-thing more, Love's a bore

Dom to the core. A bore! You're a bore, you're a bore, you're a bore!

J.S. to the core! A bore! Not a bore, Not a bore, Not a bore!

Molto accel. *ff* *S*

NO. 4. "STALWART INSPECTORS."

INTRODUCTION.
Allegretto.

PIANO.

TENOR.

POLICEMAN.

BASS I.

INSPECTOR.

BASS II.

MRS GRUNDY.

Stal-wart In-spec-tors we, Em-ployed by the L. C. C. Our minds are so nice We dis-cov-er the vice that

Stal-wart In-spec-tors we, Em-ployed by the L. C. C. Our minds are so nice We dis-cov-er the vice that

Stal-wart In-spec-tors we, Em-ployed by the L. C. C. Our minds are so nice We dis-cov-er the vice that

no-bo-dy else can see! 'Tis a glo-ri-ous thing to be Em-ployed by the L. C.

no-bo-dy else can see! 'Tis a glo-ri-ous thing to be Em-ployed by the L. C.

no-bo-dy else can see! 'Tis a glo-ri-ous thing to be Em-ployed by the L. C.

L.H.

C. And with Vir-tu-ous gloom All plea-sure to doom, For the good of hu-man-i-tee!—

C. And with Vir-tu-ous gloom All plea-sure to doom, For the good of hu-man-i-tee!—

C. And with Vir-tu-ous gloom All plea-sure to doom, For the good of hu-man-i-tee!—

L.H.

Stal - wart In - spec - tors we, Of pub - lic mor - al - i -

Stal - wart In - spec - tors we, Of pub - lic mor - al - i -

Stal - wart In - spec - tors we, Of pub - lic mor - al - i -

tee; Em - ployed by the L. C. C.

tee; Em - ployed by the L. C. C.

tee; Em - ployed by the L. C. C.

MRS GRUNDY

ad lib.

A - bout each res - tau - rant _____ And
 In - to a Mu - sic Hall _____ Last
 You think that A. B. C's _____ Are
 Love's gar - den now well stop _____ From

mf

pub - lic house we've nosed; — The pop - u - lace they cheer with beer! We're going to have 'em
 Tues - day night we dropped; — We're going to have each jest sup-pressed. Or get the li - cense
 harm - less pla - ces, but — The legs of ev' - ry chair are bare! We're going to have 'em
 do - ing fur - ther harm, — And in twelve months you'll see 'twill be A mo - del poul - try

closed! A - bout each res - tau - rant — And pub - lic house we've nosed; The
 stopped! In - to a Mu - sic Hall — Last Tues - day night we dropped; We're
 shut. You think that A B C's — Are harm - less pla - ces, but — The
 farm! Love's gar - den now we'll stop — From do - ing fur - ther harm, And

Tra la, la, la, la, la, la, — Tra la, la, la, — The

pop - u - lace they cheer with beer! We're going to have 'em closed! —
 going to have each jest sup-pressed, Or get the li - cense stopped!
 legs of ev' - ry chair are bare! We're going to have 'em shut. —
 in twelve months you'll see 'twill be A mo - del poul - try farm! —

D. C. al %

SOPRANOS I & II.

Stal-wart In-spec-tors we, Of pub-lic mor-al-i-tee;

TENOR.

Stal-wart In-spec-tors we, Of pub-lic mor-al-i-tee;

BASS I.

Stal-wart In-spec-tors we, Of pub-lic mor-al-i-tee;

BASS II.

Stal-wart In-spec-tors we, Of pub-lic mor-al-i-tee;

ff

SOP.
I & II.

Stal-wart In-spec-tors we, Em-ployed by the L. C. C. It's a

T.

Stal-wart In-spec-tors we, Em-ployed by the L. C. C. It's a

B. I.

Stal-wart In-spec-tors we, Em-ployed by the L. C. C. It's a

B. II.

Stal-wart In-spec-tors we, Em-ployed by the L. C. C. It's a

SOP.
I & II

T.

B.I.

B.II.

glo - ri - ous thing to be — Em - ployed by the L. C. C. — And with Vir - tu - ous gloom All

glo - ri - ous thing to be — Em - ployed by the L. C. C. — And with Vir - tu - ous gloom All

glo - ri - ous thing to be — Em - ployed by the L. C. C. — And with Vir - tu - ous gloom All

glo - ri - ous thing to be — Em - ployed by the L. C. C. — And with Vir - tu - ous gloom All

L.H.

L.H.

SOP.
I & II

T.

B.I.

B.II.

plea - sure to doom, For the good of hu - man - i - tee! —

plea - sure to doom, For the good of hu - man - i - tee! —

plea - sure to doom, For the good of hu - man - i - tee! —

plea - sure to doom, For the good of hu - man - i - tee! —

riten.

NO. 5 DUET.- "WHERE IS A MAID LIKE YOU?"

(BACCHUS and M^{RS} GRUNDY.)

Moderato.

VOICE.

PIANO.

mf

1 For years I've sought my
2. I want no stars to

fate _____ o'er vale and moun - tain _____ I've searched from
shine _____ in heav'n to guide me, _____ I want no

ear - ly morn till dew - - y eve; _____ I've
moon to light me on ny way. _____ While

sought her all in vain, by stream and foun - tain, And now in
 I have you, my own sweet-heart, be - side me, And search the

you I've found her I be - lieve Give me your hand that
 depths of those two eyes of grey Oh, dry those tears and

I may press it gent - ly Be - tween mine own, and then oh, pro - mise
 wait un - til the sun shines, The night has got a thou - sand eyes to

me That you will gaze in - to my eyes in - tent - -
 peep, And if per - chance it hap - pens that not one

- ly For all E - ter - ni - ty!
 shines Oh, sing me then to sleep!

Refrain.

Fresh, soft, pure, sweet, I lay my heart at your dain - ty

feet; Fair, fond, kind, true, Where in the

Ah! Ah! Ah!

world is a maid like you? you? A maid like you A maid like

Ah! Ah!

p *molto rit.* *dim.*

you A maid like you.

Ah!

ppp

NO. 6. YOU MUST HEAR WHAT I SAY. (QUINTETTE.)

Allegro.

SOPRANO I.
[UP-TO-DATE] *ff* Oh, do hear what I say! Oh, please don't turn a-way! My

SOPRANO II.
[DOMESTICA] *ff* Oh, do hear what I say! Oh, please don't turn a-way! My

TENOR.
[JOHN SMITH] *ff* Oh, do hear what I say! Oh, please don't turn a-way! My

BASS I.
[BACCHUS] *ff* Oh, do hear what I say! Oh, please don't turn a-way! My

BASS II.
[M^S GRUNDY] *ff* Oh, do hear what I say! Oh, please don't turn a-way! My

PIANO. *ff*

S. I. *rit.* *a tempo*
love I must de-clare. Be-ware! Take Care! I swear my hair I'll tear, And wear my-self a-way; You

S. II. *rit.* *a tempo*
love I must de-clare. Be-ware! Take Care! I swear my hair I'll tear, And wear my-self a-way; You

T. *rit.* *a tempo*
love I must de-clare. Be-ware! Take Care! I swear my hair I'll tear, And wear my-self a-way; You

B. I. *rit.* *a tempo*
love I must de-clare. Be-ware! Take Care! I swear my hair I'll tear, And wear my-self a-way; You

B. II. *rit.* *a tempo*
love I must de-clare. Be-ware! Take Care! I swear my hair I'll tear, And wear my-self a-way; You

PIANO. *rit.* *a tempo*

S. I. shall hear what I say! E'en from the grave I'd rise and rave Till I had said my say! *rit.*

S. II. shall hear what I say! E'en from the grave I'd rise and rave Till I had said my say! *rit.*

T. shall hear what I say! E'en from the grave I'd rise and rave Till I had said my say! *rit.*

B. I. shall hear what I say! E'en from the grave I'd rise and rave Till I had said my say! Oh, *rit.*

B. II. shall hear what I say! E'en from the grave I'd rise and rave Till I had said my say *rit.*

Andante.

S. I. *p* des-pair, *p* no one, to share,

S. II. *p* des-pair, *p* no one, to share,

T. *p* des-pair, *p* no one, to share,

B. I. *p* love is black des - pair, And no one's fit to bear it! I've lots of love to share With

B. II. *p* des - pair, *p* no one, to share,

S. I. no one. My heart is sore with love ga - lore, My se - pul - chre pre - pare it! So

S. II. no one. My heart is sore with love ga - lore, My se - pul - chre pre - pare it! So

T. no one. My heart is sore with love ga - lore, My se - pul - chre pre - pare it! So

B. I. no - bo - dy to share it. So

B. II. no one. My heart is sore with love ga - lore, My se - pul - chre pre - pare it! So

S. I. *cresc. e accel.* why de - ny my cry? For I may sigh "Good-bye," And try to die 'Ere I have had my say, So

S. II. *cresc. e accel.* why de - ny my cry? For I may sigh "Good-bye," And try to die 'Ere I have had my say, So

T. *cresc. e accel.* why de - ny my cry? For I may sigh "Good-bye," And try to die 'Ere I have had my say, So

B. I. *cresc. e accel.* why de - ny my cry? For I may sigh "Good-bye," And try to die 'Ere I have had my say, So

B. II. *cresc. e accel.* why de - ny my cry? For I may sigh "Good-bye," And try to die 'Ere I have had my say, So

cresc. e accel.

cresc.

S. I. *rit.*
please don't turn a-way! My love I must de-clare Be-ware! Take Care! I swear my hair I'll tear And

S. II. *rit.*
please don't turn a-way! My love I must de-clare Be-ware! Take Care! I swear my hair I'll tear And

T. *rit.*
please don't turn a-way! My love I must de-clare Be-ware! Take Care! I swear my hair I'll tear And

B. I. *rit.*
please don't turn a-way! My love I must de-clare Be-ware! Take Care! I swear my hair I'll tear And

B. II. *rit.*
please don't turn a-way! My love I must de-clare Be-ware! Take Care! I swear my hair I'll tear And

S. I. *a tempo* *rit.* (spoken)
wear my-self a-way; You shall hear what I say! E'en from the grave I'd rise and rave Till I had said my say! There!

S. II. *a tempo* *rit.*
wear my-self a-way, You shall hear what I say! E'en from the grave I'd rise and rave Till I had said my say! There!

T. *a tempo* *rit.*
wear my-self a-way, You shall hear what I say! E'en from the grave I'd rise and rave Till I had said my say! There!

B. I. *a tempo* *rit.*
wear my-self a-way, You shall hear what I say! E'en from the grave I'd rise and rave Till I had said my say! There!

B. II. *a tempo* *rit.*
wear my-self a-way, You shall hear what I say! E'en from the grave I'd rise and rave Till I had said my say! There!

NO. 7. LOVE IS A MERRY-GO-ROUND.

(SONG-CUPID.)

Allegro.

VOICE.

PIANO.

Lo - vè's a sort of round - a - bout, And
Off you go, the ma - gic ring You

Cu - pid is the show - man; Once it starts you can't get out, The
spin a - round like wink - ing; Close - ly to your part - ner cling, No

wheels can stop for no man; The pranc - ing steeds on which you ride
time to stop for think - ing; But, when your nerves are calm a - gain, Per -

Two by two go side by side; The part-ner you get as you whirl a - long may per -
- haps you will think she's ra - ther plain; You see some o - ther girl on a - head you would

rit.

haps be all right, Or per - haps be all wrong. You
ra - ther have had By your side in - stead. But

need - nt frown, you can't get down; The Or - gan starts to play The
on you whirl, the o - ther girl You can't catch up this ride And

a tempo

En - gine goes, the whis - tle blows, They're off, they're off, hur - ray!
if 'twere done, its ten to one You'd not be sat - is - fied!

CORO.

Love is a sort of a mer-ry-go-round, I'm wil-ling to wa-ger a bob to a pound,

No-one with life will be quite sat-is-fied Till they've paid up their pen-ny and sam-pled a ride.

MEN. Oh! the ex-cite-ment of whirl-ing a-way! Young folks and el-der-ly all of 'em say:

"Ab-so-lute pleasure can on-ly be found on Cu-pid's

1. mer-ry-go - round!" 2. Merry-go - round!

Last time.

D.C. to ♯ *f*

accel.

8.....

NO 8. "VERY REFINED!"

(DUET.)

Andante.

PIANO.

mf Delicately

ad lib.

1. Though we're dis-tinct - ly mid - dle class, Yet please to bear in
 2. Al - though our wit is known to be As keen as a - ny

a tempo

mind — How ev - er up - to - date we are, We're nev - er un - re - fined! We
 ra - zor, We ne - ver give wives cause to say: "George, look the oth - er way, sir!" And

al - ways look be - fore we leap, And think be - fore we speak — Our
if folks say, when - e're we sing, How out of tune we are, — That

con - verse nev - er brought a blush To an - y - bo - dy's cheek. For we're
is be - cause we won't be found To - ge - ther in a bar. We are

ve - ry re - fined, We're ve - ry re - fined, We don't touch the knuck - le or sail near the wind; When we're
ve - ry re - fined, We're ve - ry re - fined, And a - dapt ev - ry phrase to the in - no - cent mind: For in -

chang - ing our mind We pull down the blind, Be - cause we're so ve - ry so ul - tra re - fined.
- stance, we pause, Then we say: "Chest - of - Bloomers," Be - cause we're so ve - ry so ul - tra re - fined.

D.C. al

3

You may not think our dancing is
 Particularly chic,
 But, when we dance, you'll please observe
 How very low we kick.
 And though you watch'till all is blue,
 However swift you dart a
 Most searching glance at our high kicks
 You'll never see a honi soit qui mal y pense!

REFRAIN. We're very refined, we're very refined,
 And, when down at Richmond's Hotel we have dined,
 Its title we render
 As: "Star and Suspender,"
 Because we're so very, so ultra refined.

4

A photographic artist once
 Invited us to pose,
 And so we first arranged his fee,
 And then arranged our clo'es.
 Said he: "When looking through the lens
 I see you upside down!"
 And so I got a piece of string
 And fastened down my gown.

REFRAIN. We're very refined, we're very refined,
 And I always wear dresses that button behind,
 But he said: "You're exposed,"
 Then the interview closed,
 Because we're so very, so ultra refined.

NO 9. FINALE.

(tutti)

Since we looked o - ver the wall

In - to Love's beau - ti - ful gar - den In love we seem fa - ted to fall — With

hearts that seem fa - ted to har - den; All plea - sure has turned in - to gall — And

life don't ap-pear wor-tha far - den Since we looked o-ver the wall

Sza

accl.

rit.

*

In - to Love's beau - ti - ful gar - den.

Oh,

rit.

Cu-pid hear our prayer, for we're In dread-ful trib - u - la - tion, And if you can re -

(Unaccompanied.)

move your ban We pro-mise re - for - ma - tion; Our Spir - its droop, we're in the Soup, Oh,

hear our sup- pli - ca - tion! Oh, just be - cause all pas - sion was By

you at first in - ven - ted We dont see quite you have the right To

drive us all de - men - ted! The game is up, we're sold a pup In

style un - pre - ce - den - ted Oh, *pp* Ah - - - CUPID. Cu - pid dear, We pray you hear! 'T was

the Lon-don Coun-ty Council! I a - gree! Then let Re-for - ma-tion take its course!

CUPID.
Yes I a-gree to it all ——— To al - ter my beau - ti - ful gar - den, My

plea - sure has turned in - to gall. ——— And Life don't ap-pear worth a far - den! In

Love ne'er a - gain shall we fall ——— We've felt all our Sen - ti - ments

har - den Since we looked o - ver the wall

MAN: Since we looked o - ver the wall, Since we looked o - ver the wall,

In - to Love's beau - ti - ful, In - to Love's beau - ti - ful gar - den. Our

Andante.
love for you is just as true As e'er it was of yore, And, though we now have made a vow To

fall in love no more, We'll ne'er for - get what love we met And

how 'twas cast a - way, And swear to you We will be true For ev - er and a
(Curtain falls.)

day!

The first system of music consists of a vocal line in treble clef and a piano accompaniment in grand staff (treble and bass clefs). The key signature has one sharp (F#) and the time signature is 6/8. The vocal line begins with the word "day!" and contains several rests. The piano accompaniment features a rhythmic pattern of eighth notes and chords.

The second system continues the piano accompaniment from the first system, maintaining the 6/8 time signature and key signature. It features a consistent rhythmic pattern of eighth notes and chords.

The third system continues the piano accompaniment, showing a variety of chordal textures and rhythmic patterns in the 6/8 time signature.

(Curtain rises)

The fourth system begins with the instruction "(Curtain rises)". The piano accompaniment continues with a mix of chords and eighth-note patterns. The key signature remains one sharp.

(tutti)

Since they're come o - ver the wall — And al - tered our beau - ti - ful gar - den Our

The fifth system features a vocal line in treble clef and piano accompaniment in grand staff. The vocal line starts with the instruction "(tutti)" and contains the lyrics "Since they're come o - ver the wall — And al - tered our beau - ti - ful gar - den Our". The piano accompaniment includes some 7/8 time signature markings.

plea - sure has turned in to gall, And life dont ap - pear worth a

far - den. In love ne'er a - gain shall we fall — We feel all our sen - ti - ments

har - den Since they came o - ver the wall,

accel.

Rec.

Since they came o - ver the wall,

rit.

*

Since they came o - ver the wall, In to Love's beau - ti - ful

day!

(Curtain rises)

(tutti)

Since they're come o - ver the wall — And altered our beau - ti - ful gar - den Our

plea - sure has turned in to gall, And life don't ap - pear worth a

The first system of music consists of a vocal line on a treble clef staff and a piano accompaniment on a grand staff (treble and bass clefs). The key signature has one sharp (F#) and the time signature is 2/4. The lyrics are: "plea - sure has turned in to gall, And life don't ap - pear worth a".

far - den. In love ne'er a - gain shall we fall — We feel all our sen - ti - ments

The second system continues the vocal line and piano accompaniment. The lyrics are: "far - den. In love ne'er a - gain shall we fall — We feel all our sen - ti - ments".

har - den Since they came o - ver the wall,

The third system continues the vocal line and piano accompaniment. The lyrics are: "har - den Since they came o - ver the wall,". The piano part includes a section marked "accl." (accelerando) and "Rec." (ritardando).

Since they came o - ver the wall,

The fourth system continues the vocal line and piano accompaniment. The lyrics are: "Since they came o - ver the wall,". The piano part includes a section marked "rit." (ritardando) and an asterisk (*) below the staff.

Since they came o - ver the wall, In to Love's beau - ti - ful

The fifth system concludes the vocal line and piano accompaniment. The lyrics are: "Since they came o - ver the wall, In to Love's beau - ti - ful".

gar - den of ro - ses To al - ter Love's beau - ti - ful Gar -

This system contains the first three measures of the piece. The vocal line is in the upper staff, and the piano accompaniment is in the lower staff. The lyrics are: "gar - den of ro - ses To al - ter Love's beau - ti - ful Gar -". The piano part features a rhythmic accompaniment with chords and moving lines in both hands.

den!

fff a tempo

This system contains the next three measures. The vocal line continues with the word "den!". The piano accompaniment includes the dynamic marking *fff a tempo*. The piano part continues with a similar rhythmic pattern.

rit

This system contains the final three measures of the piece. The piano accompaniment concludes with a *rit* (ritardando) marking. The piano part features sustained chords and a final cadence.

JOSEPH WILLIAMS'S ALBUMS.

1. Vocal.

CONTENTS.

White Squall	G. Barker
Sweet Nightingale	F. Bassetich
She wore a wreath	H. P. Knight
Bloom is on the rye	M. Bishop
Light of other days	M. Balfe
What we have loved	C. Finazzi

One Shilling Net.

2. Instrumental.

W. STERDALE BENNETT'S WORKS.

CONTENTS.

Three Musical Sketches, Op. 10.	Capriccio, Op. 2.
Scherzo, Op. 27.	

Edited by **ARTHUR O'LEARY.**

One Shilling Net.

3. Instrumental.

FLORIAN PASCAL.

STRAY LEAVES.—Twelve Little Sketches for Piano.—

CONTENTS.

1. Moderato con tenerezza	7. Andante placide
2. Grazioso quasi Allegretto	8. Capriccioso
3. Allegro non troppo	9. Moderato
4. Andantino sostenuto	10. Allegretto grazioso
5. Allegretto	11. Con trisotto
6. Allegretto	12. Moderato

One Shilling Net.

4. Instrumental.

MARCH ALBUM.

CONTENTS.

Torchlight (from "Cloches de Corneville")	R. Planquett
March (in "Alceste")	Gluck
March (from "Zauberflöte")	Mozart
Bride's March (from "Lehngrün")	Wagner
March (in "Rinaldo")	Händel
The Night Patrol March	L. Wily
Dead March in "Saul"	Händel
March in D	W. Hill
Occasional March	Händel
March	C. Reinecke
Festal March	H. Smaalfvoed

Edited and Arranged by **HENRY FARMER.**

One Shilling Net.

5. Instrumental.

W. STERDALE BENNETT'S WORKS.

PIANO STUDIES.

CONTENTS.

Six Studies, Op. 11. Two Studies, Op. 29.

Edited by **ARTHUR O'LEARY.**

One Shilling Net.

6. Instrumental.

W. STERDALE BENNETT'S WORKS.

SUITE DE PIÈCES POUR PIANO. Op. 24.

Edited by **ARTHUR O'LEARY.**

One Shilling and Sixpence Net.

7. Vocal.

Six Vocal Duets by Florian Pascal.

For Soprano and Contralto.

CONTENTS.

1. Lullaby	WORDS BY G. Wither
2. Bird of the Wilderness	J. Hogg
3. Sweet day so cool	Geo. Herbert
4. Sigh no more, ladies	Shakspeare
5. Day is over	Barry Cornwall
6. Love and the Rose	Sir Walter Scott

One Shilling Net, Paper.
Two Shillings Net, Cloth.

8. Vocal.

PATRIOTIC SONGS.

CONTENTS.

Flag that braved a thousand years	God save the Queen
years	Brave Old Oak
My ancestors were Englishmen	I'd rather be an Englishman
Tug of War	

One Shilling Net.

9. Instrumental.

Twelve Drawing Room Studies by Kuhe.

CONTENTS.

1. Romance from Méhél's "Joseph"	On the Tremolando
2. "I were vain to tell (Swiss Air)"	On Repeated Notes
3. Duetto, "L'Elisir d'Amore"	On the Siccato
4. Oit in the Silly Night	On the Legato
5. Robin Adair	On the Shik-
6. My lodging is on the cold ground	On Grace Notes
7. The Blue Bells of Scotland	On Scales
8. Casta Diva	On the Cantabile
9. The Russian Hymn	On Reversed Position
10. Chorus, from "Il Flauto Magico"	On Third's
11. Ah! che la morte	On Arpeggios
12. Charité is my darling	On Octaves

Two Shillings Net.

10. Instrumental.

JOSIAH PITTMAN.

DIVERSIONS.—BOOK I.

CONTENTS.

Prelude and Fugue	John Bennett
Prelude and Fugue	John Bennett
Prelude and Fugue	John Bennett
Introduction	
Fugue	John Bennett
Prelude and Fugue	John Travers
Prelude and Fugue	John Travers
Prelude and Fugue	John Travers
Prelude and Fugue	John Travers

Two Shillings Net.

11. Instrumental.

JOSIAH PITTMAN.

DIVERSIONS.—BOOK II.

CONTENTS.

Prelude and Fugue	John Travers
Prelude and Fugue	John Travers
Prelude and Fugetta	Dr. John Loe
The Golden Sonata	Henry Purcell
Chaconne	Henry Purcell
Suite de Pièce	Dr. Arac
Prelude and Fugue	Dr. Nares
Prelude and Fugue	Dr. Maurice Green

Two Shillings Net.

12. Vocal.

Six Songs by Frederic H. Cowen.

VOL. I.—SOPRANO.

BOOK I.—CANTOS.

WORDS BY

1. Night has a thousand eyes	Anon
2. Rondal (Kiss me, Sweetheart)	J. Payne
3. Good Night	Mrs. Adams
4. If thou wilt remember (When I am dead)	Christina Rossetti
5. I think of all thou art to me	Violet Fane
6. Alas! alas! how easily things go wrong	J. Macdonald

Four Shillings Net.

13. Instrumental.

SIR MICHAEL COSTA.—"ELI."

Favourite Airs arranged for the Piano.

CONTENTS.

1. Quartet	"Hear them, Lord, in the day of trouble"
2. Air	"I will extol Thee, O Lord"
3. Prayer	"Turn Thee unto me"
4. Chorus	"The Lord is good"
5. Duet	"Wherefore is thy soul cast down?"
6. Song	"Philistines, hark, the trumpet sounding!"
7. The Morning Prayer	"Lord, from my bed"
8. Chorus	"For everything there is a season"
9. The Evening Prayer	"This night I lift my heart to Thee"
10. Chorus of Angels	"No evil shall befall thee"
11. Air with Chorus	"Let the people praise Thee"
12. The Choral March	"God and King of Jacob's nation"

One Shilling and Sixpence Net.

14. Instrumental.

SIR MICHAEL COSTA.—"NAAMAN."

Favourite Airs arranged for Piano.

CONTENTS.

1. Air	"I dreamt I was in heaven"
2. Triumphant Chorus	"With sheathed swords"
3. Chorus	"The curse of the Lord"
4. Air	"The seed shall be prosperous"
5. Trio	"Haste to Samaria"
6. Duet	"I sought the Lord, and He heard me"
7. Air	"Arise, O Lord, arise"
8. Chorale	"God, who cannot be unjust"
9. Air	"It made me sad—it gave me pain"
10. Quartetto	"Honour and glory, Almighty, be Thine"

One Shilling and Sixpence Net.

15. Instrumental.

SIR MICHAEL COSTA.—"ELI."

Favourite Airs, arranged for Harmonium or American Organ.

CONTENTS.

1. Morning Hymn	"Lord, from my bed again I rise"
2. Evening Prayer	"This night I lift my heart to Thee"
3. March of Israelites	"Let the people praise Thee"
4. Air and Chorus	"Unto Thee, O Lord"
5. Prayer	"Turn Thee unto me"
6. Duetto	"Lord, cause Thy face to shine"
7. Air	"I will extol Thee"
8. Duetto	"Wherefore is thy soul cast down?"
9. Trio	"Thou shalt love the Lord"
10. Quartet	"Go in peace"
11. Chorus of Angels	"No evil shall befall thee"
12. Chorus of Levites	"Bless ye the Lord"
13. Chorale	"O ye kindreds of the people"
	"Oh make a joyful noise"

One Shilling and Sixpence Net.

16. Instrumental.

SIR MICHAEL COSTA.—"NAAMAN."

Favourite Airs, arranged for Harmonium or American Organ.

CONTENTS.

1. Duet	"I sought the Lord"
2. Air	"Invoking Death"
3. Recitative	"Behold, O man of God"
4. Air	"The seed shall be prosperous"
5. Recitative	"Oh, that I knew where I might find him"
6. Trio	"Haste to Samaria"
7. Triumphant March	"With sheathed swords"
8. Air	"I dreamt I was in heaven"
9. Chorus	"God, who cannot be unjust"
10. Prayer	"Maker of ev'ry star"
11. Recitative	"Behold Gehazi"
12. Air	"Lament not thus"
13. Quartetto	"Honour and glory, Almighty, be Thine"
14. March	"The Arrival"
15. Chorale	"When famine over Israel"
16. Chorus	"Mighty Rimmon"

One Shilling and Sixpence Net.

17. Vocal.

Merry Little Songs for Merry Little Folk.

Written by L. H. F. DU TERREAU, Music arranged by ALBERTO BANDEGGER.

CONTENTS.

1. The Christmas Tree	8. Huntsman Jack & Pussy
2. The Hunter	9. Wronderland
3. Round-hand Bowling	10. The Stubbhorn Fox
4. The Cuckoo	11. Potatoes
5. Matches	12. The King's Feast
6. The Tailor's Fate	

One Shilling and Sixpence Net.

18. Instrumental.

HOMMAGE À HÄNDEL.

Arranged for PIANOFORTE, HARMONIUM, or AMERICAN ORGAN By J. PITTMAN.

CONTENTS.

1. All power in Heaven above	7. O Father, whose almighty power
2. We therefore pray Thee	8. Eternal Monarch of it throne
3. Then round about the stary throne	9. Alleluia ("Deborah")
4. Recall, O King	10. Thus rolling surges rise
5. Then shall they know	11. He sent a thick darkness
6. So are they blest who fear the Lord	12. Welcome, mighty King

One Shilling Net.

19. Instrumental.

Playel's Six Duets for Two Violins,

Op. 23.

Edited and fingered by **HENRY FARMER.**

Two Shillings and Sixpence Net.

20. Instrumental.

Six Original Pianoforte Pieces

By Lindsay Sloper.

CONTENTS.

1. Valse Brillante	5. Soltreino
2. Entreaty	6. Eclogue
3. Fear	7. A Legend of Summer
	8. Eclogue

Three Shillings Net.

JOSEPH WILLIAMS'S ALBUMS.

21. Instrumental. Short Classical Pieces for Piano.

Arranged and fingered by WILLIAM SMALLWOOD.

CONTENTS.

Grand March	Mozart
Rondo in A	Kuhlau
Aria Graziosa	Piaget
Mimetto	Beethoven
Aria in A	Mozart and Beethoven
Ah! Perdona ("La Clemenza ai Tito")	Mozart
La Consolation	Diaseh
Waltz in F	Beethoven
Waltz in F	Beethoven
Minuet ("Don Giovanni")	Mozart
Prelude in A minor	J. S. Bach
Andant	Composer unknown
Ancient French Carol	Stebel
Arietta	Paer
March d'Achille	Beethoven
Andante in F	Händel
Gavotte in G	Händel
Ere Infancy's bud ("Joseph")	Mihal
Water parted from the sea ("Artaxerxes")	Dr. Arne
Allegro in G	Mozart
Gavotte in F	Padre Martini
Pastorale	Kuhlau

One Shilling Net.

22. Instrumental. FIVE ORIGINAL PIECES. By HENRI ROUBIER.

CONTENTS.

1. Menuet Sentimental	4. Les Hironnelles (Valse de Salon)
2. Entrée du Bailly (Gavotte)	5. Brise du Soir (Bacrolle)
3. Fleur du Japon (Valse)	

One Shilling and Sixpence Net.

23. Vocal. Words and Music for Children of all Ages. Words by H. P. STEPHENS. Music by FLORIAN PASCAL.

CONTENTS.

1. Down and up the stream	7. Snowdrop
2. When I'm a big man	8. The Boy Kangaroo
3. Father's gone a hunting	9. Ginger Beer (Drinking Song)
4. The Doll's Lullaby	10. The Two Fairies
5. The Inimitable Ape	11. The Mechanical Carate
6. The Chinaman's Dog	12. Do or die for the Union Jack

One Shilling and Sixpence Net.

24a. Vocal. Twelve Songs by Frederic H. Cowen. VOL. III.—SOPRANO. WITH ENGLISH AND GERMAN WORDS (the latter are by A. M. VON BLONBERG).

CONTENTS.

1. Thy Remembrance	Longfellow
2. Snowflakes	Anon
3. A Song of Morning (Sweetheart)	S. Doudney
4. Sweet evenings come and go, love	George Elliot
5. Far away	Barry Cornwall
6. Is my lover on the sea?	Barry Cornwall
7. Evening Star	Barry Cornwall
8. Nightfall	Wylie Metville
9. He and She	Christina Rossetti
10. Love me if I live	Barry Cornwall
11. The First Farewell	Owen Meredith
12. Thoughts at Sunrise	Owen Meredith

Four Shillings Net.

24b. Vocal. Twelve Songs by Frederic H. Cowen. VOL. III.—CONTRALTO. WITH ENGLISH AND GERMAN WORDS (the latter are by A. M. VON BLONBERG).

CONTENTS.

1. Thy Remembrance	Longfellow
2. Snowflakes	Anon
3. A Song of Morning (Sweetheart)	S. Doudney
4. Sweet evenings come and go, love	George Elliot
5. Far away	Barry Cornwall
6. Is my lover on the sea?	Barry Cornwall
7. Evening Star	Barry Cornwall
8. Nightfall	Wylie Metville
9. He and She	Christina Rossetti
10. Love me if I live	Barry Cornwall
11. The First Farewell	Owen Meredith
12. Thoughts at Sunrise	Owen Meredith

Four Shillings Net.

25. Vocal. SIX SACRED SONGS.

Fy FLORIAN PASCAL.

CONTENTS.

1. On Heaven	R. Herrick
2. On Resignation	Chatterton
3. The Golden City	Rev. E. Paxton Hood
4. The Hour of Prayer	G. Clifton Bingham
5. Vital Spark	Alexander Pope
6. The Silent Artist	G. Clifton Bingham

One Shilling Net.

26. Vocal. TWELVE MELODIES. By J. MASSENET.

CONTENTS.

1. 'Tis in vain that I seek (<i>O mes sœurs</i>)
2. To Columbine (<i>A Colombine</i>)
3. Women of Magdala (<i>Les Femmes de Magdala</i>)
4. The Page's Song (<i>Artiste, "Je suis pres-quo'ant"</i>)
5. One fine Autumn day (<i>Solitude d'automne</i>)
6. Moonlight's Magic Hour (<i>Nuit d'Espagne</i>)
7. Zanetto (<i>Servant du Fassant</i>)
8. Lullaby (<i>Dors amant</i>)
9. Brightest and best (<i>O bien-aimé</i>)
10. With a heart bounding gaily (<i>Chanson de don César</i>)
11. Autumn Serenade (<i>Sérénade d'Automne</i>)
12. Look down that lane (<i>L'improvisateur</i>)

Four Shillings Net.

27. Vocal. SIX VOCAL DUETS. Composed by WILFRED BENDALL.

CONTENTS.

1. Weep no more	Anonymous
2. The Sun and the Brook	From the German of Kiebert
3. How Sweet the Moonlight	Shakespeare
4. Song of the Minnesingers	From the German
5. Snowbloom	Lucy Larikom
6. A Song for the Seasons	Barry Cornwall

Two Shillings Net.

28. Instrumental. THREE SONATINAS by CARL REINECKE.

Edited and fingered by JOHN FARMER.

CONTENTS.

No. 1 in C.	No. 2 in D.	No. 3 in E flat.	Op. 47.
-------------	-------------	------------------	---------

One Shilling Net.

29. Vocal. Four Vocal Duets for Soprano & Tenor. By FREDERIC H. COWEN.

CONTENTS.

1. Edenland	The Author of John Halifax, Gentlemen
2. The boy and the brook	Longfellow
3. On her lover's arm she leans	Lynnson
4. The fountains mingle with the river	Shelley

Three Shillings Net.

30. Instrumental. A SELECTION OF SCOTCH SONGS.

Arranged for VIOLIN, VIOLONCELLO, and PIANO.

CONTENTS.

1. Within a mile of Edinbr' town	5. Here awa', there awa'
2. Ae fond kiss and then we sever	6. The blue bells of Scotland
3. O Nannie, wilt thou gang wi' me	7. The Campbells are comin'
4. Logie o' Buchan	8. The wae'f' heart
	9. Auld Robin Gray
	10. The Pibroch of Donuil Du

Arranged by JULES DE SWERT.

One Shilling Net.

31. Vocal. A SELECTION OF SCOTCH SONGS.

VOICE, VIOLONCELLO, and PIANO.

CONTENTS.

1. Within a mile of Edinbr' town	5. Here awa', there awa'
2. Ae fond kiss, and then we sever	6. The blue bells of Scotland
3. O Nannie, wilt thou gang wi' me	7. The Campbells are comin'
4. Logie o' Buchan	8. The wae'f' heart
	9. Auld Robin Gray
	10. The Pibroch of Donuil Du

Arranged by JULES DE SWERT.

One Shilling and Sixpence Net.

32. Instrumental. A SELECTION OF IRISH SONGS.

Arranged for VIOLIN, VIOLONCELLO, and PIANO.

CONTENTS.

1. What will you do, love	7. Off in the stilly night
2. The minstrel boy	8. Oh! watch you well by daylight
3. The Cruiskeen lawn	9. The Harp that once thro' Tara's Halls
4. Rich and rare were the gems	10. The return to Ulster
5. Flow on, thou shining river	
6. The last rose of summer	

Arranged by JULES DE SWERT.
Two Shillings and Sixpence Net.

33. Vocal. A SELECTION OF IRISH SONGS.

VOICE, VIOLONCELLO, and PIANO.

CONTENTS.

1. What will you do, love	7. Off in the stilly night
2. The minstrel boy	8. Oh! watch you well by daylight
3. The Cruiskeen lawn	9. The Harp that once thro' Tara's Halls
4. Rich and rare were the gems	10. The return to Ulster
5. Flow on, thou shining river	
6. The last rose of summer	

Arranged by JULES DE SWERT.
Two Shillings and Sixpence Net.

34. Instrumental. A SELECTION OF ENGLISH SONGS.

Arranged for VIOLIN, VIOLONCELLO, and PIANO.

CONTENTS.

1. Black-eyed Susan	7. I love thee
2. Wapping old stairs	8. Phillis is my only joy
3. Since then I'm doomed	9. The cuckoo, "When daisies died"
4. Love without hope	10. Where the bee sucks
5. The farmer's boy	
6. The halflif's daughter	

Arranged by JULES DE SWERT.
Two Shillings and Sixpence Net.

35. Vocal. A SELECTION OF ENGLISH SONGS.

VOICE, VIOLONCELLO, and PIANO.

CONTENTS.

1. Black-eyed Susan	7. I love thee
2. Wapping old stairs	8. Phillis is my only joy
3. Since then I'm doomed	9. The cuckoo, "When daisies died"
4. Love without hope	10. Where the bee sucks
5. The farmer's boy	
6. The halflif's daughter	

Arranged by JULES DE SWERT.
Two Shillings and Sixpence Net.

36. Vocal. SONGS FOR THE NURSERY.

CONTENTS.

1. Miss Matigold	7. The misguided lamb
2. To London Town	8. Very busy
3. The sand and little lady	9. My darling
4. The tale of a tart	10. A bird's song
5. My baby	11. The melancholy calves
6. Little Fiddle	12. The prudent sparrow

Words by F. E. WEATHERLY.

Music by MARCIA TYNDALE.

One Shilling, Paper. One Shilling & Sixpence, Cloth.

37. Instrumental. SCÈNES PITTORESQUES. (Suite d'Orchestre.)

Arranged for PIANO SOLO.

CONTENTS.

1. Marche	Scènes Pittoresques.
2. Air de ballet	
3. Angelus	
4. Fête Bohème	
5. Overture	
6. Harlequin enters	
7. Harlequin musing at her window	
8. Harlequin's Serenade	
9. Duet between Harlequin and Columbine	
10. Columbine	

By J. MASSENET.

Two Shillings and Sixpence Net.

JOSEPH WILLIAMS'S ALBUMS.

38. Vocal. Twelve Songs by Florian Pascal.

CONTENTS.		WORDS BY	
1. Come, live with me	Ch. Marlowe	
2. Do not wanton	Ben Jonson	
3. Cavalier's Love Song	Sir W. Davenant	
4. Sweet content	F. Dekker	
5. The mad maid's song	R. Herrick	
6. To daffodils	R. Herrick	
7. To music to becalm his fever	R. Herrick	
8. It was a lover and his lass	W. Shakespeare	
9. Crabbed age and youth	W. Shakespeare	
10. Mounseer	Elizabeth Keigina	
11. Love me little, love me long	Anon	
12. The Troubadour	Sir Walter Scott	

Four Shillings Net.

39. Vocal. SIX IRISH SONGS. MEDIUM VOICE.

CONTENTS.		WORDS BY	
1. Lullaby	4. The Tipperary Boys	
2. Flower of Erin	5. The Pearl of Bandon Town	
3. Under the Fern	6. Spinning Song	

Words by F. E. WEATHERLY.
Music arranged by F. Pascal.
One Shilling Net.

40. Vocal. SIX IRISH SONGS. LOW VOICE.

CONTENTS.		WORDS BY	
1. Lullaby	4. The Tipperary Boys	
2. Flower of Erin	5. The Pearl of Bandon Town	
3. Under the Fern	6. Spinning Song	

Words by F. E. WEATHERLY. Music by F. PASCAL.
One Shilling Net.

41. Instrumental. MINUETS. Book I.—Classical.

CONTENTS.		WORDS BY	
1. Two Minuets	J. S. Bach	
2. Two Minuets	G. F. Handel	
3. Minuet (from Bourgeois Et Jeunes Femmes)	Lully	
4. Minuet	Bocherini	
5. Oz Minuet	J. Haydn	
6. Minuet	W. A. Mozart	
7. Minuet (from Symphony in E flat)	W. A. Mozart	
8. Minuet (from Septet, Op. 20)	Bethoven	
9. Minuet (from Quartet, Op. 168)	F. Schubert	
10. Minuetto espressivo	W. Sterndale Bennett	

Edited by HENRY FARMER.
One Shilling Net.

42. Instrumental. MINUETS. Book II.—Modern.

CONTENTS.		WORDS BY	
1. Minuet (from Opus 16)	Benjamin Godard	
2. Menuet noble	Henri Rouvier	
3. Menuet du X ^e Villiers	J. S. Bach	
4. Quecnie Minuet	E. B. Farmer	
5. Dolly's Minuet	F. Pascal	
6. Minuet	W. H. Harper	
7. Minuet	Carl Reinecke	
8. Menuet Symphonique	G. Bachmann	

Edited by HENRY FARMER.
One Shilling Net.

43. Instrumental. GAVOTTES. Book I.—Classical.

CONTENTS.		WORDS BY	
1. Two Gavottes, a, in G minor, & La Musette, in C.	J. S. Bach	
2. Gavotte in E	J. S. Bach	
3. Gavotte in G	J. S. Bach	
4. Gavotte in D (from Violoncello Sonata No. 6)	J. S. Bach	
5. Gavotte in B flat	G. F. Handel	
6. Gavotte in F	G. F. Handel	
7. Gavotte in A	A. Corelli	
8. Gavotte in A	C. Gluck	
9. Gavotte in F	Padre Martini	
10. Gavotte (La Bourbonnaise)	F. Couperin	
11. Gavotte (Le Tambourin)	J. P. Kameau	
12. Gavotte in D	J. P. Kameau	
13. Gavotte in G minor	Dr. Bismy	
14. Gavotte in B flat	Muzio Clementi	

Edited by HENRY FARMER.
One Shilling Net.

44. Instrumental. RIGODONS.

CONTENTS.		WORDS BY	
1. Rigodon	H. Purcell	
2. Rigodon (I & II)	Campra	
3. Rigodon	J. P. Rameau	
4. Rigodon	Montigny	
5. Rigodon	F. Pascal	
6. Rigodon	Alfred Jay	

Edited by HENRY FARMER.
One Shilling Net.

45. Vocal. Six Songs by Frederic H. Cowen. VOL. II.—SOPRANO.

CONTENTS.		WORDS BY	
1. A Little While (Sleep, my love, sleep)	D. G. Rossetti	
2. A Lullaby (While my love sleeps)	W. H. Murray	
3. Outcry	A. O'Shaughnessy	
4. Because	Adelaide Procter	
5. Fantasia (Kiss mine eyelids)	O. Wendell Holmes	
6. Think of Me	O. Wendell Holmes	

Four Shillings Net.

46. Vocal. Six Songs by Frederic H. Cowen. VOL. II.—MEZZO SOPRANO.

CONTENTS.		WORDS BY	
1. A Little While	D. G. Rossetti	
2. A Lullaby (Sleep, my love, sleep)	W. H. Murray	
3. Outcry	A. O'Shaughnessy	
4. Because	Adelaide Procter	
5. Fantasia (Kiss mine eyelids)	O. Wendell Holmes	
6. Think of Me	O. Wendell Holmes	

Four Shillings Net.

47. Vocal. Six Songs by Frederic H. Cowen. VOL. II.—CONTRALTO.

CONTENTS.		WORDS BY	
1. A Little While	D. G. Rossetti	
2. A Lullaby (Sleep, my love, sleep)	W. H. Murray	
3. Outcry	A. O'Shaughnessy	
4. Because	Adelaide Procter	
5. Fantasia (Kiss mine eyelids)	O. Wendell Holmes	
6. Think of Me	O. Wendell Holmes	

Four Shillings Net.

48. Instrumental. BETHOVEN.

CONTENTS.		WORDS BY	
Sonatina in G	Andante in B flat	
Sonatina in F	Rondo in F	
Bagatelle in E flat	Waltz in C	
Minuet in D	Waltz in F	
Bagatelle in G minor	Aria in D	
Minuet in B flat	Minuet in G	

One Shilling Net.

49. Vocal. Ten Songs by Hamish MacCunn.

CONTENTS.		WORDS BY	
1. Tell her, oh tell her	Thomas Moore	
2. The Huntsman's Dirge	Sir Walter Scott	
3. Welcome, sweet lute	Thomas Moore	
4. The young rose I give thee	Thomas Moore	
5. When the first summer bee	Thomas Moore	
6. Autumn Song	Shelley	
7. Love in her sunny eyes	Abraham Cowley	
8. Her suffering ended	James Aldrich	
9. There be none of Beauty's daughters	Lord Byron	
10. When twilight dews	Thomas Moore	

Four Shillings Net.

50. Vocal. Twelve Songs by Frederic H. Cowen. VOL. IV.—SOPRANO.

CONTENTS.		WORDS BY	
1. Dost thou love me	Elizabeth B. Browning	
2. Ask nothing more	A. C. Swinburne	
3. For a Dream's Sake	Christina Rossetti	
4. To a Flower	Barry Cornwall	
5. Bird Raptures	Christina Rossetti	
6. Laugh not, nor weep (A Love Song)	Barry Cornwall	
7. Insufficiency	Elizabeth B. Browning	
8. Song for Twilight	Barry Cornwall	
9. The Violet	Barry Cornwall	
10. The Angel of Death	Adelaide Procter	
11. An Idle Poet	Thomas Hervey	
12. I think on thee in the night	Thomas Hervey	

Four Shillings Net.

51. Vocal. Twelve Songs by J. L. Hatton.

CONTENTS.		WORDS BY	
1. Vogelweid, the Minnesinger	H. W. Longfellow	
2. Revenge	E. Fitzball	
3. The Shepherd's Winter Song	Thomas Oliphant	
4. In that sweet summer time	W. H. Bellamy	
5. Letanie	R. Herick	
6. In days of old	H. H. Bellamy	
7. Ho! fill me a tankard	W. H. Bellamy	
8. I will sing no more of sorrow	Mark Lemon	
9. Simon the Cellarer	W. H. Bellamy	
10. Crown's Song	Edmund Spenser	
11. The Change of Twenty Years	Geoffrey Turner	
12. Voice of the Western Wind	E. C. Stodman	

Two Shillings Net.

52. Vocal. Twelve Songs by Frederic H. Cowen. VOL. IV.—CONTRALTO.

CONTENTS.		WORDS BY	
1. Dost thou love me	Elizabeth B. Browning	
2. Ask nothing more	A. C. Swinburne	
3. For a Dream's Sake	Christina Rossetti	
4. To a Flower	Barry Cornwall	
5. Bird Raptures	Christina Rossetti	
6. Laugh not, nor weep (A Love Song)	Barry Cornwall	
7. Insufficiency	Elizabeth B. Browning	
8. Song for Twilight	Barry Cornwall	
9. The Violet	Barry Cornwall	
10. The Angel of Death	Adelaide Procter	
11. An Idle Poet	Thomas Hervey	
12. I think on thee in the night	Thomas Hervey	

Four Shillings Net.

53. Instrumental. DANCE MUSIC.

CONTENTS.		WORDS BY	
1. Clady's Waltz	E. H. Pratt	
2. Cloches de Corneville Quadrilles	Chas. Cote	
3. Erminie Waltz	Jakobson	
4. Balmoral Scotch Quadrilles	Fred. Gadsby	
5. Silver Star Waltz	Conrad Huber	
6. Little Jack Shepherd Quadrilles	A. Greenwell	
7. Biakole Galop	Conrad Huber	
8. Blue Coat Boy Polka	Conrad Huber	
9. Bright Eyes Polka Mazurka	Timney	

One Shilling Net.

54. Instrumental. SIXTEEN PIANOFORTE PIECES. Composed by FLORIAN PASCAL.

CONTENTS.		WORDS BY	
1. Pensées Celtiques, No. 1	11. Vignettes, No. 2 (Valse légère)	
2. Pensées Celtiques, No. 2	12. Vignettes, No. 3 (Valse Lente)	
3. Idyl, No. 1	13. Vignettes, No. 4 (Valse Joyeuse)	
4. Idyl, No. 2	14. Vignettes, No. 5 (Valse Air with Variations)	
5. Idyl, No. 3	15. Vignettes, No. 6 (Valse Coullante)	
6. Air with Variations	16. Vignettes, No. 7 (Valse Mélancolique)	
7. Triumphant March		
8. Silver Ripples (a Study)		
9. Nacutune, No. 1		
10. Nacutune, No. 2		

Four Shillings Net.

55. Vocal. Twelve Songs by C. Chaminade. FRENCH AND ENGLISH WORDS.

CONTENTS.		WORDS BY	
1. Rosemonde	Alare Constantin	
2. Sévénade Sevillane	Edouard Guinand	
3. Chanson Groenlandais	Jules Verne	
4. Sombroero	Ed. Guinand	
5. Mignonne	Ed. Guinand	
6. Leté	Ed. Guinand	
7. Ballade à la Lune	Alfred de Musset	
8. Chant d'Amour	Ed. Guinand	
9. Villanelle	Ed. Guinand	
10. Vieille Chanson	Ed. Guinand	
11. Trahison	Ed. Guinand	
12. Aubade	Ed. Guinand	

Four Shillings Net.

JOSEPH WILLIAMS'S ALBUMS.

36. Vocal.
ERNEST WALKER.
 Op. 1.
 CONTENTS. WORDS BY
 1. Full fathom five Shakespeare
 2. It was a lover and his lass Shakespeare
 3. When icicles hang by the wall Shakespeare
 4. Frühlingsglaube (German and English words) Umland
 5. Frühlingsruhe Umland
 6. Frühlingsruhe Umland
Three Shillings Net.

57. Vocal.
A. GORING THOMAS
 SIX ROMANCES ET DEUX DUOS
 CONTENTS. WORDS BY
 1. L'Hirondelle et le Proscrit (Romance) Clifton Bingham
 2. Le Lis et le Carillon (Romance) Clifton Bingham
 3. Je ne veux pas d'autres (Romance) Clifton Bingham
 4. Le Portrait (Romance) Clifton Bingham
 5. Sura la Baigneuse (Romance) Clifton Bingham
 6. Le Fleur et le Papillon (Romance) Clifton Bingham
 7. Hymne Nocturne en Mer (Night Hymn at Sea) (Duo) Mrs. Hemans
 8. Adours Villageoises (A Rustic Scene) (Duo) (Clifton Bingham
 ENGLISH AND FRENCH WORDS.
Six Shillings Net.

58. Vocal.
A Song Cycle of Life and Love.
 BY
G. W. L. MARSHALL HALL.
 CONTENTS. WORDS BY
 1. Life: Love (after Goethe) P. Pass (a study on Tennyson's
 2. A Voice from Dreamland "Orinda")
 3. Meeting A. Long After (a study on
 4. Foreboding Tennyson's "Maud")
Five Shillings Net.

59. Vocal.
Twelve Songs by A. E. HORROCKS.
 CONTENTS. WORDS BY
 1. A Spanish Serenade J. B. Sturdiant
 2. An Idle Poet T. H. Robertson
 3. Rondel. When love is in her eyes A. M. Fay
 4. As a fond mother Longfellow
 5. Here's a flower for your grave J. H. McCurdy
 6. O, Lo, my heart, so sound asleep J. H. McCarthy
 7. Spring sits on her nest George MacDonald
 8. To hosiours From the German of Auerbach
 9. I once had a sweet little doll Kingsley's "Water Babies"
 10. Summer is over Tennyson
 11. To see I love Lucia Sylester
Four Shillings Net.

60. Vocal.
A YEAR OF LOVING.
 Twelve Songs by FLORIAN PASCAL.
 CONTENTS. WORDS BY
 1. January Clifton Bingham
 2. February Clifton Bingham
 3. March Clifton Bingham
 4. April Clifton Bingham
 5. May Clifton Bingham
 6. June Clifton Bingham
 7. July Clifton Bingham
 8. August Clifton Bingham
 9. September Clifton Bingham
 10. October Clifton Bingham
 11. November Clifton Bingham
 12. December Clifton Bingham
Five Shillings Net.

61. Vocal.
Six Songs by Frederic H. Cowen.
 VOL. I.—CONTRALTO.
 CONTENTS. WORDS BY
 1. Night has a thousand eyes Byron
 2. Rondel. Kiss me sweethear J. Payne
 3. Good Night Mrs. Hemans
 4. Think of me Christina Rossetti
 5. I shall be glad to see you Violet Payne
 6. I shall be glad to see you J. Beethoven
Five Shillings Net.

62. Vocal.
Twelve Songs by F. H. COWEN.
 VOL. V.—SOPRANO or TENOR.
 CONTENTS. WORDS BY
 1. At the mid hour of night Thomas Moore
 2. A Serenade Barry Cornwall
 3. Cradle Song Barry Cornwall
 4. A past spring-time George Eliot
 5. Lately Christina Rossetti
 6. A bride song George Eliot
 7. The stars Barry Cornwall
 8. Fedalma Clifton Bingham
 9. The land of violets Barry Cornwall
 10. Somewhere Barry Cornwall
 11. A birthday Christina Rossetti
 12. Day is dying George Eliot
Four Shillings Net.

63. Vocal.
Six Songs by A. E. HORROCKS.
 Op. 10.
 CONTENTS. WORDS BY
 1. When I see you Two Marsals
 2. The Winter is past Robert Burns
 3. First Love Christina Rossetti
 4. For a moment Anonymous
 5. The answer C. Gillingham
 6. bonny was you to my brian Robert Burns
Two Shillings and Sixpence Net.

64. Vocal.
Six songs by R. Francillon.
 CONTENTS. WORDS BY
 1. Chance Owen Meredith
 2. God is Love Isaac Watts
 3. Dolly Owen Meredith
 4. All for her J. G. Whittier
 5. Oh, Falmouth is a fine town W. E. Bentley
 6. Lullaby W. E. Bentley
Two Shillings and Sixpence Net.

65. Instrumental.
Six Scandinavian Sketches by F. Pascal.
One Shilling and Sixpence net.

66. Vocal.
Hymns for the Young, by W. Smallwood.
 CONTENTS. WORDS BY
 1. Children of the Heavenly King John Gemick
 2. The Lord my Shepherd is Isaac Watts
 3. God is Love Isaac Watts
 4. Lord of the World above Isaac Watts
 5. How sweet the Name of Jesus sounds John Newton
 6. Shepherd of Israel W. H. Burdett
 7. Lead us heavenly Father John Burridge
 8. Sweet is the Work, my God, my King Isaac Watts
 9. Christmas Carol James Montgomery
 10. Sovereign Ruler of the Skies John Byland
 11. Quiet, Lord, my forehead hear John Newton
 12. My God, my King Isaac Watts
 13. Fountain of Mercy Anne Flowerdew
 14. There is a Dwelling Place above Bishop Richard Scott
 15. From Egypt lately come Thomas Kelly
 16. Rise, my Soul Robert Swayne
 17. Lamb of God Robert Swayne
 18. My soul repeat His Praise Isaac Watts
 19. Pains of Glory James Edmondson
 20. O, Lord, another day is done Henry Kirke White
 21. Hear, gracious God Samuel Wesley
 22. O, Jesu, Lord of Heavenly grace John Chandler
 23. The Day of Rest William Williams
 24. Guide me, O Thou Great Jehovah William Williams
 25. Blest be Thy Love John Austin
 26. When I survey Life's varied scene Anne Steele
 27. Hack! my Soul John Austin
Old Nativity, One Shilling Net.
Tonic Sol-Fa, Sixpence Net.

67. Piano.
Polish Dances, by Franz Morgen.
One Shilling and Sixpence net.

68. Vocal.
Two-part Songs.
SONGS OF THE STREAM.
 By H. A. J. CAMPBELL.
 CONTENTS.—BOOK I.
 1. Brook Song 4. The Forget-me-not.
 2. The Water-rose 5. The Dead Butterfly.
 3. The Brook's Slumber Song 6. The Mill Wheel.
One Shilling and Sixpence Net.
All separately, Fourpence each.

69. Vocal.
Two-part Songs.
SONGS OF THE STREAM.
 By H. A. J. CAMPBELL.
 CONTENTS.—BOOK II.
 1. Keltrops 10. Boat Song
 2. The Water Fairies 11. The Dancing Ripples.
 3. Wind Song 12. The Voice of the Sea.
One Shilling and Sixpence Net.
All separately, Fourpence each.

70. Vocal.
ERNEST WALKER.
 Op. 3.
 CONTENTS. WORDS BY
 1. Orpheus with his Lute (after Virgil) Shakespeare
 2. Phillis the Fair (after Virgil) Shakespeare
 3. What does little birdie say Burns
 4. The azure eyes of Spring-time (German and English) Heine
 5. The Summer's glow is lying Heine
 6. The Secret Heine
Three Shillings Net.

71. Vocal.
FIFTEEN ENGLISH SONGS
 BY JACQUES BLUMENTHAL.
 Op. 100.
 WORDS BY GWENDOLYN GOUGH.
 1. Boundless Trust 10. Understanding
 2. When cometh Love 11. Glad Tidings
 3. Dawn 12. Nature's Bless
 4. Attraction 13. For them
 5. Winged thoughts 14. Love at Last
 6. The wind and the rose 15. A teatige
 7. Two memories 15. A teatige
 8. Caprice 15. A teatige
Four Shillings Net. *in Cloth, Six Shillings.*

72. Melodies by Benjamin Godard.
 CONTENTS. WORDS BY
 1. Chanson de Florian (Song of Florian) J. E. Carpenter
 2. Envoqueux-vous (Barcarolle) G. Gillingham
 3. Je ne veux pas d'autres choses (I ask for no other riches) Ronald Barnett
 4. Barcarolle Italienne (Barcarolle) Clifton Bingham
 5. Consolation (Consolation) Clifton Bingham
 6. Après L'Orage (After the storm) Clifton Bingham
 7. Chant et baiser (If song to thee) Clifton Bingham
 8. Souvenir (Remembrance) Clifton Bingham
 9. A la bien-aimée (O soul of my soul) Clifton Bingham
 10. La Paquerette (Easter Daisy) Clifton Bingham
 11. La Fei (Come, pretty child) Clifton Bingham
 12. Dans le cloître (In the cloister garden) Clifton Bingham
 13. Phalène (Night-moth) Clifton Bingham
 14. Le Prêtre (Omen) Clifton Bingham
 15. Papillons blancs (White's butterflies) Clifton Bingham.
Price Eight Shillings net.

73. Vocal.
RUSSIAN SONGS.
 ENGLISH LYRICS BY V. E. SEFOR.
 MUSIC EDITED BY CH. TORVILLE.
 1. The Gleaner 4. Frost King
 2. Give me wings 5. Lo, thou art old
 3. Darling little Lull 6. Lively.
One Shilling and Sixpence Net.

74. Vocal.
Twelve Songs by F. H. COWEN.
 VOL. V.—CONTRALTO or BARITONE.
 CONTENTS. WORDS BY
 1. At the mid hour of night Thomas Moore
 2. A Serenade Barry Cornwall
 3. Cradle Song Barry Cornwall
 4. A past spring-time George Eliot
 5. Lately Christina Rossetti
 6. The stars Christina Rossetti
 7. Fedalma Clifton Bingham
 8. The land of violets Barry Cornwall
 9. Somewhere Christina Rossetti
 10. A birthday Christina Rossetti
 11. Day is dying George Eliot
Four Shillings Net.

75. Instrumental.
Sketch Book, by Mary Louisa White.
 CONTENTS.
 1. Minne 4. Gavotte
 2. March 5. Waltz
 3. Hunting Song 6. Pastorale
One Shilling Net.

76. Instrumental.
SIX SHORT PIECES FOR CHILDREN,
 BY MARY LOUISA WHITE.
 CONTENTS.
 1. Minne 3. Andante 5. Andante
 2. Novelliere 4. Gavotte 6. Hunting Song
One Shilling Net.

77. Instrumental.
TONBILDEK.
 CHARACTERISTIC PIECES FOR YOUNG PIANISTS
 BY E. SAUERREY.
One Shilling Net.

78. Vocal.
Thirteen Songs for Voice and Guitar.
 1. Wildflower G. Perard
 2. Autumn Serenade G. Perard
 3. Zanetto G. Perard
 4. A Cuban Hammock Song F. Paudine
 5. Dawn Song F. Pascal
 6. Moonlight's Magic Hour G. Under H
 7. I love my Mountain Home G. Under H
 8. To Columbine J. Massene
 9. Day by Day Guiseppe
 10. Sancho Rivera F. Alar
 11. Last Serenade G. Perard
 12. Dance Dole G. Perard
 13. Dance Dole G. Perard

JOSEPH WILLIAMS'S ALBUMS.

79. Vocal. Fourteen Songs by A. E. Horrocks.

CONTENTS.		WORDS BY	
1. A Lullaby	M. C. Gillington	
2. Garden Voices	M. C. Gillington	
3. Fairy Thrall	M. C. Gillington	
4. The Sun's the heart of the sky	Augusta Webster	
5. My Love is a slumbering flower	M. C. Gillington	
6. Love's Requiem	M. C. Gillington	
7. Kossline	T. Loose	
8. Come to thy lullaby	Talbot Hughes	
9. Across the World	E. M. Thomas	
10. My Love will ne'er forsake me	M. C. Gillington	
11. If I had a Court and Castle	Augusta Webster	
12. Philomel and the Aloe flower	M. C. Gillington	
13. A Spanish Pastoral	M. C. Gillington	
14. To Althea from prison	Richard Lovelace (16)	

See Press

80. Vocal. Three Songs by Dr. A. C. Mackenzie.

CONTENTS.		WORDS BY	
1. Love, Sons, Wine (Student Song)	John Hay	
2. The Light of Love	John Hay	
3. She comes to me (Expectation)	John Hay	

Two Shillings Net.

81. Vocal. Five Vocal Duets by A. E. Horrocks.

CONTENTS.		WORDS BY	
1. A New Year's burden	Night has a thousand eyes	
2. Love has turned	Down a new access	

Three Shillings Net.

82. Vocal. THIRTEEN VOCAL DUETS By FELIX MENDELSSOHN BARTHOLDY

CONTENTS.		WORDS BY	
1. I would that my boundless love	Mrs. G. F. Byron	
2. Birds of Passare	Mrs. G. F. Byron	
3. Greeting	Mrs. G. F. Byron	
4. Autumn song	Mrs. G. F. Byron	
5. O love thou art the world's bliss	Mrs. G. F. Byron	
6. The May Bell and the Flow'rets	Mrs. G. F. Byron	
7. The Lord's Day	Mrs. G. F. Byron	
8. The Cornfield	Mrs. G. F. Byron	
9. Bird, Flower and Heart	Mrs. G. F. Byron	
10. How an my heart is lit with cheer	Mrs. G. F. Byron	
11. Nocturne	Mrs. G. F. Byron	
12. Voyager, The	Mrs. G. F. Byron	
13. The Lake and Forest	Mrs. G. F. Byron	

ENGLISH AND GERMAN WORDS
See Shillings and Sixpence Net.

83. Vocal. Twelve Songs by F. H. Lower.

CONTENTS.		WORDS BY	
1. Near I sit	Mrs. Hemans	
2. Love my Love	Wilhelmina Batnes	
3. Mariana	Christina Rossetti	
4. Forever	Philip Bourke Marston	
5. Along the Shore	Author of "John Bull's Eye"	
6. The Hine of Roses	T. Hood	
7. To be Night	Shelley	
8. A Fairy Song	Mrs. Hemans	
9. The Broken Flower	Mrs. Hemans	
10. Summer's here	Clifton Bingham	
11. A Parting	Philip Bourke Marston	
12. Two Castles	Wilhelmina Batnes	

ENGLISH AND GERMAN WORDS
See Shillings Net.

84. Vocal. Three Songs by Percy Bysshe Shelley

CONTENTS.		WORDS BY	
1. How long and dreary is the Night	Robert Burns	
2. Last of the hot white locks	Robert Burns	
3. Mary Marston	Robert Burns	

One Shilling Net.

85. Vocal. Six Songs by E. Meyer Heimund.

CONTENTS.		WORDS BY	
1. Look on me	Mrs. G. F. Byron	
2. Serenade	Mrs. G. F. Byron	
3. Gipsy Song	Mrs. G. F. Byron	
4. Love at the Inn	Mrs. G. F. Byron	
5. Countess words	Mrs. G. F. Byron	
6. Under the Balcony	Mrs. G. F. Byron	

Two Shillings Net.

86. Instrumental. DUETS FOR TWO VIOLINS. EASY AND PROGRESSIVE FOR MASTERS AND PUPIL.

By MAX G. BRODIE
See Shillings Net.

87. Vocal. Four Songs by J. Creighton.

CONTENTS.		WORDS BY	
1. No luck in Love	M. R. Herrick	
2. To Daffodils	R. Herrick	
3. Love's wisdom	R. Lo Gallienne	
4. A Song of the four Seasons	A. Dobson	

One Shilling and Sixpence Net.

88. Vocal. Four Songs by C. St. Amory.

CONTENTS.		WORDS BY	
1. The Morning and Evening Star	Hamilton Aid	
2. Hymn to the Night	Hamilton Aid	
3. The Music of the Sea	Hamilton Aid	
4. From a Bartolomew	Hamilton Aid	

Two Shillings and Sixpence Net.

89. Vocal. Six Lullabies.

Words from "THE SEARCH LIGHT," by kind permission of C. A. PEARSON F.S.C.

Sets to Music by E. A. J. AMPRELL (Op. 20)	1. Japanese Lullaby	4. Canadian Lullaby
		2. Gipsy Lullaby	5. Norse Lullaby
		3. French Lullaby	6. Danish Lullaby

Three Shillings Net.

90. Instrumental. Duets in First and Third Positions. For the Violin.

By JOHN HENLEY
See Shillings and Sixpence Net.

91. Instrumental. SIX Pieces for Children (CHRISTMAS PIECES)

By F. MENDELSSOHN BARTHOLDY (Op. 72).
See Shilling Net.

92. Vocal. Four Songs by F. H. Lower.

CONTENTS.		WORDS BY	
1. The Cottage	A. Keble	
2. Snapper	A. Keble	
3. Bird's nest	A. Keble	
4. Fighting Mians	A. Keble	
5. Morning prayer	A. Keble	
6. Tease	A. Keble	

WORDS BY F. H. LOWER, BY MARCA TUN ALP.
See Shillings Net.

93. Instrumental. FIVE INSTRUCTIVE PIECES. For the Piano.

By F. SHIBBERLEY
See Shillings Net.

94. Instrumental. PIANO KEY EXERCISES FOR PIANO.

By AMY CHAPMAN
See Shillings Net.

95. Vocal. Twelve Songs by E. H. Dowson.

CONTENTS.		WORDS BY	
1. Near The	Mrs. Hemans	
2. I Love my Love	Wilhelmina Batnes	
3. Mariana	Christina Rossetti	
4. Forever	Philip Bourke Marston	
5. Along the Shore	Author of "John Bull's Eye"	
6. The Hine of Roses	T. Hood	
7. To the Night	Shelley	
8. A Fairy Song	Mrs. Hemans	
9. The Broken Flower	Mrs. Hemans	
10. Summer's here	Clifton Bingham	
11. A Parting	Philip Bourke Marston	
12. Two Castles	Wilhelmina Batnes	

ENGLISH AND GERMAN WORDS.
See Shillings Net.

96. Instrumental. Scandinavian Suite for the Pianoforte.

By FREDERIC MULLEN.
One Shilling and Sixpence Net.

97. Instrumental. Spring Idylls. SIX SHORT PIECES FOR CHILDREN, For the Pianoforte

By MARY SHILLINGTON
One Shilling and Sixpence Net.

98. Instrumental. In Fancy's Fields. For Violin and Piano.

By G. A. LOVELL (Op. 5).
One Shilling and Sixpence Net.

99. Instrumental. Six Dance Intermezzi. For Violin and Piano

By G. A. LOVELL (Op. 6).
One Shilling and Sixpence Net.

100. Instrumental. March Album.

BOOK II.—CONTENTS.

1. Eli, March of Israelites	Costa
2. Le Prophete, Grand March	Myerhofer
3. Dreams of Heaven	Chas. D. Blake
4. March of the Knights	F. Schuberl
5. Faust, The Celebrated Hungarian March	Berlioz
6. The British Grenadiers	W. Kuhn
7. Athalie, March of the Priests	Mendelssohn
8. Marguerite of Monte Carlo	F. Lomond Carr
9. Marche au Toulon	Florian Pastel
10. Marche des Croates	Blumenthal
11. Birthday March	Schumann
12. Naaman, Triumphal March	Costa

See Shillings Net.

101. Instrumental. Henry Farmer's Dances.

FOR SMALL HANDS.

CONTENTS.		WORDS BY	
1. The Low Walk	7. Mama's Pet Waltz
2. Midsum'er Quadrille	8. Rose of the Yallow Poaka
3. Merry Christmas Mazurka	9. Laughing Galop
4. Oimes Polka	10. Merry Midnight Polka
5. Ada Waltz	11. Christmas Quadrille
6. Riff Galop	12. Lily Fairies Quadrille

One Shilling Net.

102. Instrumental. SUITE FOR PIANOFORTE. By FRED. MULLEN

1. Prelude	4. Minuet
2. Gavotte	5. Sigur.
3. Rensard		

See Shillings and Sixpence Net.

103. Instrumental. EIGHTEEN SHORT PRELUDES IN VARIOUS KEYS, FOR PIANO

By L. ELLIOTT.
See Shillings Net.

104. Vocal. FOUR MELODIES. By EDWARD W. B. NICHOLSON, M.A.

BOULEY'S LIBRARIAN, (Author and Co-poser of "Waiting for you," with Pianoforte Accompaniment by Sir J. STAINER, Mus. Doc.)

1. They mount from glory to glory	Words by Sir Lewis Morris
2. The Last Minstrel	E. W. B. Nicholson
3. River Wye	E. W. B. Nicholson
4. Dear Mountain	Words by E. W. B. Nicholson

Welsh translation by W. G. O. S. Words by E. W. B. Nicholson. Welsh translation by W. G. O. S.
See Shillings Net.

JOSEPH WILLIAMS'S ALBUMS.

105. Vocal.
Twenty-four Progressive Studies for the Voice
FOR SOPRANO AND TENOR
By HENRI PANOFKA.
One Shilling, and Sixpence Net.

106. Vocal.
Twenty-four Progressive Studies for the Voice
FOR CONTRALTO AND BASS.
By HENRI PANOFKA.
One Shilling, and Sixpence Net.

107. Instrumental.
SIX SHORT PIANO DUETS.
By J. B. DUVERNOY.
One Shilling Net.

108. Instrumental.
FOUR SKETCHES FOR THE PIANO.
By E. SAUERBREY.
One Shilling Net.

109. Instrumental.
THREE PIANO DUETS (Op. 6).
By GEORGE E. MOTT, B.A. Cantab.
1. Danse Fantastique.
2. Danse Rustique.
3. Scherzo.
One Shilling, and Sixpence Net.

110. Instrumental.
THREE BAVARIAN DANCES.
SUITE
FROM THE BAVARIAN HIGHLANDS.
By EDWARD ELGAR.
Piano Solo, Two Shillings Net; Orchestra, Seven Shillings, and Sixpence Net; Separate Part, One Shilling, and Sixpence Net.

111. Instrumental.
DANCE ALBUM
CONTENTS:
1. No. 1. 2. No. 2. 3. No. 3. 4. No. 4. 5. No. 5. 6. No. 6. 7. No. 7. 8. No. 8. 9. No. 9. 10. No. 10.
1. Minuetto. 2. Polka. 3. Mazurka. 4. Scherzo. 5. Waltz. 6. Minuetto. 7. Polka. 8. Mazurka. 9. Scherzo. 10. Waltz.
One Shilling Net.

112. Instrumental.
EIGHTEEN SKETCHES.
(Op. 22-39)
FOR PIANO.
By CARL REINECKE.
One Shilling, and Sixpence Net.

113. Instrumental.
GARDEN MELODIES.
SIX SKETCHES FOR THE PIANO.
By FLORIAN PASCAL.
BOOK I.
One Shilling Net.

114. Instrumental.
THIRTY-ONE EASY EXERCISES.
FOR PIANO TO THE CELEBRATED 101 EXERCISES.
By CH. CZERNY.
One Shilling Net.

115. Vocal.
OLD ENGLISH NURSERY RHYMES,
FOR ALL AND GROWN-UP CHILDREN,
WITH MUSIC.
By WILLIBALD RICHTER.
One Shilling Net.

116. Instrumental.
TWENTY NORWEGIAN FOLK SONGS.
NEW SERIES.
ARRANGED FOR PIANO-FORTE SOLO.
By JOHAN STROMSEN.
Two Shillings Net.

117. Instrumental.
SIX PIANO PIECES.
By HAROLD THOMAS.
CONTENTS:
1. Across Country. 2. Persian No. made. 3. An April Shower. 4. Singing Fountain. 5. Valse. 6. Brook.
One Shilling and Sixpence Net.

118. Vocal.
SIX SONGS.
By ALFRED J. DYE.
CONTENTS:
1. You loved me once. 2. Katie's Ring. 3. Memory. 4. My Messengers. 5. Fickle Mollie. 6. Love's Offering.
Words by: G. Arnold, M. Burt, J. P. H. Little, J. F. Jones, E. T. Dowse, Anne A. Fremont.
Two Shillings and Sixpence Net.

119. Vocal.
SIX DESCRIPTIVE SONGS,
WITH ENGLISH AND GERMAN WORDS.
SET I.
1. Raft. 2. The Village Blacksmith. 3. The Storm. 4. The Two Grenadiers. 5. The Wreck of the Hesperus. 6. The Wandering Jew. 7. Sir Brian the Bold.
One Shilling Net.

120. Vocal.
DUETS FOR MALE VOICES.
TENOR AND BARIitone.
1. When Lovers are not Rivals. 2. Golden Hours. 3. To Arise. 4. Love and War. 5. Our Airs.
One Shilling Net.

121. Instrumental.
PUPIL'S DAILY EXERCISE.
By J. B. CRAMER.
One Shilling Net.

122. Instrumental.
THREE DIVERSIONS,
AS PIANO DUETS, Op. 10.
By W. S. BENNETT.
One Shilling Net.

123. Instrumental.
THE VERY FIRST DUETS FOR PIANO,
Op. 194, Book I.
By B. WOLFF.
One Shilling and Sixpence Net.

124. Instrumental.
THE VERY FIRST DUETS FOR PIANO,
Op. 194, Book II.
By B. WOLFF.
One Shilling and Sixpence Net.

125. Vocal.
SIX SONGS.
By M. J. ERB.
WITH ENGLISH AND GERMAN WORDS.
CONTENTS:
1. The Song of the Heart. 2. At Parting. 3. Sweet Chimes. 4. Her Village. 5. Love! do you love me. 6. A Quiet Corner.
English Words by: Adrian Ross.
Two Shillings Net.

126. Vocal.
SIX FOLK SONGS.
By J. St. A. JOHNSON.
WITH ENGLISH AND GERMAN WORDS.
CONTENTS:
1. Mother mine. 2. My Laddy is dead. 3. Oh lay thy loaf in, &c. 4. Clown's Song. 5. What does that little Birdie say? 6. A Folk Song.
One Shilling and Sixpence Net.

127. Vocal.
PASTELLI MUSICALI.
FIVE ITALIAN SONGS.
By VITTORIO RICCI.
WITH ENGLISH, GERMAN AND ITALIAN WORDS.
CONTENTS:
1. Dolce morte (Sweet Death). 2. Domande (Wishes). 3. O salce di luna Calante (O, loveliest Moon). 4. Primo Amore (First Love). 5. Per la lacta sera (In the silence of Night).
Two Shillings Net.

128. Vocal.
SIX SONGS,
By FREDERIC H. COWEN.
VOL. VII.
SOPRANO (OR TENOR).
Words by: Thomas Moore, Mrs. Hemans, Dante Gabriel Rossetti, Christina Rossetti, Sir Edwin Arnold.
Four Shillings Net.

129. Vocal.
HUMOROUS DUETS,
FOR TENOR AND SOPRANO (OR MEZZO SOPRANO).
CONTENTS:
1. Comical Courtship. 2. My pretty Maid. 3. Why Widdow. 4. Family Soliloquy. 5. Gardening Duet. 6. Sofa Duet.
Composed by: M. Mallinson, Ed. Solomon, F. Osmond Carr, F. H. Cowen, John Barnett.
One Shilling and Sixpence Net.

130. Instrumental.
TWELVE HUNGARIAN MELODIES,
FOR PIANO.
One Shilling Net.

131. Vocal.
Twelve Songs for Voice and Guitar.
Arranged by LILY MONTAGU.
CONTENTS:
1. There are Pearls. 2. Who is Sylia? 3. Shall I wear a white Rose. 4. Auld Lang Syne. 5. Song of the Lark. 6. Two Castles. 7. I once had a sweet little Dove. 8. A Spanish Song. 9. Kaffir Song. 10. When I've in my days. 11. Crede S'ant. 12. Fest. Romant. with Mandoline Obligato.
Composed by: R. G. F. A. E. Horrocks, A. E. Horrocks, F. H. Cowen, E. Paladino.
One Shilling and Sixpence Net.

132. Instrumental.
DANCE ALBUM.
CONTENTS:
1. Country Waltz. 2. Fingert Lancers. 3. A Simple Sweet Galop. 4. New Waltz. 5. New Dly Schottische. 6. Dreamless Rest Waltz. 7. A Simple Sweet Galop. 8. Liberty Bell Barn Dance. 9. Skirt Dance.
One Shilling Net.

133. Vocal.
FIVE SONGS.
By LOUIS H. BARNBY.
WITH ENGLISH AND GERMAN WORDS.
CONTENTS:
1. Boat Song. 2. A Serenade. 3. The Three Fairies. 4. My own dear Heart. 5. Song of Hope.
Words by: Yorkie Cleveland, Thomas Hood, Gilbert Austin, Ruth Allen, Ben Jonson.
One Shilling and Sixpence Net.

JOSEPH WILLIAMS'S ALBUMS.

134. Vocal.
SIX SONGS.
By **FREDERIO H. COWEN.**
VOL. VII.—MEZZO SOPRANO (OR CONTRALTO).
NO. CONTENTS. WORDS BY
1. Peace be around thee *Thomas Moore*
2. O, skylark, for thy wing *Mrs. Hemans*
3. Adieu *Dante Gabrielle Rossetti*
4. Golden Glories *Christina Rossetti*
5. The Natch Gull's Song *Sir Edwin Arnold*
6. Zanouba's Song *Sir Edwin Arnold*
(With English and German Words.)
Four Shillings Net.

135. Instrumental.
Six Pieces for Mandoline and Piano.
WITH GUITAR OBLIGATO.
NO. CONTENTS. WORDS BY
1. Dreamless Rest *F. Osmond Carr*
2. Vous dansez, Marquise *Adé Kabaiah*
3. Daphne *H. Klusmann*
4. Lied ohne worte *Ed. Heinrich*
5. Chacone *H. Knodler*
6. Spanish Students *Fr. Behr*
Two Shillings Net.

136. Vocal.
SIX SONGS.
By **FLORIAN PASCAL.**
NO. CONTENTS. WORDS BY
1. Love I knew thee *D. Christie Murray*
2. When meads are pied *D. Christie Murray*
3. Winter in May *M. E. Rejcs*
4. The land of sleep *M. C. Gillington*
5. A very old story *D. Christie Murray*
6. Forgotten lives *Cecily Lorraine*
Three Shillings Net.

137. Vocal.
SIX SONGS.
By **A. GORING THOMAS.**
NO. CONTENTS. WORDS BY
1. A Memory *F. D. Delille*
2. Flower of May *M. C. Gillington*
3. Lovers' echoes *M. C. Gillington*
4. If there be a charming lawn *M. C. Gillington*
5. Honour to age *M. C. Gillington*
6. Ecstasy *M. C. Gillington*
Three Shillings Net.

138. Instrumental.
THREE PIECES FOR PIANO.
By **MAY DAWSON.**
One Shilling and Sixpence Net.

139. Instrumental.
THREE POLISH DANCES FOR PIANO.
By **F. MULLEN.**
One Shilling and Sixpence Net.

140. Instrumental.
THREE DANCES FOR PIANO.
By **CORELLI WINDEATT.**
1. Rustic Dance. 2. Shepherds' Dance. 3. Gipsy Dance.
One Shilling and Sixpence Net.

141. Instrumental.
TWO SONATINES ENFANTINES.
FOR VIOLIN AND PIANO.
By **BASIL ALTHEAUS.**
One Shilling and Sixpence Net.

142. Instrumental.
FOUR BAGATELLES FOR PIANO.
By **FLORIAN PASCAL.**
One Shilling and Sixpence Net.

143. Vocal.
Piilowland.
A SET OF SONGS FOR CHILDREN.
Written and Composed by **CLIFTON BINGHAM.**
CONTENTS.
1. Piilowland. 4. The Artist.
2. Rosy Posey. 5. Chatterbox.
3. A busy morning. 6. Like mother.
One Shilling Net.

144. Vocal.
SIX SONGS.
By **C. CHAMINADE.**
NO. CONTENTS. WORDS BY
1. The Golden hour *M. C. Gillington*
2. Under your window *M. C. Gillington*
3. The mad maid's song *M. C. Gillington*
4. Butterflies *Mrs. G. F. Byron*
5. Nipette *M. C. Gillington*
6. The hour of mystery *M. C. Gillington*
Three Shillings Net.

145. Vocal.
SIX DRAWING-ROOM BALLADS.
WITH ENGLISH AND GERMAN WORDS.
NO. SET I. COMPOSED BY
1. Meditation *C. Chaminade*
2. Insouciance *B. Godard*
3. In the olden time *W. Hunter*
4. Told in the twilight *J. L. Molloy*
5. Maiden's flower song *M. C. Pinski*
6. The star of our love *F. H. Caron*
One Shilling Net.

146. Instrumental.
SEVEN PIANO PIECES.
By **JOHN FRANCIS BARNETT.**
CONTENTS.
1. Meditation. 5. Fortitude.
2. Petite Ballade. 6. Mazurk élégant.
3. Sunrise. 7. Chapel by the Sea.
4. Sunset.
Two Shillings and Sixpence Net.

147. Vocal.
SECOND SET OF IRISH SONGS,
(ALTE IRISCHE LIEDER),
WITH GERMAN AND ENGLISH WORDS.
Lyrics by **M. C. GILLINGTON.** Symphonies and Accompaniments by **FLORIAN PASCAL.**
1. Slumber Song. 4. The bonny, bonny Boy.
2. Grey of the Storming. 5. The little red Rose.
3. Robber.
One Shilling Net.

148. Vocal.
LAYS OF THE LOWER THAMES.
Written by **M. C. GILLINGTON.** Composed by **F. PASCAL.**
CONTENTS.
1. The Barge. 7. The Chelsea Pensioner.
2. The Ferryman. 8. Pilot Song (Of the Nore).
3. A Relic of the Past. 9. A Song of Leigh.
4. Night on the River. 10. The Lug.
5. Billingsgate. 11. Woolwich Forge.
6. Song of the Buoy. 12. Revery.
Four Shillings net.

149. Vocal.
SIX SONGS.
By **BENJAMIN GODARD.**
CONTENTS.
1. Chanson de Florian. 4. Dans le Cloître.
2. Embarquez-vous. 5. Phalene.
3. La Paquerette. 6. Chant et Baïser.
(English and French Words).
Three Shillings Net.

150. Vocal.
A SERIES OF RECITATIONS.
SET TO MUSIC
By **A. C. MACKENZIE.**
Op. 50. WRITTEN BY
1. Jabberwocky *Sir Philip Carey*
2. The Dream of Eugene Aram *Thomas Hood*
3. The Confession *Thomas Ingoldby*
4. Queen Mab *Thomas Hood*
5. Faithless Nellie Gray (A Pathetic Ballad) *Thomas Hood*
Two Shillings and Sixpence Net.

151. Instrumental.
SONATA IN A MINOR.
FOR PIANOFORTE AND VIOLIN.
By **ERNEST WALKER.**
Op. 8.
Two Shillings and Sixpence Net.

152. Instrumental.
SUITE IN C MINOR.
FOR PIANO.
By **JOHN FRANCIS BARNETT.**
Two Shillings Net.

153. Instrumental.
EIGHT SHORT PIECES
FOR THE PIANOFORTE.
By **H. A. J. CAMPBELL.**
BOOK I.
CONTENTS.
1. Allegro. 3. Mennet and Musette.
2. Nocturne. 4. Gavotte.
One Shilling and Sixpence Net.

154. Instrumental.
EIGHT SHORT PIECES
FOR THE PIANOFORTE.
By **H. A. J. CAMPBELL.**
BOOK II.
CONTENTS.
1. Mazurka. 3. Valse Caprice.
2. Habanera. 4. Scherzo and Trio.
One Shilling and Sixpence Net.

155. Vocal.
SIX SONGS,
By **W. METCALFE.**
NO. CONTENTS. WORDS BY
1. Smiles and Tears *C. R. Penberton*
2. Too late (Douglas, Douglas, Tender & True) *D. M. Craik*
3. When hope lies dead *A. Hunter*
4. A year's spinning *E. B. Browning*
5. A widow bird *Shelley*
6. On a faded violet *Shelley*
(With English and German Words).
Two Shillings Net.

156. Vocal.
FIVE SONGS,
By **CAROL SCHEVY TURVEY.**
NO. CONTENTS. WORDS BY
1. The Daisy *Margaret Deland*
2. An idle poet *Anon*
3. Were I a brooklet fair (with German words) *J. C. Wainy, 1837*
4. The fairy godmother *Frank L. Stanton*
5. The red clover *Margaret Deland*
Two Shillings and Sixpence Net.

157. Vocal.
SIX VOCAL DUETS,
By **FRANZ AET.**
NO. CONTENTS. WORDS BY
1. A rose in heaven *The Rev. E. D. Jackson*
2. The monarchs of May; or, The rose and the nightingale *M. C. Gillington*
3. Night wind *M. C. Gillington*
4. Hidden treasure *M. C. Gillington*
5. The fairy godmother *M. C. Gillington*
6. The enchanted garden *M. C. Gillington*
One Shilling and Sixpence Net.

158. Vocal.
SIX SONGS,
By **JOHN AXTON.**
NO. CONTENTS. WORDS BY
1. Sweet content *Anon*
2. A ditty *Sir Philip Carey*
3. Beloved, dream of me *W. Wilby Martin*
4. Yesterday *M. C. Gillington*
5. Swed in love song *Georgina Roberts*
6. If I were a rose *Constantin Scoville*
Two Shillings and Sixpence Net.

JOSEPH WILLIAMS'S ALBUMS.

159. Vocal. SEVEN SONGS FROM ELIJAH, By MENDELSSOHN, FOR SOPRANO OR TENOR.

NO.	WORDS BY	MUSIC BY
1	W. Barrett	M. Mendelssohn
2	"	"
3	"	"
4	"	"
5	"	"
6	"	"
7	"	"

One Shilling Net.

160. Vocal. THE SAME FOR CONTRALTO AND PIANO.

One Shilling Net.

161. Instrumental. THE SAME ARRANGED FOR VIOLIN AND PIANO.

One Shilling Net.

162. Instrumental. THE SAME ARRANGED FOR VIOLONCELLO AND PIANO.

One Shilling Net.

163. Instrumental. THE SAME ARRANGED FOR CLARINET AND PIANO.

One Shilling Net.

164. Instrumental. THE SAME ARRANGED FOR MANDOLINE AND PIANO.

One Shilling and Sixpence Net.

165. Vocal. ELEVEN SONGS FOR VOICE AND GUITAR, ARRANGED BY F. GIACOMO, FOR MEZZO-SOPRANO.

NO.	WORDS BY	MUSIC BY
1	M. Lindsay	F. Giacomo
2	A. Fricker	"
3	A. S. Gandy	"
4	W. M. Hutchinson	"
5	W. T. Wrighton	"
6	M. Lindsay	"
7	A. Fricker	"
8	W. T. Wrighton	"
9	W. M. Hutchinson	"
10	F. Adl	"
11	C. Finazzi	"

One Shilling and Sixpence Net.

166. Vocal. ELEVEN SONGS FOR VOICE AND GUITAR, THE SAME FOR CONTRALTO.

One Shilling and Sixpence Net.

167. Vocal. SIX SETTINGS OF POEMS, By ROBERT BRIDGES, Music by HAMISH MAC-CUNN

NO.	WORDS BY	MUSIC BY
1	A. S. Gandy	H. Mac-Cunn
2	M. V. W.	"
3	M. V. W.	"
4	M. V. W.	"
5	M. V. W.	"
6	A. S. Gandy	"

Two Shillings and Sixpence Net.

168. Instrumental. THREE ARCHAIC DANCES, No. 1, 1846 and No. 2, 1846, GIGAS, FOR PIANO. By GRAHAM P. MOORE.

Two Shillings Net.

172. Instrumental. THREE NOCTURNES, No. 1, E flat; No. 2, E flat; No. 3, A flat. FOR PIANO, By GRAHAM P. MOORE. One Shilling and Sixpence Net.

173. Vocal. EIGHT SONGS, POEMS FROM HEINE, ENGLISH AND GERMAN WORDS, Music by FRANCES ALLITSEN.

NO.	WORDS BY	MUSIC BY
1	Die Fichtenbaum	F. Allitsen
2	Die Sapphir	"
3	Die Diamanten	"
4	Die Tochter	"
5	Die Liebesarten	"
6	Die Frauen	"
7	Die Tod	"
8	Katherine	"

One Shilling Net.

174. Vocal. SIX HUMOROUS SONGS, Music by F. OSMOND CARR.

NO.	WORDS BY	MUSIC BY
1	Adrian Ross	F. Osmond Carr
2	"	"
3	"	"
4	"	"
5	"	"
6	"	"

One Shilling and Sixpence Net.

175. Vocal. SIX SENTIMENTAL SONGS, Music by F. OSMOND CARR.

NO.	WORDS BY	MUSIC BY
1	Adrian Ross	F. Osmond Carr
2	"	"
3	"	"
4	"	"
5	"	"
6	"	"

One Shilling and Sixpence Net.

176. Vocal. SIX HUMOROUS DUETS, Music by F. OSMOND CARR.

NO.	WORDS BY	MUSIC BY
1	Adrian Ross	F. Osmond Carr
2	"	"
3	"	"
4	"	"
5	"	"
6	"	"

One Shilling and Sixpence Net.

177. Vocal. SIX HUMOROUS SONGS, Music by F. OSMOND CARR.

NO.	WORDS BY	MUSIC BY
1	Adrian Ross	F. Osmond Carr
2	"	"
3	"	"
4	"	"
5	"	"
6	"	"

One Shilling and Sixpence Net.

178. Vocal. SIX HUMOROUS SONGS, Music by F. OSMOND CARR.

NO.	WORDS BY	MUSIC BY
1	Adrian Ross	F. Osmond Carr
2	"	"
3	"	"
4	"	"
5	"	"
6	"	"

One Shilling and Sixpence Net.

179. Instrumental. QUATRE RHAPSODIES ESPAGNOLES, FOR PIANO. Music by FLORIAN PASCAL.

Two Shillings and Sixpence Net.

180. Instrumental. TWO GYPSY DANCES AND EVENSONG, From the Romantic Comic Opera "Gypsy Queen." Composed by FLORIAN PASCAL.

One Shilling net.

181. Vocal. SIX VOCAL DUETS, Op. 46. CONTENTS.

NO.	WORDS BY	MUSIC BY
1	Frederick Knack	P. Tschalkowsky
2	"	"
3	"	"
4	"	"
5	"	"
6	"	"

By P. TSCHAIKOWSKY.
English Translations by M. C. GILLINGTON.
Paper, Two Shillings Net; Cloth, Three Shillings and Sixpence. Also published separately.
Philharmonic Size.

182. Vocal. SIX SONGS FOR CHILDREN, WITH ENGLISH AND GERMAN WORDS, Music by NOEL JOHNSON.

NO.	WORDS BY	MUSIC BY
1	Lina Marston	N. Johnson
2	"	"
3	"	"
4	"	"
5	"	"
6	"	"

One Shilling Net.

183. Vocal. TWELVE SONGS, Vol. I. By P. TSCHAIKOWSKY.

NO.	WORDS BY	MUSIC BY
1	Adrian Ross	P. Tschalkowsky
2	"	"
3	"	"
4	"	"
5	"	"
6	"	"
7	"	"
8	"	"
9	"	"
10	"	"
11	"	"
12	"	"

English Words by M. C. GILLINGTON.
Paper, Two Shillings and Sixpence; Cloth, Four Shillings. Also published separately.

184. Instrumental. 4 AIRS DE BALLET By FREDERIC MULLEN.

One Shilling and Sixpence Net.

185. Vocal. TWELVE VOCAL DUETS, By HENRY SMART.

NO.	WORDS BY	MUSIC BY
1	W. H. Bellamy	H. Smart
2	Barry Cornwall	"
3	Frederick Knack	"
4	W. H. Bellamy	"
5	Charles J. Rowe	"
6	H. Benar, D.D.	"
7	W. H. Bellamy	"
8	M. C. Gillington	"
9	M. C. Gillington	"
10	M. C. Gillington	"
11	M. C. Gillington	"
12	W. H. Bellamy and M. Byron	"

Three Shillings and Sixpence, Paper; Four Shillings and Sixpence, Cloth.

186. Vocal. SIX VOCAL DUETS, By A. GORING THOMAS.

NO.	WORDS BY	MUSIC BY
1	Victor Hugo	A. Goring Thomas
2	M. C. Gillington	"
3	M. C. Gillington	"
4	M. C. Gillington	"
5	M. C. Gillington	"
6	Clifton Escham	"

Two Shillings and sixpence, Paper; 2/6, Cloth.

187. Vocal. 50 LEÇONS DE CHANT POUR LE MEHUM DE LA VOIX. By J. CORCONE. Op. 9.

One Shilling and Sixpence Net.

188. Vocal. TWELVE SONGS, Vol. II. By P. TSCHAIKOWSKY.

NO.	WORDS BY	MUSIC BY
1	Adrian Ross	P. Tschalkowsky
2	"	"
3	"	"
4	"	"
5	"	"
6	"	"
7	"	"
8	"	"
9	"	"
10	"	"
11	"	"
12	"	"

English Words by M. C. GILLINGTON.
Two Shillings and Sixpence; Cloth, Four Shillings. Also published separately.

JOSEPH WILLIAMS'S ALBUMS.

189. Instrumental.
Twenty-five Studies for Piano. Op. 29.
H. BERTINI.
Edited by Dr. CARL REINECKE.
One Shilling Net.
Philharmonic Size.

190. Instrumental.
Twenty-five Studies for Piano. Op. 32.
H. BERTINI.
Edited by Dr. CARL REINECKE.
One Shilling Net.
Philharmonic Size.

191. Instrumental.
FOUR SONATINAS. Op. 181.
A. DIABELLI.
Edited by Dr. CARL REINECKE.
One Shilling Net.
Philharmonic Size.

192. Instrumental.
SEVEN SONATINAS. Op. 168.
A. DIABELLI.
Edited by Dr. CARL REINECKE.
One Shilling Net.
Philharmonic Size.

193. Instrumental.
A Set of Studies for Piano.
Arranged in Progressive Order by Popular Composers.
One Shilling and Sixpence Net.

194. Instrumental.
One Hundred and One Exercises. Op. 261.
C. CZERNY.
Edited by Dr. CARL REINECKE.
One Shilling Net
Philharmonic Size.

195. Instrumental.
ETUDE DE LA VELOCITE. Op. 299.
C. CZERNY.
Edited by Dr. CARL REINECKE.
One Shilling and Fourpence Net.
Philharmonic Size.

196. Instrumental.
SIX SONATINAS. Op. 35.
F. KUHLAU.
Edited by Dr. CARL REINECKE.
One Shilling Net.
Philharmonic Size.

197. Instrumental.
FIVE SONATINAS.
By MOSCHELES, RIES and STEIBELT.
Edited by Dr. CARL REINECKE.
One Shilling Net
Philharmonic Size.

198. Instrumental.
THREE SONATINAS. Op. 118.
E. SCHUMANN.
Edited by Dr. CARL REINECKE.
One Shilling Net.
Philharmonic Size.

199. Instrumental.
SIX SONATINAS. Op. 36.
M. CLEMENTI.
Edited by Dr. CARL REINECKE.
One Shilling Net
Philharmonic Size.

200. Instrumental.
SIX SONATINAS. Book I.
I. PLEYEL.
Edited by Dr. CARL REINECKE.
One Shilling Net
Philharmonic Size.

201. Instrumental.
SIX SONATINAS. Book II.
I. PLEYEL.
Edited by Dr. CARL REINECKE.
One Shilling Net.
Philharmonic Size.

202. Instrumental.
SIX SONATINAS.
By D. STEIBELT.
Edited by Dr. CARL REINECKE.
One Shilling Net.
Philharmonic Size.

203. Instrumental.
SIX SONATINAS. Op. 11.
W. R. RIEM.
Edited by Dr. CARL REINECKE.
One Shilling Net.
Philharmonic Size.

204. Instrumental.
Studies for Piano. Op. 70 Part 1.
(Comprising Books 1 and 2)
I. MOSCHELES.
Edited by Dr. CARL REINECKE
One Shilling Net
Philharmonic Size.

205. Instrumental.
Twenty Studies for Piano. Op. 50.
L. KÖHLER.
One Shilling Net
Philharmonic Size.

206. Instrumental.
Twenty five Studies for Piano. Op. 100.
F. BURGÜLLER.
One Shilling Net.
Philharmonic Size.

207. Instrumental.
SIX SONATINAS. Op. 20.
J. L. DUSSEK.
Edited by Dr. CARL REINECKE.
One Shilling Net.
Philharmonic Size.

208. Instrumental.
SONGS by ROBERT SCHUMANN.
Arranged for Piano by J. GREGOIR.
CONTENTS.
1. Seit ich ihn gesehen
2. Er der Herrliche von Allen
3. Ich kann's nicht fassen
4. Du Ring an meinem finger
5. Der Page, Op. 30, No. 2.
6. Ich wandre nicht
7. Volksliedchen. "Wenn ich früh in den Garten geh"
8. Der Nussbaum
9. Widnung
10. Meine Rose
11. Im walde
12. Das ist ein Flöten und Geigen
13. Mondnacht
14. Allnächtlich im Traume
15. Du bist wie eine Blume
16. Die Lotusblume
17. Die Thüre
18. Liebesbotschaft

One Shilling and Sixpence Net.

209. Vocal.
TWELVE SONGS. Vol. III.
By P. TSCHEIKOWSKY
CONTENTS.
Op. 28. No. 1. No, when I love.
" 2. The Red Beads.
" 3. Why?
" 4. He loved me so dear.
" 5. No word from thee.
" 6. One only word.
Op. 38. No. 1. Don Juao's Sirenade.
" 2. 'Twas when the Spring.
" 3. In Willow Dance.
" 4. O'mighties thou lutanee.
" 5. From the other world.
" 6. Florentine Song.

English Words by M. C. GILLINGTON.
*Paper, Two Shillings and Sixpence Net
Cloth, Four Shillings Net*

210. Instrumental.
TWENTY-FIVE STUDIES. Op. 47.
By STEPHEN FELLER.
ENGLISH FINGERING.
Two Shillings Net.
May also be had without Fingering.

211. Vocal.
MERRY LAYS FOR HAPPY DAYS.
A SET OF SIX SONGS.
Written by WILHELM MÜLLER.
Composed by VALENTINE HEMERY.
CONTENTS.
1. Tin soldiers.
2. Bo Peep.
3. A stormy voyage.
4. In the meadows (Vocal Verse)
5. Three cats went out to tea.
6. Baby's good night.

212. Vocal.
THE WINDOW, OR THE SONGS OF THE WREN
A SET OF SONGS
WITH ENGLISH AND GERMAN WORDS.
Written by ALFRED TERRYSON.
Composed by ARTHUR S. SULLIVAN.
CONTENTS.
1. On the hill (The lark and shadows fly).
2. At the window (Vine, vine and edar time).
3. Gone (Gone I gone till the end of the year).
4. Winter (The frost is here, and fuel is dear).
5. Spring (Birds' love and birds' song).
6. The Letter (Here is another sweet as my sweet).
7. No answer (The mist and the rain).
8. No answer (Winds are loud and you are dumb).
9. The answer (The little hands that need).
10. When (Sun comes, Moon comes, time slips away).
11. Marriage morning (Light so low upon earth).
*Complete, Paper, Four Shillings Net.
Complete, Bound, Six Shillings Net.*

213. Instrumental.
FIVE SKETCHES FOR THE PIANOFORTE.
By CLAUDE E. COVER.
CONTENTS.
1. Valse in E flat.
2. Sarabande in C.
3. Sarabande in E.
4. Cavotte in F.
5. Danse Fantastique in minor.
Two Shillings Net

214. Vocal.
FIRST ALBUM OF PEOPLE'S SONGS, &c.
By MALCOLM LAWSON.
CONTENTS. WORDS BY
1. Hereafter (When I am dead)..... Christina G. Knoss
2. Love's resolves..... Sir John Suckth
3. The proud princess..... Charles Kings
4. World's Age (Republican's song)..... Charles Kings
5. Adieu..... Thomas Carl
6. The passionate shepherd (Come live with me).....
Kit Marlowe, 1567-1593
7. Cavalier constancy..... Sir John Suckth
8. Love and debt..... Sir John Suckth
9. Sing heigh ho..... Charles Kings
10. Andalusian moonlight..... Arthur O. Shaughnessy
11. A Jacobite lament..... Captain Ogle
12. A wivelay..... Edmund W. Gore
13. In the garden..... Thomas Marz
14. The Angels' flower..... Whyte Melville
15. Olivia's song (When lovely woman from Goldsmith's
Vicar of Wakefield
Four Shillings Net.

215. Vocal.
SECOND ALBUM OF PEOPLE'S SONGS, &c.
By MALCOLM LAWSON.
CONTENTS. WORDS BY
1. O! that my heart..... Theo Marz
2. A secret..... Theo Marz
3. A love-dream (Nocturne).....
4. Kitty and the bee.....
5. Kitty and the flowers..... Theo Marz
6. Kitty's beauty..... Malcolm Lawson
7. A tragedy..... Theo Marz
8. Red as Oleander..... Theo Marz
9. A serenade..... Theo Marz
10. A Workshireman's love song.....
11. Oh! I for a peach.....
12. The pipe of life..... Theo Marz & Sydney Lee
13. The sea gulls, No. 1..... Theo Marz
13.....
14.....
15.....
16.....
Four Shillings Net.

216. Vocal.
TWELVE SONGS
WITH ENGLISH AND GERMAN WORDS.
By LIZA LEHMAN.
CONTENTS.
1. The maiden speaks (Das Mädchen spricht).
2. O! tell me, nightingale, sweet bird (Die Nachtigall, ach ich fragte).
3. When thoughts of thee are floating (Wenn ich an dich denkste).
4. Within a rose (Im Rosenbusch).
5. The herb "Oblivion" (Das Kraut "Vergessenheit").
6. If a bird could be (Wenn ich ein vögelin wär).
7. Here "neath the spreading vine leaves (Hier unter rebhänken).
8. Child's ever-song (Kindermis's Aftensiedel).
9. Oh, thou smiling blue heaven (Wobin mit der Freud).
10. Be the parting'er so bitter (Mag auch heiss das scheidet brennen).
11. Wind of the south am I (Da ich der Ost-wind bin).
12. Cita niors ruit.
Four Shillings Net.

1. Music Sol-fa and Cio Notation
One Shilling Net.

JOSEPH WILLIAMS'S ALBUMS.

217. Instrumental.
THREE TRIOS
 FOR VIOLIN, VIOLONCELLO AND PIANO.
 Op. 150.
 By **CARL REINECKE.**
 No. 1 in C.
Two Shillings Net.

218. Instrumental.
THREE TRIOS
 FOR VIOLIN, VIOLONCELLO AND PIANO.
 Op. 150.
 By **CARL REINECKE.**
 No. 2 in E minor.
Two Shillings Net.

219. Instrumental.
THREE TRIOS
 FOR VIOLIN, VIOLONCELLO AND PIANO.
 Op. 150.
 By **CARL REINECKE.**
 No. 3 in F.
Two Shillings Net.

220. Vocal.
TWELVE SONGS.
 Op. 36.
 By **A. RUBINSTEIN.**
 CONTENTS. WORDS BY

- | | |
|--|--------------|
| 1. Der Felsen (The Rock)..... | Lernoutof |
| 2. Wenn deine Stimme mir tönt (When thy sweet voice I hear)..... | " |
| 3. Das Schiff (The Ship)..... | " |
| 4. Die Wolken (The Clouds)..... | " |
| 5. Der Däuk (The Dagger)..... | " |
| 6. O frage nicht (O, ask not)..... | Woskresensky |
| 7. Vernahmst ihr (Didst thou not hear)..... | Pawchkin |
| 8. Auf dein Wohl trink' ich (I drink to thee)..... | " |
| 9. Die Erde ruht (The earth is still)..... | Rostopchkin |
| 10. Sie singt ein Lied (She sings a song)..... | " |
| 11. Der fallende Stern (The falling star)..... | " |
| 12. Weht es, heilte es trüb (Sighs the Wind so sad and weary)..... | " |
- (English Words of the above Songs by Constance Bache.)
Four Shillings Net.

221. Vocal.
SIX SONGS FROM SHAKESPEARE.
 Set to Music by **FLORIAN PASCAL.**
 CONTENTS.

- | | |
|--|--|
| 1. So sweet a kiss (from "Love's Labour Lost.") | |
| 2. Fairy song (from "A Midsummer Night's Dream.") | |
| 3. Death me (from "Comedy of Errors.") | |
| 4. O mistress mine (Clown's song from "Twelfth Night.") | |
| 5. Take, oh take those lips away (from "Measure for Measure.") | |
| 6. Oberon's Song (from "A Midsummer Night's Dream.") | |
- (With German Words by Willy Kastner.)
Three Shillings Net.

222. Vocal.
SIX NOCTURNES.
 Words by **M. C. GILLINGTON.** Music by **FLORIAN PASCAL.**
 CONTENTS.

- | | |
|---|--------------------|
| 1. The night spreads out her arms (Serenade). | 4. The dead bride. |
| 2. The Star. | 5. Slumber Song. |
| 3. Whispers. | 6. Fairy frolics. |
- (With German Words by Willy Kastner.)
Three Shillings Net.

223. Instrumental.
THREE OLD SCOTTISH DANCES,
 FOR VIOLIN (OR MANDOLINE) AND PIANO.
 By **LEONARD GAUTIER.**
 CONTENTS.

- | | |
|--------------------------------|------------------------|
| 1. Lady Ann Hope's Strathspey. | 5. Nonnarella. |
| 2. Kachel Rae (Reel). | 6. Stars of the night. |
| 3. Lady Nelly Wymis (Jig). | 7. Amy's little song. |
| | 8. Village Holiday |
- One Shilling and Sixpence Net.*

224. Instrumental.
PATRIOTIC AIRS OF ALL NATIONS,
 ARRANGED FOR THE PIANO.
 By **LEONARD GAUTIER.**
Two Shillings and Sixpence Net.

225. Instrumental.
EIGHT PIECES
 FOR THE VIOLIN AND PIANO.
 By **BERNHOLD TOURS.**
 CONTENTS.

- | | |
|-------------------------|------------------------|
| 1. Chanson des paroles. | 5. Nonnarella. |
| 2. Pastorale. | 6. Stars of the night. |
| 3. Intermezzo. | 7. Amy's little song. |
| 4. Allemande. | 8. Village Holiday |
- Two Shillings Net.*

226. Instrumental.
SUITE BY RAYMOND ROZE,
 (Entr'acte Music to Paul Kester's Play "Sweet Nell of Old Drury.")
 Arranged for the Piano by the Composer.

NO. CONTENTS.

1. Romance sans Paroles.	3. Patrouille.	5. Menuet.
2. Valse lente.	4. Gavotte.	6. Polonaise.

Two Shillings Net.

227. Instrumental.
MARCH ALBUM, Book 8.
 CONTENTS.

- | | |
|----------------------------|-----------------|
| 1. Hero's March | Mendelssohn |
| 2. Band Passes | G. F. Berger |
| 3. March in "Scipio" | C. Dunster |
| 4. Le Guerrier en route | G. F. Handel |
| 5. Ermeline March | Ed. Jakobiowski |
| 6. Marche Militaire, No. 1 | F. Schubert |
| 7. Wedding March | Mendelssohn |
| 8. Washington Post | J. P. Sousa |
| 9. March from "Tannhäuser" | R. Wagner |
| 10. The Retreat March | Stephen Glover |
| 11. Marche Militaire | J. Blumenthal |
- One Shilling Net.*

228. Instrumental.
PICTURES AND SKETCHES
 FOR THE PIANOFORTE.
 By **EMIL SJÖGREN.**
 CONTENTS.

- | | |
|---------------|----------------------------|
| 1. Prelude. | 6. Réverie. |
| 2. Melody. | 7. Conversation de Bal. |
| 3. Advent. | 8. When the sun goes down. |
| 4. Capriccio. | 9. Sketch of Donnie. |
| 5. Elegy. | |
- One Shilling and Sixpence net.*

229. Instrumental.
FOUR ENGLISH SKETCHES
 FOR VIOLIN AND PIANO.
 By **WILLIAM Y. HULLSTON.**
 CONTENTS.

- | | |
|----------------|---------------|
| 1. A Pastoral. | 3. Romance. |
| 2. Caprice. | 4. A Kevelry. |
- One Shilling and Sixpence net.*

230. Vocal.
VILLAGE SONGS.
 Words by **CLIFTON BISHAM.** Music by **FLORIAN PASCAL.**
 CONTENTS.

- | | |
|------------------------|--------------------------|
| 1. Martin the Cobbler. | 5. To Love. |
| 2. The Schoolmistress. | 6. Bride Bells. |
| 3. The Blacksmith. | 7. Village Lullaby. |
| 4. Trysting Tree. | 8. The Old Church Spire. |
- Four Shillings Net.*

231. Vocal.
FOUR DUETS
 FOR TREBLE VOICES.
 Words by **Mrs. HEMANS.** Music by **JOHN POINTER.**
 CONTENTS.

- | | |
|---------------------------------|---------------------|
| 1. Fairy Song. | 3. Fairies' Recall. |
| 2. Come to me Dreams of Heaven. | 4. The Willow |
- One Shilling Net.*

232. Instrumental.
TWENTY-FOUR CAPRICES
 FOR THE VIOLIN.
 By **P. RODE.**
One and Sixpence Net.

233. Instrumental.
SUITE BY RAYMOND ROZE.
 (Op. 22.)
 ARRANGED FOR THE VIOLIN AND PIANO.
 By **HENRY TOLHURST.**
Three Shillings and Sixpence Net.

234. Instrumental.
TWENTY-FOUR CHARACTERISTIC
 PIECES FOR THE PIANOFORTE.
 By **FREDERICK CORBEE.**
 To which the Studies of **C. CZERNY**
 (Introduction to Velocity, Op. 630)
 Will form an Accompaniment for a second Piano.
Three Shillings Net
 Philharmonic Size

235. Vocal.
THREE SONGS BY FLORIAN PASCAL.
 Trooping to the War.....
 The Song of the Bagpipers.....
 Forlorn.....
 Words by **M. C. GILLINGTON.**
Two Shillings Net.

236. Vocal.
TEN SELECTED AIRIAS
 Edited by **JOHN SEBASTIAN BACH.** Dr. **ERNEST WALKER**
 Composed by **JOHN SEBASTIAN BACH.**
 CONTENTS.

- | | |
|---|------------------------------------|
| 1. Mein Seelenstolz ist Gottes Wort ("My Soul's delight is God's own word") | 6. Icompassion. |
| 2. Gedenk' an uns mit deiner Liebe ("O think on us with thy love") | 7. "O think on us with thy love") |
| 3. Liebster Jesu, mein Verlangen ("Dearest Saviour, whom I long for") | 8. "O think on us with thy love") |
| 4. Ich wünschte mir den Tod ("I would have wished for death") | 9. "O think on us with thy love") |
| 5. Mein Jesus will est thun ("This will my Saviour do") | 10. "O think on us with thy love") |
| 6. Ich esse mit Freuden mein weniges Brot ("I eat with gladness my scanty bread") | 11. "O think on us with thy love") |
| 7. Gottes Engel weichen nie ("God's own angels never go") | 12. "O think on us with thy love") |
| 8. Steh, der über alle Schätze ("Stood above all others precious") | 13. "O think on us with thy love") |
| 9. Jesus soll mein erstes Wort ("Jesus my first word shall be") | 14. "O think on us with thy love") |
| 10. Kübet sie, matte Tone ("Now be still in quiet music") | 15. "O think on us with thy love") |
- Three Shillings Net.*

237. Instrumental.
ETUDES SPECIALES
 FOR THE VIOLIN.
 By **F. MAZAS.** Opus 36. Book I.
 Edited and Fingered by **GUIDO PAPINI.**
One Shilling and Sixpence Net.

238. Instrumental.
ETUDES BRILLANTES FOR THE VIOLIN.
 By **F. MAZAS.** Op. 36. Book II.
 Edited and Fingered by **GUIDO PAPINI.**
One Shilling and Sixpence Net.

239. Instrumental.
Etudes Caracteristiques for the Violin.
 By **F. MAZAS.** Op. 36. Book III.
 Edited and Fingered by **GUIDO PAPINI.**
One Shilling and Sixpence Net.

240. Vocal.
BUTTER-SCOTIA BALLADS,
 From Fater's Nursery Rhymes.
 Words by **Judge EDWARD PARRY.** Music by **HENRY WATSON, Mus. Doc.**
BEAUTIFUL ILLUSTRATED.
Paper, Three Shillings Net.
Cloth, Four Shillings Net.

241. Instrumental.
Introduction to the Etude de la Velocité.
 FOR THE PIANO.
 By **CARL CZERNY.** Op. 636. Complete.
One Shilling Net.

242. Instrumental.
24 Short Lyrics for the Pianoforte.
 Book I.
 By **MARY LOUISA WHITE.**
One Shilling Net.

243. Instrumental.
H. E. KATSEY'S STUDIES FOR THE VIOLIN.
 Op. 20. Book I.
 Edited and Fingered by **GUIDO PAPINI.**
One Shilling Net.

244. Instrumental.
H. E. KATSEY'S STUDIES FOR THE VIOLIN.
 Op. 20. Book II.
 Edited and Fingered by **GUIDO PAPINI.**
One Shilling Net.

245. Instrumental.
H. E. KATSEY'S STUDIES FOR THE VIOLIN.
 Op. 20. Book III.
 Edited and Fingered by **GUIDO PAPINI.**
One Shilling Net.

246. Instrumental.
TWELVE PIECES
 FOR ORGAN OR HARMONIUM.
 By **HENRY SMIT.**
 CONTENTS.

- | | |
|---------------------------|------------------------|
| 1. Meditation. | 7. Prayer. |
| 2. A Song of Thanksgiving | 8. (Three) |
| 3. Ave Maria | 9. (Short) |
| 4. The Wanderer's Home. | 10. Preludes. |
| 5. Eastward. | 11. Requiem. |
| 6. An Evening Hymn. | 12. Gloria in Excelsis |
- One Shilling Net.*

JOSEPH WILLIAMS'S ALBUMS.

247 Instrumental.
SIX DUETS FOR TWO VIOLINS.
 With Piano and Accompaniment.
 By **HENRY FARMER.**
 (Edited and fingered by EDGAR HADDOCK.)
Two Shillings and Sixpence Net.

248 Vocal.
THREE SONGS.
 By **MARIE NELY.**
 (COUNTESS VANDEN HEUVEL).
 CONTENTS. Words by
 1. Longing Florence Howe
 2. Sleep, I've, and rest G. Hubl Newcombe
 3. Caning G. Hubl Newcombe
Two Shillings Net.

249 Vocal.
EIGHT SONGS.
 Words by Music by
 M. C. GILLINGTON. FLORIAN PASCAL.
 CONTENTS.
 1. The Quoit 5. Love in May
 2. The Sea-Maid's Tryst 6. Vagrant Love
 3. E. rowel Flames 7. The Sisters of the Spring
 4. Heart's Homeage 8. The Voyagers
Four Shillings Net.

250 Instrumental.
CHOPIN'S NOCTURNES.
 (Edited and fingered by Dr. ERNEST WALKER.)
Two Shillings Net.

251 Instrumental.
CHOPIN'S WALTZES.
 (Edited and fingered by Dr. ERNEST WALKER.)
One Shilling and Sixpence Net.

252 Instrumental.
FIVE SKETCHES (in Irish Style).
 Composed by FLORIAN PASCAL.
Two Shillings and Sixpence Net.
 Philharmonic Size.

253 Instrumental.
LYRICAL PIECES.
 (Lyrische Stucke).
 By E. GRIEG. Op. 12. Book I.
One Shilling Net.
 Philharmonic Size.

254 Instrumental.
AUS DEM VOLKSLEBEN.
 Containing "Bridal Procession," etc.
 By E. GRIEG. Op. 19.
One Shilling and Sixpence Net.
 Philharmonic Size.

255 Instrumental.
HUMORESKEN.
 By E. GRIEG. Op. 6.
One Shilling Net.
 Philharmonic Size.

256 Instrumental.
POETISCHE TOUBILDER.
 (Poetic Pictures).
 By E. GRIEG. Op. 3.
One Shilling Net.
 Philharmonic Size.

257 Instrumental.
MARCH ALBUM. Book 4.
 CONTENTS.
 1. Carnival March William Hill
 2. Juanta March F. Von Suppe
 3. Marche Joyeuse W. F. Suss
 4. March of the Janissaries F. Paganini
 5. La Vivandiere F. Bruch
 6. March from "Scenes Pittoresques" J. Massenet
 7. Swedish Wedding March A. Sodermann
 8. Sons of the Brave Percy Keese
 9. Japanese Patrol Ernest Reeces
 10. Grand March "Faust" C. Gounod
One Shilling Net.

258 Instrumental.
CORONATION MARCH ALBUM.
 CONTENTS.
 1. Coronation March Meyerbeer
 2. King's March J. Learing
 3. Queen's March Henri Roulier
 4. Royalty March J. H. Wallis
 5. Royal Standard Bearer March Michael Watson
 6. Colonial March "Hands across the Sea" Evelyn St. Maur
One Shilling Net.

259 Vocal.
SIX BABY SONGS.
 Set to Music by FLORIAN PASCAL.
 (Illustrated by BERNARD F. GRIBBLE).
 CONTENTS. Words by
 1. Baby Seed Song E. Nesbit
 2. A Little Child Fred. Ensch
 3. Mummy and Me Gumbo Hadath
 4. Nursery Rhyme M. C. Gillington
 5. A Birdie's Life Edith R. Edwards
 6. Little Blue Pigeon Eugene Field
Two Shillings and Sixpence Net.

260 Instrumental.
A PHANTASY OF LIFE AND LOVE.
 By Dr. FREDERIC COWEN.
 Arranged for the Pianoforte
 By RICHARD HOFMANN.
Two Shillings and Sixpence Net.

261 Instrumental.
**TWELVE MINIATURES
 FOR THE VIOLIN AND PIANO.**
 By GUIDO TACCHINARDI.
 (Director of the Royal Musical Institute of Florence).
 CONTENTS.
 1. Christmas Eve 7. Mimet
 2. Song of Spring 8. Song of the Spinning-wheel
 3. Barcarolle 9. Dance of the Gnats
 4. Arlequin's Serenade 10. Spanish Serenade
 5. Columbine's Song 11. Romance
 6. Nima-Nanna 12. At the Well
Two Shillings and Sixpence Net.
 Philharmonic Size.

262 Instrumental.
A PHANTASY OF LIFE AND LOVE.
 By Dr. FREDERIC COWEN.
 Arranged as a Pianoforte Duet.
 By RICHARD HOFMANN.
Four Shillings Net.
 Philharmonic Size.

263 Vocal.
SIX BARITONE SONGS.
 Composed by CARL LÖWE.
 (With English and German Words.)
 CONTENTS.
 1. "The Pilgrim of St Just." ("Der Pilgrim vor St. Just.")
 2. "Drum Serenade." ("Trommel-Ständchen.")
 3. "The Clock." ("Die Uhr.")
 4. "Count Eberstein." ("Graf Eberstein.")
 5. "In vision I saw my true love." ("Im traume sah ich die geliebte.")
 6. "Goodman and Goodwife." ("Gutmann und Gutweib.")
Two Shillings Net.

264 Vocal.
EIGHT SONGS (for Male Voices).
 Composed by FLORIAN PASCAL.
 CONTENTS. Words by
 1. The Trumpeter George W. Thornbury
 2. A Messtrouper's Love Song David Christie Murray
 3. To Church goes the parson M. C. Gillington
 4. The Brooklet Charles Kingsley
 5. On the Vine beside the Rhone David Christie Murray
 6. When I was a Greenhorn Thomas How
 7. Hear what the sea-wind saith Henry Nesbitt
 8. The Slave's Dream Longfellow
Two Shillings and Sixpence Net.

265 Vocal.
NINE SONGS (for Female Voices).
 Composed by FLORIAN PASCAL.
 CONTENTS. Words by
 1. Shepherd Song M. C. Gillington
 2. The First of the Swallows Clifton Bingham
 3. Traveller's Joy M. C. Gillington
 4. A Nubian Girl's Song Charles Kingsley
 5. Stane Aroon May Bryn
 6. Indecision A. Sodermann
 7. Sing beigh-cho Charles Kingsley
 8. Her last letter Robert Keese
 9. Lie on this Feigning Anonymous
Two Shillings and Sixpence Net.

266 Vocal.
TEN SELECTED ARIAS.
 Composed by G. F. HANDEL.
 Edited by Dr. ERNEST WALKER.
 CONTENTS.
 1. "Veni, torna." ("Come return.")
 2. "Gieje, venite in sen." ("O joys, make my heart your home.")
 3. "Affiani del pensiero." ("O anxious cares of thought.")
 4. "Tu la mia stella sei." ("My shining star thou art.")
 5. "Ritorna, o cara a dolce mio tesoro." ("Come back again, my dear and only treasure.")
 6. "Voi, dolci aurette, al cor." ("Ye breezes sweet and low.")
 7. "Si scherza sempre Amor." ("Yes, jesting Love ever sports.")
 8. "Rendil sereno al ciglio." ("To thy sad brow let joy return.")
 9. "Volate, aiori." ("O hasten, ye cupids.")
 10. "Caro voi siete all' alma." ("O ye, ye are you to my spirit.")
Three Shillings Net.

267 Vocal.
CHILDREN'S NATIONAL DANCES.
SIX TWO-PART SONGS FOR TREBLE VOICES.
 (In Dance Form.) Op. 26.
 Words by Music by
 FLORENCE FERUGIN-CAMPBELL. H. A. J. CAMPBELL.
 CONTENTS.
 1. France Farandole 4. Scotland Reel
 2. Germany Waltz 5. Ireland Jig
 3. Italy Tarantella 6. England March
Two Shillings and Sixpence Net.
 Philharmonic Size.

268 Vocal.
RING O' ROSES.
A CYCLE OF TWELVE SONGS.
 (For Soprano, Contralto, Tenor and Baritone).
 WITH PIANOFORTE ACCOMPANIMENT.
 Words by Music by
 M. C. GILLINGTON. FLORIAN PASCAL.
 Illustrated by BERNARD F. GRIBBLE.
Four Shillings Net.

269 Instrumental.
**SUITE OF FOUR PIECES
 FOR VIOLIN AND PIANO.**
 By ARTHUR SOMERVELL.
Two Shillings Net.
 Philharmonic Size.

270 Vocal.
SIX OLD ENGLISH LOVE LYRICS.
 Composed by ERNEST BRENTNALL.
 CONTENTS.
 1. Farewell my joy 4. Love in thy youth fair maid
 2. My little pretty one 5. Once I loved a maiden fair
 3. Gentle love, thy hour 6. What! bid me seek
 heftied me another fair
Two Shillings and Sixpence Net.

271 Instrumental.
**SEVEN PIECES
 FOR THE VIOLONCELLO AND PIANO.**
 Arranged by W. H. SQUIRE.
 CONTENTS.
 1. Berceuse J. Spire
 2. Gavotte in D J. S. Bach
 3. Intermezzo Berthold Hoff
 4. Pavane Favourite F. Brissot
 5. Garden Melody R. Schumann
 6. Moonlight Romance Henry Fokiers
 7. Pasacaille J. B. Weber
Two Shillings Net.
 Philharmonic Size.

272 Instrumental.
STUDIES FOR PIANO. Op. 70; Part 2.
 (Completing Books 3 and 4).
 I. MOSCHELES.
One Shilling Net.
 Philharmonic Size.

273 Vocal.
THREE LYRICS.
 Words by Music by
 EMILY THORSKROFT FOWLER. FLORIAN PASCAL.
 Illustrated by BERNARD F. GRIBBLE.
 CONTENTS.
 1. Daffodowndilly 2. What the children say.
 3. Lilies of Lent.
Two Shillings Net.
 Philharmonic Size.

274 Instrumental.
BAVARIAN DANCES
 By EDWARD ELGAR.
 ARRANGED FOR THE VIOLIN BY
 WILLIAM HENLEY.
Three Shillings Net.
 Philharmonic Size.

JOSEPH WILLIAMS'S ALBUMS.

275. Instrumental.
SIX PIECES FOR THE PIANOFORTE.
 Op. 59, 60 and 61.
 Composed by RENÉ LENORMAND.
Two Shillings Net.
 Philharmonic Size.

276. Instrumental.
TWELVE STUDIES FOR BEGINNERS.
 Op. 225.
 Composed by BERNHARD WOLFF.
One Shilling and Sixpence Net.
 Philharmonic Size.

277. Vocal.
SEVEN SONGS
 By RENÉ LENORMAND.
 With English, French and German Words.
 CONTENTS.
 1. Study a you will never love me
 2. Depuis que vous ne m'aimez plus
 3. The Nightingale
 4. Le Rossignol
 5. Farewell
 6. Adieu
 7. Memories
 8. Souvenirs
 9. Hallucination
 10. Hallucination
 11. Calais-Dover
 12. Calais-Douvres
 13. The four-leaved clover
 14. Le trèfle à quatre feuilles
 15. The trèfle.
Three Shillings Net.

278. Instrumental.
**TWENTY-FIVE EASY PIANOFORTE
 PIECES**
 By Professor CARL REINECKE.
One Shilling and Sixpence Net.
 Philharmonic Size.

279. Vocal.
SEVEN SONGS (Volume 4)
 By P. TSCHEKOWSKY. Op. 47.
 CONTENTS.
 1. Had I only guess'd
 2. Over the meadows of heaven
 3. The veil of twilight falls
 4. Sleep on, O heart's delight
 5. Now be ye best, O field and grove
 6. Whether the day or the night
 7. Was I not a blade of grass upon the lea.
Two Shillings and Sixpence Net.

280. Vocal.
 Madam Lemmens-Sherrington's
CLASSICAL SONG BOOK.
TWELVE SONGS FOR SOPRANO VOICES.
One Shilling Net.

281. Instrumental.
HOME SCENES FOR THE PIANOFORTE
 By JOHN FRANCIS BARNETT.
Three Shillings Net.
 Philharmonic Size.

282. Vocal.
THE HARP-PLAYER (Three Songs),
 From Goethe's "WILHELM MEISTER,"
 Composed by FLORIAN PASCAL.
One Shilling and Sixpence Net.

283. Vocal.
NURSERY RHYMES FOR CHILDREN
 (With Illustrated Cover)
 Composed by J. FREDERICKS.
One Shilling Net.

284. Vocal.
SIX SONGS
 By ED. C. BAIRSTOW.
 CONTENTS.
 1. Pack clouds away
 2. The sea hath its pearls
 3. The pine tree
 4. I arise from dreams of thee
 5. A prayer for light
 6. Daphnis and Chloe
Three Shillings Net.

285. Instrumental.
FIVE MINIATURES FOR PIANO
 By VITTORIO RICCI.
 CONTENTS.
 1. Little dance
 2. Why?
 3. Blues
 4. Plaintive thoughts
 5. Wake my gone
One Shilling and Sixpence net

286. Instrumental.
TEN AQUARELLES. Book I.
 FOR FOUR HANDS,
 By BERNHARD WOLFF. Op. 178.
Two Shillings Net.
 Philharmonic Size.

287. Instrumental.
TEN AQUARELLES. Book II.
 FOR FOUR HANDS,
 By BERNHARD WOLFF. Op. 178.
Two Shillings Net.
 Philharmonic Size.

288. Instrumental.
LES CONFIDENCES
 FOR TWO VIOLONCELLI & PIANOFORTE,
 By CHARLES J. HARGITT.
One Shilling and Sixpence Net.
 Philharmonic Size.

289. Vocal.
NINE SONGS
 FOR SOPRANO OR TENOR,
 By FRANK LYNES. Op. 19.
 CONTENTS.
 1. A Summer Wooing
 2. He has kissed me!
 3. Melody
 4. Sweetheart, sigh no more
 5. Ashes of Roses
 6. Interpretation
 7. Mother's Lover
 8. A Question
 9. A Confession
Two Shillings Net.
 Octavo Size.

290. Vocal.
NINE SONGS
 FOR CONTRALTO OR BARITONE,
 By FRANK LYNES. Op. 19.
Two Shillings Net.
 Octavo Size.

291. Instrumental.
SIX PIECES
 FOR THE ORGAN,
 By ARTHUR FOOTE. Op. 50.
Two Shillings Net.
 Philharmonic Size.

292. Vocal.
SIX LITTLE SONGS
 Composed by LAURA G. LEMON.
 CONTENTS.
 1. The Floweret
 2. I dream I was in Sicily
 3. The Pine Tree
 4. The Blind Lover
 5. What ails the World?
 6. Thou art like some sweet flower
 WORDS BY
 Austin Fleming
 Theo. Marcioli
 Heine
 Austin Fleming
 Ian MacDonald
 Heine
Two Shillings Net.

293. Instrumental.
**MUSIC TO SHAKESPEARE'S JULIUS
 CÆSAR.**
 By RAYMOND RÖZE. Op. 16.
Two Shillings Net.

294. Instrumental.
A GERMAN FAIR.
 HUMOROUS TONE PICTURE.
 By E. VOLLSTEDT
 (This may be also had for Orchestra.)
One Shilling and Sixpence Net.

295. Instrumental.
STRAW THOUGHTS.
 FOR HARMONIUM OR AMERICAN ORGAN.
 By HENRY FARMER.
One Shilling and Sixpence Net.

296. Vocal.
SING-SONG.
 A SET OF ACTION SONGS.
 Written by M. C. GILLINGTON. Comp. d. 3.
 L. ONEL LEBRETT.
 CONTENTS.
 1. The Moon-Baby
 2. The Wounded Soldier
 3. The Flower Dance
 4. Fussy Town
 5. The Disconsolate Dolly
 6. The Build's
 7. Sweet Loverside
 8. Tea Cup Times
 9. The Greedy Guest
 10. Bye-bye Land
 11. Marching Song.
One Shilling Net

297. Vocal.
ACTION SONG BOOK.
 By EMILY B. FARMER.
 Book I.
One Shilling Net.

297a. Vocal.
ACTION SONG BOOK.
 By EMILY B. FARMER.
 Book II.
One Shilling Net.

298. Instrumental.
EASY LESSONS.
TWENTY SHORT EXERCISES AND PIECES
 FOR THE PIANOFORTE.
 By FLORIAN PASCAL.
One Shilling and Sixpence Net.

299. Vocal.
EXERCISES
 FOR DEVELOPING AND TRAINING THE
 VOICE.
 By E. DAVIDSON PALMER.
One Shilling Net.

300. Instrumental.
SIMPLE TUNES
 FOR VIOLIN AND PIANO.
 By L. GNADE.
Sixpence Net.

301. Instrumental.
SCALES FOR THE VIOLIN.
 (In Major and Minor keys, showing all the different
 positions.)
 Carefully arranged and fingered by
 HARRY HUGHES.
One Shilling Net.

302. Instrumental.
ROYALTY MARCH ALBUM.
 Book V.
 CONTENTS. WORDS BY
 1. Duke of York's March..... James Leaning
 2. Queen's March..... Henry Rowbar
 3. Royalty March..... H. Wallis
 4. Royal Standard Bearer March..... Michael Watson
 5. Colonial March..... Emily St. Maur
 7. Mads of Honour March..... G. A. Holmes
 8. Empire March..... G. A. Holmes
One Shilling Net.

303. Vocal.
SIX SONGS BY FREDERIC H. COWEN.
 Vol. VIII.
 SOPRANO (OR TENOR).
 WORDS BY
 CONTENTS.
 1. A Song of May..... Christina Rossetti
 2. Two days ago I..... Hilda Flanagan Spencer
 3. Supreme Summer..... Arthur O'Shaughnessy
 4. Let Beauty Awake!..... Robert Louis Stevenson
 5. Nearer yet..... Dante, Gabriel Rossetti
 6. I cannot help loving thee..... Christina Rossetti
 (With English and German Words.)

304. Instrumental.
THREE NOCTURNES,
 FOR VIOLIN AND PIANO,
 By BURGMÜLLER.
 (Edited and fingered by WILLIAM HENLEY.)
One Shilling Net.
 Philharmonic Size.

305. Vocal.
SIX IROQUOIS MELODIES.
 Words by M. C. GILLINGTON. Music arranged for STEWART MACPHEARSON.
 German translation by BLANCHE MARCHÉ.
 CONTENTS.
 1. The reedy shore. Spell-song.
 2. A snow song. 5. Dance of the spirits.
 3. May and September. 6. Battle-dirge.
Three Shillings Net.

306. Vocal.
THE GIRL IN THE GARDEN.
FIVE LITTLE SONGS FOR HIGH VOICE
 Words by JETTA VOGLÉ. Music by R. H. WALTHAM.
 (With German text by H. H. SCHNEIDER.)
 CONTENTS.
 1. Spring's awakening. 4. The first red leaf.
 2. The first hyacinth. 5. Hope's renewal.
 3. The nesting bird.
Three Shillings Net.

JOSEPH WILLIAMS'S ALBUMS.

307. Vocal.
FLEETING YEARS.
 A CYCLE OF FOUR SONGS.
 Words by F. E. WEATHERLY. Music by FLORIAN PASCAL.
 German translations by BLANCHE MARCHESI.
 CONTENTS.
 1. Babyhood (Kindheit).
 2. Girlhood (Mädchenjahre).
 3. Womanhood (Das Weib).
 4. Old age (Das alte Mütterchen).
Two Shillings Net.

308. Vocal.
SIX BABY SONGS.
 (2ND SET).
 Set to music by FLORIAN PASCAL.
 German translations by F. H. SCHNEIDER.
 (Illustrated by BERNARD F. GRIBBLE).
 CONTENTS. Words by
 1. The end of the day M. C. Gillington.
 2. An autumn lullaby Alfred H. Hyatt.
 3. An Irish slumber song Walter Smyth.
 4. Japanese cradle song M. C. Gillington.
 5. What are you wishing for? Dora Tickett.
 6. The rock-a-bye boat Emeline Goodreau.
Two Shillings and Sixpence Net.

309. Vocal.
SIX DIALECT SONGS.
 Words by M. C. GILLINGTON. Music by F. PASCAL.
 CONTENTS.
 1. Bruton fair (Dorset).
 2. The widower (Isle of Wight). } For baritone.
 3. Tom the fiddler (East Somerset). }
 4. The tkno kaulos } English Rommany. }
 5. (The little dark ones) } For mezzo-soprano.
 6. (The rommany rani }
 7. (The gypsy lady) }
 8. (The rani chillop) }
 9. (The white lady bird) }
Two Shillings Net.

310. Vocal.
SONGS OF A HIGHLAND HOME.
 Edited by ANNE C. WILSON (A. C. MACLEOD).
 Co-edited of "Songs of the North."
 Music arranged by ARTHUR SOMERVELL.
Four Shillings Net.

311. Instrumental.
SECOND VOLUME OF SEVEN PIECES
FOR THE VIOLONCELLO AND PIANO.
 Arranged and composed by W. H. SQUIRE.
 CONTENTS.
 1. Une Prière W. H. Squire.
 2. Romance B. Tovey.
 3. Larghetto Mozart.
 4. Bourée G. F. Handel.
 5. Flegie Jean Martini.
 6. Lullaby Ernest Claude.
 7. Old Swedish Air arr. W. H. Squire.
Two Shillings Net.
 Philharmonic size.

312. Vocal.
FIVE SONGS.
 Composed by W. A. AIKIN.
 CONTENTS. Words by
 1. Winter sunshine W. A. Aikin.
 2. Summer sunshine "
 3. Night "
 4. More and more "
 5. A rosary Owen Innesley.
Two Shillings Net.

313. Vocal.
DUETTI DA CAMERA.
SIX ITALIAN CHAMBER DUETS FOR
EQUAL VOICES (TWO SOPRANOS).
 (With Italian and English text).
 VOL. I.
 Edited and arranged by J. A. FULLER-MAITLAND.
Two Shillings Net.

314. Vocal.
DUETTI DA CAMERA.
SIX ITALIAN CHAMBER DUETS FOR
UNEQUAL VOICES.
 (With Italian and English text).
 VOL. II.
 Edited and arranged by J. A. FULLER-MAITLAND.
Two Shillings Net.

315. Vocal.
MAY-DAYS.
A SONG-CYCLE FOR CHILDREN.
 Words by FRANCES BEVAN. Music by A. MARY R. DOBSON.
 (With Tonic Sol-fa by H. ELLIOT BUTTON.)
 CONTENTS.
 1. May Days. 4. Water Lilies.
 2. Cowslips. 5. On the downs.
 3. The Reed. 6. Winter and Summer.
One Shilling and Sixpence Net.

316. Instrumental.
CHARACTERISTIC SKETCHES
FOR THE PIANOFORTE.
 By WILLIAM Y. HURLSTONE.
One Shilling and Sixpence Net.
 Philharmonic size.

317. Vocal.
SIX SONGS.
 By EDWARD J. LODER.
 Words by
 1. Old King Time Eliza Cook
 2. The Mills merry Sall Eliza Cook
 3. The Ivy Tree E. J. Carpenter
 4. Happest Land Longfellow (from the German)
 5. Old friends met together Chas. Swain
 6. In a dream-nighted December Keats
One Shilling Net.

318. Vocal.
THREE SONGS.
 (4th Set).
 (DREI LIEDER VON GOETHE)
 WITH GERMAN AND ENGLISH WORDS,
 Composed by FLORIAN PASCAL.
 CONTENTS.
 1. Der Musensohn (The Muses' Son).
 2. Ein Gleichniß (A Parable).
 3. Künstler's Abendlied (Artist's Evening Song).
Two Shillings Net.

319. Vocal.
SEVEN SONGS.
 Words by M. C. GILLINGTON. Music by FLORIAN PASCAL.
 CONTENTS.
 1. Herne the hunter (a descriptive Song).
 2. The city of dream (a Romance).
 3. The bells of Bow (a Reverie).
 4. Mothering Sunday.
 5. Joy's a bubble.
 6. Gypsy song.
 7. Spring song.
Four Shillings Net.

320. Vocal.
EIGHT SONGS.
 (4th Set).
 Set to words from various authors by FLORIAN PASCAL.
 NO. CONTENTS. COMPOSED BY
 1. He came like a dream Shelley
 2. My garden Thomas Moore
 3. The reason why Lenau Guldert
 4. The path of light Gandy Hadath
 5. My three Clifton Bingham
 6. Welcome, pimpernel Clifton Bingham
 7. When daisies sleep Clifton Bingham
 8. Be near me Alfred Tennyson
Four Shillings Net.

321. Vocal.
EIGHT SONGS.
 (5th Set).
 Selected from the Poems of Elizabeth Barrett Browning, and
 set to Music by FLORIAN PASCAL.
 CONTENTS.
 1. The house of cloud. 5. White lilies.
 2. Wisdom unapplied. 6. Proof and disproof.
 3. Inclusions. 7. There is no one beside thee.
 4. Love me, sweet. 8. No little flower.
Two Shillings and Sixpence Net.

322. Vocal.
FOUR CHILDREN'S SONGS.
 Words by ROBERT LOUIS STEVENSON.
 Composed by MAY BYRON.
One Shilling Net.

323. Vocal.
SIX DESCRIPTIVE SONGS.
 WITH ENGLISH AND GERMAN WORDS.
 SET II.
 1. The Erl King. 3. Mighty Mammon.
 2. Ding, dong (The Song of 4. The Requital.
 the Bellringer.) 5. Pata Roamer.
One Shilling Net.

324. Vocal.
SIX DRAWING-ROOM BALLADS.
 WITH ENGLISH AND GERMAN WORDS.
 SET II. COMPOSED BY
 NO. CONTENTS. COMPOSED BY
 1. One morning, oh! so early A. G. Thomas
 2. The three Angels A. H. Bekrend
 3. Singing through the rain H. Smart
 4. As the sun went down J. L. Roedel
 5. The star garden B. Tovey
 6. A day dream J. Blumencron.
One Shilling Net.

325. Vocal.
TWENTY-FIVE ROUNDS (Op. 5).
 By DONALD FRANCIS TOVEY.
Three Shillings Net.

326. Vocal.
FOUR FOREST SCENES.
 Words by A. C. BUCKEN. Music by VITTORIO RICCI.
Two Shillings and Sixpence Net.

327. Vocal.
SIX SONGS.
 Words by Various Authors.
 Music by DONALD FRANCIS TOVEY.
 SET I. Op. 2.
Three Shillings Net.

328. Vocal.
SIX SONGS.
 Words by Various Authors.
 Music by DONALD FRANCIS TOVEY.
 SET II. Op. 2.
Three Shillings Net.

329. Vocal.
APPENDIX TO TWENTY-FIVE ROUNDS
 By DONALD FRANCIS TOVEY.
Three Shillings Net.

330. Vocal.
SIX SECULAR SONGS, by G. F. HÄNDEL.
One Shilling Net.

331. Vocal.
SIX SELECTED SONGS,
 By TSCHAIKOWSKY.
 CONTENTS.
 1. Only the longing heart. 4. The Trembling Tears.
 2. Sleep, my little one. 5. Florentine Song.
 3. Why? 6. Don Juan's Serenade.
One Shilling Net.

332. Vocal.
SIX SELECTED SONGS.
 BY FREDERIC H. COWEN.
 CONTENTS.
 1. Love me if I live. 4. Two Castles.
 2. Thy Remembrance. 5. Golden Glories.
 3. Alas! 6. I think of all thou art.
One Shilling Net.

333. Vocal.
SIX SONGS, by CHARLES GOUNOD.
 With Lyrics by M. C. GILLINGTON.
One Shilling Net.

334. Vocal.
SIX OLD ENGLISH SONGS.
 CONTENTS.
 1. Here's to the maiden of bashful fifteen
 2. Early one morning.
 3. The carion crow.
 4. Here's a health unto 'r as Majesty.
 5. To-morrow (In the dawn of life).
 6. Once I loved a maiden fair.
One Shilling Net.

JOSEPH WILLIAMS'S ALBUMS.

335. Instrumental. SUITE ECOSSAISE FOR THE PIANO.

By CH. M. WILDEB. Op. 78.
1 Sur la falaise (On the cliff) 2 Roses d'avril (April roses)
3 Chevaucée matinale 4 Nuits d'hiver (A winter night)
(Morning ramble) 5 Marche Ecossaïse
(Spleen (Spleen) 6 (Scotch march)

Two Shillings Net.
Philharmonic Size.

336. Instrumental. THREE MENUETS FOR CHILDREN.

By GEOFFREY SHAW.
Piano Solo, One Shilling and Sixpence Net.

337. Instrumental. VIOLIN SOLOS,

With piano accompaniment by HENRY FARMER, and others.
Marks of expression, with bowing and fingering, by
WILLIAM HENLEY.
BOOK I CONTAINS—
1 Home sweet home 2 Last rose of summer
One Shilling Net.
Philharmonic Size.

338. Instrumental. VIOLIN SOLOS,

With piano accompaniment by HENRY FARMER, and others.
Marks of expression, with bowing and fingering, by
WILLIAM HENLEY.
BOOK II CONTAINS—
1 Blue bells of Scotland 2 Life let us cherish
One Shilling Net.
Philharmonic Size.

339. Instrumental. VIOLIN SOLOS,

With piano accompaniment by HENRY FARMER, and others.
Marks of expression, with bowing and fingering, by
WILLIAM HENLEY.
BOOK III CONTAINS—
1 Hope told a flattering tale 2 The harp that once
One Shilling Net.
Philharmonic Size.

340. Instrumental. VIOLIN SOLOS,

With piano accompaniment by HENRY FARMER, and others.
Marks of expression, with bowing and fingering, by
WILLIAM HENLEY.
BOOK IV CONTAINS—
1 The keel row 2 Swiss air and gentle Zitiella
One Shilling Net.
Philharmonic Size.

341. Instrumental. VIOLIN SOLOS,

With piano accompaniment by HENRY FARMER, and others.
Marks of expression, with bowing and fingering, by
WILLIAM HENLEY.
BOOK V CONTAINS—
1 See us so joyful (Sonnambula), 2 The ash grove
One Shilling Net.
Philharmonic Size.

342. Instrumental. VIOLIN SOLOS,

With piano accompaniment by HENRY FARMER, and others.
Marks of expression, with bowing and fingering, by
WILLIAM HENLEY.
BOOK VI CONTAINS—
1 Charlie is my darling and 2 Ye banks and braes
Auld Robin Gray
One Shilling Net.
Philharmonic Size.

343. Vocal. THE GIRL IN THE GARDEN.

FIVE LITTLE SONGS FOR LOW VOICE.
Words by JETTA VOGEL. Music by R. H. WALTHAM.
(With German text by F. H. SCHNEIDER.)
CONTENTS.
1 Spring's awakening 4 The first red leaf
2 The first hay-mow 5 Hope's renewal
3 The nesting bird

Three Shillings Net.

344. Instrumental. MÉLODIES IRLANDAISES FOR VIOLIN AND PIANO,

By RENÉ LENORMAND.
Two Shillings Net.
Philharmonic Size.

345. Instrumental. THREE MELODIES FOR SMALL HANDS (PIANO SOLO). By F. RORIO.

Sixpence Net.

346. Vocal. SINGING-TIME.

A SECOND SET OF SONGS FOR CHILDREN.
Written and composed by CLIFTON BINGHAM.
CONTENTS.
1. Singing-time. 4. Almost happy.
2. Somebody's language. 5. Nightgown country.
3. Wise men of Gatham. 6. Timothy Tuppenny.
One Shilling Net.

347. Instrumental. YOUTHFUL DAYS.

24 original pieces for the pianoforte by TH. KULLAS. Op. 62 & 87.
One Shilling and Sixpence Net.
Philharmonic Size.

348. Vocal. TEN SONGS.

German text by WILLY KASTNER. Music by FLORIAN PASCAL.
In the Press.

349. Vocal. EIGHT SONGS (Sixth Set).

German text by WILLY KASTNER. Music by FLORIAN PASCAL.
In the Press.

350. Instrumental. SCALES WITH INTRODUCTORY NOTES

By A. E. DEVAN.
One Shilling Net.
Philharmonic Size.

351. Vocal. FANCIES.

A SET OF TWELVE CHILDREN'S SONGS
(Illustrated cover).
Words by RUTH RUTHERFORD. Music by FLORIAN PASCAL.
One Shilling and Sixpence Net.

352. Instrumental. CHRISTMAS PIECES FOR CHILDREN.

(Der Kinder Christabend.)
Op. 36, for the pianoforte, by N. W. GADE.
One Shilling Net.
Philharmonic Size.

353. Instrumental. PUBLIC AND HIGH SCHOOL MUSICAL DRILL BOOK.

One Shilling Net.

354. Instrumental. PUBLIC AND HIGH SCHOOL CALISTHENIC AND GYMNASTIC EXERCISES.

Set to music for Senior Classes. Arranged by K. F. and A. G.
Two Shillings Net.

355. Vocal. SONGS OF THE UPPER THAMES.

(Beautifully illustrated by B. F. GRIBBLE).
Words by WILLIAM MACKAY. Music by FLORIAN PASCAL.
One Shilling Net.

356. Vocal. FOUR SMOKING CONCERT DUETS.

Written and composed by EUGENE BARNETT.
One Shilling Net.

357. Instrumental. A FIRST BOOK OF FINGER EXERCISES

For the pianoforte, with explanations of Touch, Rhythm,
Phrasing, &c., by GEORGE FARLANE.
One Shilling Net.

358. Instrumental. SIX FUNERAL MARCHES FOR THE PIANO.

1. Dead March (from Saul) Handel
2. Funeral March Holst
3. Funeral March Chopin
4. Funeral March Schubert
5. Funeral March John Farmer
6. Funeral March Beethoven

One Shilling Net.

359. Instrumental. POLKA DE LA REINE.

Op. 95. Composed by JOSEPH P.
One Shilling Net.
Philharmonic Size.

360. Instrumental. MARCH ALBUM (Book VI.)

CONTENTS.
1. Marche des troubadours R. Strauss
2. Radetzky March W. A. Mozart
3. Chinese March W. A. Mozart
4. Entr'acte March W. A. Mozart
5. March W. A. Mozart
6. Scout March W. A. Mozart
7. March from "Kienzi" W. A. Mozart
8. Dalls March W. A. Mozart
9. Marche aux flambeaux W. A. Mozart

361. Instrumental. TWO DANCES FOR THE PIANOFORTE

By ETHEL BARGS.
1. Cymal dance. 2. Dance des amoureux.
Two Shillings Net.
Philharmonic Size.

362. Instrumental. SCÈNES POÉTIQUES (Piano Solo)

By BENJAMIN GODARD.
1. Dans les bois. 2. Sur la montagne.
3. Dans les champs. 4. Au village.
Two Shillings Net.
Philharmonic Size.

363. Instrumental. THE SAME ARRANGED FOR PIANO DUET.

Three Shillings Net.
Philharmonic Size.

364. Instrumental. SCÈNES PITTORESQUES (Piano Solo)

By J. MASSENET.
1. Marche. 2. Air de ballet. 3. Angelus. 4. Fête Bohème.
Two Shillings Net.
Philharmonic Size.

365. Vocal. AUNT MARY.

A SECOND LITTLE BOOK OF NURSERY SONGS FOR CHILDREN.
Written by ERNEST ALFRED. Composed by N. H. JOHNSON.
1. Aunt Mary. 3. The hedgehog. 5. The list.
2. The mouse. 4. The naughty girl. 6. The puppy.
One Shilling Net.

366. Vocal. LYRICS AND PASTORALS (Book I).

Words by various authors. Composed by FLORIAN PASCAL.
Three short lyrics—1. I wonder. That day. Life.
Four short lyrics—2. Miraton. Miramine. Moonbeams. Good-
morrow, sweet! 3. A milkmaid fair.
The breeze and the harp. 4. Gipsy dance. 5. The happy valley.
Two Shillings Net.

367. Vocal. LYRICS AND PASTORALS (Book II).

Words by various authors. Composed by FLORIAN PASCAL.
1. Yellow jasmine. 2. In my garden blooms a rose.
3. Twilight.
4. I built a tower.
5. Tw. little wings.
6. The foot-path way (duet). In Arcadie (duet). 7. Tangled (duet).
Four Shillings Net.

368. Instrumental. TUNE BOOK FOR THE PIANOFORTE.

A selection of national melodies arranged for organ and
JOHN FARMER.
One Shilling and Sixpence Net.

369. Instrumental. NATIONAL SONGS AND DANCES.

Arranged for the pianoforte by JOHN FARMER.
Book I (easy).
One Shilling and Sixpence Net.

370. Instrumental. NATIONAL SONGS AND DANCES.

Arranged for the pianoforte by JOHN FARMER.
Book II (moderate).
One Shilling and Sixpence Net.

371. Instrumental. NATIONAL SONGS AND DANCES.

Arranged for the pianoforte by JOHN FARMER.
Book III (moderately difficult).
One Shilling and Sixpence Net.

372. Instrumental. OLD ENGLISH TUNES.

Selected and harmonised by G. E. F. ARNOLD.
Edited and fingered by JOHN FARMER.
One Shilling Net.

JOSEPH WILLIAMS'S ALBUMS.

373.

Vocal.

THE SWALLOW.

A SONG-CYCLE.

Written by JETTA VOGEL. Composed by FLOMAN PASCAL.

1 On swallow's wings. | 3 Bird of return. | 5 Charm of birds.
2 The wish. | 4 Triplet. | 6 The last sere leaf.

Two Shillings and Sixpence Net.

374.

Instrumental.

A CYCLE OF SIX SOCIETY DANCES.

For piano solo.

Composed by KING HALL.

1 Barn dance. | 3 Serpentine dance. | 5 Country dance.
2 Skirt dance. | 4 A graceful dance. | 6 Plantation dance.

Sixpence Net.

375.

Vocal.

AUNT LUCY.

A third little book of nursery songs for children.

Written by ERNEST ALPHEI. Composed by NOEL JOHNSON.

1 The garden. | 3 Drowsy. | 5 It makes you think.
2 The snowman. | 4 Ditty golliwog. | 6 Mary's lamb.

One Shilling Net.

LES CLOCHES DE CORNEVILLE.

(The Bells of Corneville.)

A COMIC OPERA, WITH DIALOGUE, IN THREE ACTS.

Written by
M. M. CLAIRVILLE & CH. GABET.

Composed by
ROBERT PLANQUETTE.

The English Version by
H. B. FARNIE & R. KEECE.

ACT I.—SCENE I.—*The Seashore near Corneville.*
SCENE II.—*The Village of Corneville.*
SCENE III.—*The Market Place.*
ACT II.—SCENE—*A Chamber in the Château.*
ACT III.—SCENE—*An Orchard.*

THE COMTE DE LUCENAY, attained for political reasons, flies from France, leaving his infant daughter LUCENAY, and considerable personal property in the care of a retainer, GASPARD. This witty Norman, however, foreseeing that the COMTE may never return to claim his own (which indeed happens), brings up the child as his niece, under the name of GERMAINE, and gratifies his insatiable greed for money by hoarding the COMTE'S treasure. He has chosen for his coffers the decaying rooms of the old Chateau of Corneville, long since deserted by its lord, attained of treason like DE LUCENAY, and an exile from France. The grandson of this MARQUIS DE CORNEVILLE is, however, alive, and the interdiction on the estates having been removed by the King, the village gossip believe that one day the long expected heir will return. Meanwhile the Castle has an evil notoriety. It is haunted: mailed spectres stride along its corridors, and ghostly phantoms flit across its lighted windows at night. But in truth, these are devices of the cunning GASPARD, to frighten away all intending tenants of the old Chateau. At the opening of the Opera a knot of girls are on their way to the hiring fair. Amongst these is SERPOLETTE, a wail picked up by GASPARD on a bank of wild thyme in one of his fields, and grown to the service of all work. She has thrown up his protection, however, and seeks a better place. GERMAINE eventually joins the band, also flying from GASPARD'S house—but from a very different motive. The old miser has promised her hand to the village BAILE, a pompous, meddling old fellow, lately come to his kingdom, with a strong desire to open the Chateau, and the Batory acquiesces. Now GERMAINE has betrothed herself to a ne'er do well of the locality, a young fisherman named GRENECHEUX, who, as she supposes, saves her from drowning. But in fact her deliverer was really the long lost heir, the young HENRI DE CORNEVILLE, now captain of an armed ship, with a loving commission, who years before, had put ashore at Houffour to revisit the house of his fathers. At the opening of the Drama, he again returns—and this time he resolves to take possession of his ancestral castle. The hiring fair, where he engages servants—amongst others GERMAINE, SERPOLETTE, and GRENECHEUX (now turned coachman), concludes the first part of our story.

The scene changes to the haunted halls of the Château. The young lord, with his officers and crew, torch and sword in hand, break into the deserted rooms—and lay their plans to surprise the adventurers, who they suppose to be really the ghosts of the village tradition. Two discoveries, bearing directly on the fortunes of the two heroines, are here made by the MARQUIS. Firstly, he finds that the girl he rescued from the sea, is the GERMAINE who has captivated him, but who believes herself bound in honour to GRENECHEUX. Secondly, he discovers certain documents (left by old GASPARD) referring to the flight of COMTE DE LUCENAY and the placing of his infant daughter with the miser. The MARQUIS SERPOLETTE immediately rushes to the conclusion she is the noble child in question, and thenceforth gives herself all the imaginary airs of her rank. The arrival of someone is announced by the soots—GRENECHEUX is put into a suit of mail to watch the intruder unseen—and the MARQUIS and his crew retire to the armory. The old miser appears—works his phantoms—lights the candle-lights in his gold—and then comes a swift and awful vengeance. The rusty bells toll—a ghostly chant is heard—then a legion of mailed spectres—all the dead and buried Lords of Corneville appear—and advance on the appalled Miser, who sinks wailing and terror-stricken on his gold. This startling tableau concludes the second part of the story.

The last Act is devoted to the unravelling of the mystery attached to GERMAINE. This is done by putting together the hints dropped in his ravings, by old GASPARD—who confirms them on his return to sanity, and owns that GERMAINE is not his niece but Mlle. DE LUCENAY. In the same moment, that young lady learns that she is free to give her hand where she likes, for that to HENRI DE CORNEVILLE are due to GRENECHEUX—she owed her life. Across the serious interest of the denouement comes the lighter texture of SERPOLETTE'S fortunes. No sooner did she assume the silks and satins of rank, than she is undressed as to her real position, and has again to look forward to sabots and cotton. Over the betrothal of the MARQUIS and GERMAINE come, this time gladly, the chimes of the Bells of Corneville.

Period, 1700. Time of performance about two hours and a half.

Licensed by THE LORD CHAMBERLAIN.

CHARACTERS.

SERPOLETTE. (A Wait.)		GASPARD. (A Miser.)	
GERMAINE.		THE BAILE.	
MANETTE.	With Chorus.	GUBO. (His shadow.)	
JEANNE.	With Chorus.	CHRISTOPHE. (A Page.)	With Chorus.
GERTRUD'.	With Chorus.	PEASANTS, SAILORS, &c.—CHORUS.	
SUSANNE.	With Chorus.		
CATHERINE.	With Chorus.		
MARGUERIT.	With Chorus.		
THE MAIDS OF CORNEVILLE.			

FEES.

On application to JOSEPH WILLIAMS, LIMITED, the Proprietors. For the hire of the Full Band Parts, One Guinea per month, upon which a deposit of ten guineas may be left until the parts are returned. Vocal score, 7s. 6d. net. Book of the Words, 1s. net. Book of the Lyrics, 6d. net.

Costumes (on Hire): From £10 10s. for one performance and dress rehearsal; Chorus not to exceed 14.

THE BLACK SQUIRE,

OR
WHERE THERE'S A WILL THERE'S A WAY.

A COMIC OPERA, WITH DIALOGUE, IN THREE ACTS.

Written by
H. P. STEPHENS,

Composed by
FLORIAN PASCAL.

Briefly summarised the plot, which is quite intricate when compared with those which are so particularly abundant to-day, is as follows:—The Opera opens in the VILLAGE of BOLSOVER, in the period of 1820, when PHILIP BOLSOVER is in possession of the estate left by his uncle, whose will has never been found. By his conduct, Philip has earned for himself the soubriquet of "THE BLACK SQUIRE." PORTLAND BILL, a smuggler chief, has placed his daughter DORA, when in infancy, at Mrs. BAYTREE'S school, and has never seen her since. When he comes to claim her, he is furious to find that she is in love with a mill officer. Mrs. BAYTREE refuses to allow him to take DORA away, as she is to be Queen of the Roses at the annual school prize distribution. An American, CHIPMUNK by name, who has caught his daughter Cissy attempting to elope in boy's clothes with RUPERT RATTLEBAYNE, arrives on the scene, and bribes Mrs. BAYTREE to take her into the school in order to check any future attempts at such romance. DORA, to further her attempt at escape from school persuades DAPHNE, a school teacher, to take her place as Queen of the ROSES. THE BLACK SQUIRE sees DAPHNE, and falls in love with her. PORTLAND BILL has obtained possession of the late squire's will, under which the whole of the estates revert to his cousin ALGERNON BOLSOVER, and uses it to compel THE BLACK SQUIRE to marry his daughter. He tells him she is to be Queen of the Roses, and THE BLACK SQUIRE, thinking that she is DAPHNE, agrees to carry her off. The three girls set up a scheme to mystify everybody, and arrange that Cissy shall be the Queen, and DORA shall appear as Mrs. BAYTREE. When at the crowning of the Queen, the girls are so mixed up that PORTLAND BILL does not know his own daughter, and carries them all off to his cave. In the second act, the girls are discovered prisoners in THE SMUGGLERS' CAVE. PORTLAND BILL endeavours to find out which is his daughter, but cannot, and tells THE BLACK SQUIRE he must do so, or the missing will will be produced. ALGERNON, a naval lieutenant, and rightful heir, comes to the vicinity of the cave, and DORA shows him the password. ALGERNON and CHIPMUNK, by strategy, obtain admission to the cave, the latter also looking for his daughter. PHILIP (THE BLACK SQUIRE) persuades DAPHNE to accept PORTLAND BILL as her father. RUPERT (ALGERNON'S friend) and Mrs. BAYTREE obtain admission to the cave, disguised as beggars. CHIPMUNK discovers where PORTLAND BILL has hidden the lost will, and obtains possession of it. Then DORA, Cissy, ALGERNON and RUPERT put an opiate into the drink of the smugglers, and when they have taken effect, endeavour to escape, but are stopped by PORTLAND BILL. Mrs. BAYTREE declares DORA to be her daughter, but PHILIP will not marry anyone but DAPHNE, whereupon CHIPMUNK produces the will, which places ALGERNON in possession of the property. The sailors come and overpower the smugglers. In act three, ALGERNON is installed at the hall, and is going to marry DORA. They concoct a plan to get PORTLAND BILL, her father, out of the country, which he overhears, and determines to revenge. CHIPMUNK comes dressed as a pedlar, looking for his daughter, who, however, has married RUPERT. PORTLAND BILL persuades Mrs. BAYTREE to confess that she is the widow of the late squire, and that DAPHNE is her daughter, and so the estates being retailed, go to DAPHNE. PHILIP marries DAPHNE, and remains in possession of the estates, and the curtain comes down on a scene of general rejoicing.

Costumes of the period. Time of performance, about two hours and a-half.

Licensed by THE LORD CHAMBERLAIN.

CHARACTERS.

PHILIP BOLSOVER. (The Black Squire.)	
ALGERNON BOLSOVER, R.N. (His Cousin.)	
RUPERT RATTLEBAYNE, R.N. (Algernon's Friend.)	
SEYMOUR P. CHIPMUNK. (An American Citizen.)	
PORTLAND BILL. (A Smuggler.)	
BATTLEDORE & SHUTTLEDOCK. (Two of Phillip's Satellites.)	WITH CHORUS.
KITCH. (A Smuggler.)	WITH CHORUS.
FLINT. } (Two Gamekeepers.)	WITH CHORUS.
STEEL. }	
MRS. BAYTREE. (A Schoolmistress.)	
DORA.	
DAPHNE. } (Her Pupil.)	
CISSY. (Chipmunk's Daughter.)	
CHERRY. (A Milliner's Assistant.)	WITH CHORUS.
PATTY. (A Parlor-Maid.)	WITH CHORUS.
SCHOOL-GIRLS AND BOYS, NAVAL SMUGGLERS, K. JESS, &c.	

FEES.

On application to JOSEPH WILLIAMS, LIMITED, the Proprietors. For hire of the Full Band Parts, One Guinea per month, upon which a deposit of ten guineas must be left until the parts are returned. Vocal Scores, 6s. net. Book of the Words, 1s. net. Book of the Lyrics, 6d. net.

Costumes (on Hire): From £10 10s. for one performance and dress rehearsal; Chorus not to exceed 14.

FIVE NEW SONGS

Composed by H. G. PÉLISSIER.

==== *Just Published.* ====

WHAT A FUNNY WORLD WE LIVE IN! (*Humorous.*)

Words by ARTHUR DAVENPORT and H. G. PÉLISSIER.

MY MOON (Ballad)

Words by ARTHUR DAVENPORT.

CHUBBY LITTLE CHERUB (Song)

Words by ARTHUR DAVENPORT and H. G. PÉLISSIER.

Sung by Miss GWENNIE MARS at The Apollo Theatre.

CONTRARY MARY! (*Humorous*)

Words by ARTHUR DAVENPORT and H. G. PÉLISSIER.

YES! I DON'T THINK! (*Humorous*)

Words by ARTHUR DAVENPORT and H. G. PÉLISSIER.

JOSEPH WILLIAMS, LIMITED,

MUSIC PUBLISHERS,

32, GREAT PORTLAND STREET, LONDON, W.

POPULAR SONGS BY H. G. PÉLISSIER.

Ypsilanti.

Words by ARTHUR DAVENPORT.

Price 2/- net.

Andante.

She's my A - men - ta, In Yp - si - tao - ti, And in that town we'll settle down And build a shau - ty But money's scau - ty, In dil - le - tao - le, And so A -

rall. *a tempo.*

The Flower Girl.

(Also in F.) Words by ARTHUR DAVENPORT.

Price 2/- net.

All day long at the oor - ner of the street You will hear my cry: "Po - ses neat and ro - ses sweet, Come, wholl buy, wholl buy?"

rif. *a tempo.*

Mandy.

Words by R. G. PÉLISSIER.

Price 2/- net.

Maa - dy the wine to see, re - made you, Maa - dy, my dear, But I be - gin to be a - fraid You 'doot want to hear, Slip out the side - door - way

*I want somebody to love me.

Words by H. G. PÉLISSIER & ARTHUR DAVENPORT. (Also in G.)

Price 2/- net.

affettuoso.

I want some - bo - dy to love me, Some - bo - dy whose heart will be for ev - er true, No fair - weather friend, whose love will quickly end When

* Band parts in F Key. Price 4/6 net.

Zulu Lulu.

Words by ARTHUR WIMPERIS.

Price 2/- net.

Zu - lu Lu - lu, come to me do, Lou, O - ver the sea, Lou, Come a - long n' me, Lou, Find mis - sion - a - ry Called "Lit - tle Ma - ry," Wholl make us one, love,

The Toothbrush and the Sponge.

Words by ARTHUR DAVENPORT.

Price 2/- net.

Sponge, Sponge, dain - ty lit - tle sponge, Wa - ter jugs - s you must bet! Don't go too far with that la - sy loo - sab, Can't you be con - tent with me?

Under the weeping willow. Song or Duet.

Words by ARTHUR WIMPERIS.

Price 2/- net.

Slowly and dreamily.

When ends the wes - sy week, and skies are blue, dear, Down by the stream I seek, So - lace with you, dear,

Our Canadian Canoe. Duet.

Words by ARTHUR DAVENPORT.

Price 2/- net.

Dear maid - do you think of me - As all the live - long day, On an office stool I squirm, love, Making money for the firm, love, While all my thoughts are with you On the ri - ver

ROOM USE

This book is given special protection for the reason indicated below:

- | | |
|---|----------------------------|
| <input checked="" type="checkbox"/> Autograph | Giftbook |
| Association | Illustration |
| Condition | Miniature book |
| Cost | Original binding or covers |
| Edition | Presentation |
| Fine binding | Scarcity |
| Format | Subject |

L82-3M-4-70-14223-K

UNIVERSITY OF ILLINOIS-URBANA

3 0112 040919653