

U.S. SHEET MUSIC COLLECTION

SUB-GROUP I, SERIES 4, SUB-SERIES B (VOCAL)

Consists of vocal sheet music published between 1861 and 1890. Titles are arranged in alphabetical order by surname of known composer or arranger; anonymous compositions are inserted in alphabetical order by title.

Box 181

Abbot, Jno. M. Gently, Lord! Oh, Gently Lead Us. For Soprano Solo and Quartette. Harmonized and adapted from a German melody. Troy, NY: C. W. Harris, 1867.

Abbot, John M. God Is Love. Trio for Soprano, Tenor, and Basso. Adapted from Conradin Kreutzer. New York: Wm. A. Pond & Co., 1865.

Abbot, John M. Hear Our Prayer. Trio for Soprano, Contralto, and Basso. Brooklyn: Alphonzo Smith, 1862.

Abbot, John M. Hear Our Prayer. Trio for Soprano, Contralto, and Basso. Brooklyn: Charles C. Sawyer, 1862. 3 copies.

Abbot, John M. Hear Our Prayer. Trio for Soprano, Contralto, and Basso. Brooklyn: J. W. Smith, Jr., 1862. 3 copies.

Abbot, John M. Softly now the light of day. Hymn with solos for Soprano, Tenor, and Contralto or Baritone. New York: S. T. Gordon, 1866.

Abbott, Jane Bingham. Just For To-Day. Sacred Song for Soprano. Words by Samuel Wilberforce. Chicago: Clayton F. Summy Co., 1894.

Abraham's Daughter; or, Raw Recruits. For voice and piano. New York: Firth, Pond & Co., 1862. Cover features lithograph printed by Sarony, Major & Knapp.

Abt, Franz. Absence and Return. For voice and piano. Words by J. E. Carpenter, PhD. From "New Songs by Franz Abt." Boston: Oliver Ditson & Co., [s.d.].

Abt, Franz. Autumnal Winds (Es Braust der Herbstwind). Song for Soprano or Tenor in D Minor. New York: G. Schirmer, 1872.

Abt., Franz. Boatman's Song, Op. 174, No. 6. For voice and piano. Words by J. Oxenford. From "Franz Abt." [s.l.]: W. F. Shaw, 1881. Cover features lithograph print by Century Lith. Co.

Abt., Franz. Come, Said Jesus Sacred Voice. For voice and piano. Harmonized & Arranged by Fred W. Root. From "Sacred Music for Church & Home." Chicago: Root & Candy, 1863.

Abt., Franz. The Dear Old Songs of Home. For voice and piano. Words by Mrs. Aylmer. From "Twelve Songs by Franz Abt." Boston: Oliver Ditson & Co., [ca. 1858-1876].

Abt., F. Verlegenheit (Hesitation, Embarrassment), Op. 138. For voice and piano. From "Choice Collection of Vocal Gems." [s.l.: s.n., s.d.].

Abt., F. Verlegenheit (Hesitation, Embarrassment), Op. 138. For voice and piano. From "Nicholl's Popular Edition: Favorite Arias, Ballads and Songs with Pianoforte Accompaniment for Soprano, Mezzo Soprano, and Alto." [s.l., s.n., s.d.]. 2 copies.

Abt., F. Verlegenheit (Hesitation, Embarrassment), Op. 138. For voice and piano. From "Vocal Beauties of All Nations: A New Collection of Popular and Classical Songs with Pianoforte Accompaniment." For Alto. New York: Edward Schuberth & Co., [s.d.].

Abt., F. Verlegenheit (Hesitation, Embarrassment), Op. 138. For Alto or Bariton in B flat Major. English version by Dr. Wm. J. Wetmore. New York: G. Schirmer, [ca. 1885].

Abt., F. Verlegenheit (Hesitation, Embarrassment), Op. 138. For Soprano or Tenor in D flat Major. English version by Dr. Wm. J. Wetmore. New York: S. T. Gordon & Son, 1874.

Abt., Franz. Evening. For voice and piano. English Version by J. E. Carpenter. From "Gems from the German: A Collection of the Most Admired Songs of Schubert, Mendelssohn, Abt, and Others. Boston: Oliver Ditson & Co., [s.d.].

Abt., Franz. Evening. For voice and piano. English Version by J. E. Carpenter. For Voice and Piano. Boston: Oliver Ditson & Co., [s.d.].

Abt., Franz. Evening. For voice and piano. English Version by J. E. Carpenter. No. 33 in "G. Schirmer's Edition of Standard and Favorite German Vocal Duets." New-York: G. Schirmer, 1875.

Abt., Franz. Evening. For voice and piano. English Version by J. E. Carpenter. Arranged by W. G. Fischer. No. 8 in "New Songs by Thomas Bishop." Philadelphia: Louis Meyer, 1867. 2 copies.

Abt., Franz. Fair Janette (Vocal Duet). Words by Edward Oxenford. No. 68 in "Vocal Duett Album." New York: Richard A. Saalfeld., [s.d.]. Cover features lithograph print.

Abt., Franz. Fair Janette (Vocal Duet). Words by Edward Oxenford. From "Select Vocal Duettts and Quartetts." New York: W. A. Evans & Bro., [s.d.]. Cover features lithograph print

Abt., Franz. Far O'er the Stars is Rest (Ueber den Sternen ist Ruh). Sacred song for Soprano. English words by E. W. M. Philadelphia: F. A. North & Co., 1871. 2 copies.

Abt., Franz. Fly Away Birdling (Pliege, du Voglen). For voice and piano. New York: G. Schirmer, 1868. 2 copies.

Abt., F. The German Youth (Der Deutsche Knabe), Op. 61, No. 6. For voice and piano. No. 5 in "Songs and Ballads from Over the Sea." Chicago: Root & Candy, 1869.

Abt., Franz. Good Morning (Guten Morgen). For voice and piano. English words by J. E. Carpenter. From "New Songs by Franz Abt." Boston: Oliver Ditson & Co., [s.d.]. 2 copies.

Abt., Franz. Good Night, My Child! (Gut Nacht du Mein Herziges Kind). For Soprano or Tenor and piano. Cleveland: S. Brainard's Sons, [s.d.].

Abt., Franz. Good Night, My Child! (Gut Nacht du Mein Herziges Kind). For Soprano or Tenor and piano. New York: G. Schirmer, [s.d.].

Abt., Franz. Good Night, My Child! (Gut Nacht du Mein Herziges Kind). For Alto or Baritone and piano. New York: Wm. A. Pond & Co., [s.d.].

Abt., Franz. He Giveth His Beloved Sleep. Words by T. G. Tildesley. For Voice and Piano. From "Choice Ballads and Songs by Popular Authors." [s.l., s.n., s.l.].

Abt., Francis. He Who Calls A Heart His Own (Wer Ein Herz Treueigen Halt). Op. 103, No. 1. For voice and piano. English words by J. E. Carpenter. No. 1 in the sixth series in "Gems of German Song with English Words." New-York: Wm. Hall & Son, [s.d.].

Abt., Franz. Hope of Spring (Fruhlings Hoffnung) Song for Soprano or Tenor in A. New York: G. Schirmer, 1872.

Abt., Franz. How Can I Leave Thee? (Ach, Wie Ist's Moglich). A popular song of Thuringia. For Voice and Piano. No. 49 in "New Series of Gems of German Songs." New York: G. Schirmer, 1865.

Abt., Franz. I Must Leave Thee Bonnie Katie. Song for voice and piano. Words by F. S. Clark. New York: C. H. Ditson & Co., [s.d.].

Abt., Franz. In The Eye There Lies the Heart (In Den Augen Liegt Das Herz). English Version by George Linley. For voice and piano. From "Gems from the German: A Collection of the Most Admired Songs of Schubert, Mendelssohn, Abt., and Others." Boston: Oliver Ditson & Co., [s.d.].

Abt., Franz. In The Eye There Lies the Heart (In Den Augen Liegt Das Herz). English Version by George Linley. For voice and piano. From "First Series: Gems From the German: A Collection of Most Admired Songs by Schubert, Mendelssohn, Abt, and Other." New York: S. T. Gordon, [s.d.].

Abt., Franz. I See Thee Love In Every Flower (Ich Sehe Dich In Jeder Blume), Op. 137, No. 3. Song for Soprano or Alto and piano. Cleveland: S. Brainard & Sons, [ca. 1873-1876].

Abt., Franz. I Think of Thee (Ich Denke Dein), Op. 213. For Mezzo Soprano Or Contralto. No. 60 in "New Series of Gems of German Songs." New York: G. Schirmer, 1865.

Abt., Franz. It Was Not Thus To Be (Es Hat Nicht Sollen Sein). For Soprano or Tenor and piano. New York: G. Schirmer, 1865.

Abt., Franz.. Jesus Saviour of my Soul. Soprano Solo & Quartette. Arranged by Albert H. Wood. New York: Wm. Hall & Son, [s.d.].

Abt., Franz. Kathleen Aroon. For voice and piano. Words by Mrs. Crawford. New York: Thomas O'Kane, [s.d.].

Abt., Franz. Like A Well-Spring In The Desert, Op. 213, No. 1. For voice and piano. No. 4 in "Twenty Songs and Ballads by Franz Abt." Boston: Henry Tolman & Co., [s.d.]. 2 copies.

Abt., Franz. Like the Lark, Op. 174, No. 2. For voice and piano. Words by J. Oxenford. From "Two-Part Songs by Kucken, Abt, Mendelssohn, &c. with English and German Words." Boston: Oliver Ditson & Co., [s.d.].

Abt., Franz. Love's Delight (Liebeswonne). For voice and piano. Transposed by Carl Auschutz. Translated by Geo. Howland. Cleveland: S. Brainard's Sons, 1865. 2 copies.

Abt., Franz. Love's Delight (Liesbeswonne). For voice and piano. Eng. Words by L. C. Elson. Boston: Oliver Ditson & Co., 1870.

Abt., Franz. My Heart Is Thy Home (Ins Herz Hinein), Op. 177. For voice and piano. English adaptation by L. C. Elson. From "Gems From the German." Boston: Oliver Ditson & Co., [ca. 1858-1876].

Abt., Franz. My Heart Is Thy Home (Ins Herz Hinein), Op. 177. For voice and piano. No. 13 in "Alemannia Sammlung Deutlicher Gelange: A Collection of German Songs with Pianoforte Accompaniment." English translations by Chas. J. Sprague Esq. [s.l.: s.n.], 1866.

Abt., Franz. My Lovely Child Good Night (Schlaf ein du holdes Kind, schlaf ein!). For Soprano or tenor in A flat Major. New York: G. Schirmer, 1872.

Abt., Franz. My Pretty Dreamer (Wach Auf, du Schone, Traumerin), Op. 124, No. 3. For voice and piano. English words by Chas. J. Sprague. No. 2 in "Alemannia Sammlung Deutlicher Gelange: A Collection of German Songs with Pianoforte Accompaniment." Boston: G. D. Russell & Company, 1863.

Abt., Franz. Not a Sparrow Falleth. Poetry by W. S. Passmore. For voice and piano. From "New Songs Franz Abt." Boston: Oliver Ditson & Co., [s.d.].

Abt., Franz. Not A Sparrow Falleth. For voice and piano. Poetry by W. S. Passmore. From "Franz Abt." [s.l., s.n., s.d.].

Abt., Franz. Now the Swallows Are Returning. For voice and piano. From "Twelve Standard Songs." Chicago: Root & Cady, [s.d.].

Abt., Franz. O Ye Tears! O Ye Tears! For voice and piano. Words by Dr. MacKay. From "The Germania New Vocal Gems From the German." Boston: Oliver Ditson & Co., 1860. 2 copies.

Abt., Franz. O Ye Tears! O Ye Tears! For voice and piano. Words by Dr. MacKay. From "A Choice Selection of Beautiful Songs." Milwaukee: H. N. Hempsted, [ca. 1865].

Abt., Franz. O Ye Tears! O Ye Tears! For voice and piano. Words by Dr. MacKay. No. 47 in "Gems of German Songs with English and German Words." New York: Firth, Pond, & Co., [s.d.].

Abt., Franz. O Ye Tears! O Ye Tears! For voice and piano. Words by Dr. MacKay. From "New Series of Gems of German Songs." New York: G. Schirmer, 1865.

Abt., Franz. O Ye Tears! O Ye Tears! For voice and piano. Words by Dr. MacKay. From "Peter's Standard Series of German Songs Second Series." New York: J. L. Peters, 1862.

Abt., Franz. O Ye Tears! O Ye Tears! For voice and piano. Words by Dr. MacKay. From "Gems of German Songs with English Words." Philadelphia: Lee & Walker, [s.d.].

Abt., Franz. Over the Stars There Is Rest. Song for Soprano or Tenor in G Major. Arranged as Duet by Dudley Buck. New York: G. Schirmer, 1880. 2 copies.

Abt., Franz. Over the Stars There is Rest (Über den Sternen ist Ruh). For soprano or tenor and piano in G. New York: G. Schirmer, 1880.

Abt., Franz. The Return of Spring. Duet for voices and piano. From "Bouquet of Favorite Duets, Trios, and Quartettes by Distinguished Authors." New York: J. Fischer & Bro., [s.d.].

Abt., Franz. Sleep Well, Thou Sweet Angel (Schlaf Wohl, du Susser Engel Du). For voice and piano. New York: Beer & Schirmer, 1864. 2 copies.

Abt., Franz. Sleep Well, Thou Sweet Angel (Schlaf Wohl, du Susser Engel Du). For voice and piano. Translated and arranged by Dr. W. J. Wetmore. New York: S. T. Gordon, 1865.

Abt., Franz. Sleep Well, Thou Sweet Angel (Schlaf Wohl, du Susser Engel Du). For voice and piano. Philadelphia: F. A. North & Co., [ca. 1872].

Abt., Franz. Sleep Well, Thou Sweet Angel (Schlaf Wohl, du Susser Engel Du). For voice and piano. Arranged by P. R. Only edition in the key of D. From "Choice Songs and Duets with German and English Words." Philadelphia: F. A. North & Co., 1866.

Abt., Franz. Sleep Well, Thou Sweet Angel (Schlaf Wohl, du Susser Engel Du). For voice and piano. The Piano accompaniment by Theo. G. Boettger. Philadelphia: G. Andre & Co., [s.d.]. 3 copies.

Abt., Franz. Spring Time Is Here (Der Fruhling Ist Da). For voice and piano. English translation by T. Daniels. From "Second Collection La Matinee: A Collection of German, French, Italian, and Operatic Songs with Piano Accompaniment." Boston: White, Smith, & Company, [s.d.].

Abt., Franz. Stay With Me (Bleib Bei Mir), Op. 72. For voice and piano. From "First Series: Gems From the German: A Collection of Most Admired Songs by Schubert, Mendelssohn, Abt, and Other Eminent Composers." New York: S. T. Gordon, [s.d.].

Abt., Franz. Stay With Me (Bleib Bei Mir), Op. 72. For voice and piano. No. 6 in "Beautiful German Songs for Mezzo Soprano with English and German words." Philadelphia: G. Andre & Co., [s.d.].

Abt., Franz. Stay With Me (Bleib Bei Mir), Op. 72. For voice and piano. Philadelphia: F. A. North & Co., 1869.

Abt., Franz. Sweet Nellie (Lieb Lieschen). For soprano or tenor in D Major. New York: G. Schirmer, 1872.

Abt., Franz. Thou Wondrous Youth! (O Jugend, wie bist du so schon!). For alto or baritone. English words by Charlotte H. Coursen. From "Social Evenings: A Collection of Favorite Songs, with Accompaniment of Piano and Another Instrument." New York: G. Schirmer, 1884. Violin obbligato included.

Abt., Franz. My Tears Did All Reveal (Die Thrane Sagt Es Dir). For voice and piano. English words by M. B. For voice and piano. From "Peters' Standard Edition: German Songs, Duets, and Choruses with English and German Text." New York: J. L. Peters, 1864.

Abt., Franz. 'Tis Love Alone! (Die Liebe Ist's). For soprano or tenor. New York: G. Schirmer, 1867.

Abt., Franz. Were I A Violet (War Ich Ein Veilchen). For voice and piano. English words by Dr. William J. Wetmore. For soprano and piano. From "Second Series: Flower of Germany: A Collection of Popular Songs with English & German Words." New York: S. T. Gordon & Son, 1878.

Abt., Franz. When I Am Near Thee. For voice and piano. From "Gems of Music." Philadelphia: I. L. Cragin & Co., [s.d.].

Abt., Franz. When I Am Near Thee (Marie). For voice and piano. Baltimore: Miller & Beacham, [s.d.].

Abt., Franz. When I Know That Thou Art Near Me (Weiss Ich Deich In Meinernahe). For voice and piano. English words by M. L. L. No. 38 in "G. Schirmer's Edition of Standard and Favorite German Vocal Duets with English Translations." New York: G. Schirmer, 1877.

Abt., Franz. When I Know That Thou Art Near Me (Weiss Ich Deich In Meinernahe). For two voices and piano. English words by E. W. M. No. 34 in "Vocal Duets." Philadelphia: F. A. North & Co., 1872.

Abt., Franz. When I Know That Thou Art Near Me (Weiss Ich Deich In Meinernahe). For voice and piano. English words by M. L. L. No. 13 in "Beautiful German Songs for Mezzo Soprano with English and German Words." Philadelphia: G. Andre & Co., 1866. 2 copies.

Abt., Franz. When the Night in Dusky Shadows Serenade. For voice and piano. English words by M. L. L. No. 7 in "Favorite Serenades." Philadelphia: G. Andre & Co., 1866. Cover features lithograph print.

Abt., Franz. When the Swallows Homeward Fly (Wenn die Schwalben Heimwärts Zien'n). For voice and piano. From "Gems from the German: A Collection of the most admired Songs of Schubert, Mendelssohn, Abt and Others." Boston: Oliver Ditson, [s.d.].

Abt., Franz. When the Swallows Homeward Fly (Wenn die Schwalben Heimwärts Zien'n). For voice and piano. Boston: Oliver Ditson & Co., [s.d.].

Abt., Franz. When the Swallows Homeward Fly (Wenn die Schwalben Heimwärts Zien'n). For voice and piano. Boston: W. A. Evans & Bro., [s.d.].

Abt., Franz. When the Swallows Homeward Fly (Wenn die Schwalben Heimwärts Zien'n). For voice and piano. From "New Series of Gems of German Songs." New York: G. Schirmer, 1865.

Abt., Franz. When the Swallows Homeward Fly (Wenn die Schwalben Heimwärts Zien'n). For voice and piano. New York: S. T. Gordon, [s.d.].

Abt., Franz. When the Swallows Homeward Fly (Wenn die Schwalben Heimwärts Zien'n). For voice and piano. Philadelphia: G. Andre & Co., [ca. 1870]. Cover features lithograph print by A. L. Weise Lith.

Abt., Franz. When the Swallows Homeward Fly (Wenn die Schwalben Heimwärts Zien'n). For voice and piano. No. 2 in "Franz Abt's Celebrated Songs." Philadelphia: G. Andre & Co., [ca. 1870]. Cover features lithograph print..

Box 182

Adam, Adolphe. *Cantique de Noël* (Christmas song). For soprano or tenor in E flat, with piano and organ accompaniment. Words in Italian, French, and English. Only correct edition. New York: G. Schirmer, 1871. 5 copies. Copies 1-3 include inserts with vocal part and text for verse 2 and organ part. Copy 4 includes insert with vocal part and text for verse 2 only. Copy 5 missing pages; consists of inserts for verse 2 and organ part only.

Adam, Adolphe. *Cantique de Noël* (Christmas song). For mezzo soprano in C, with piano accompaniment and ad lib. chorus. Words in Italian, French, and English. In "Sacred Songs and Duets: Songs, Second Series." New York: G. Schirmer, 1871. 3 copies. Copy 1 includes inserts with vocal part and text for verse 2 and score for three-part chorus, ad lib. Copies 2-3 missing inserts.

Adam, Adolphe. *Cantique de Noël* (Christmas song). For alto or baryton in C, with piano accompaniment. Words in Italian, French, and English. Only correct edition. New York: G. Schirmer, 1871.

Adam, Adolphe. *Cantique de Noël* (Christmas song). For alto or baryton in C, with piano accompaniment and ad lib. chorus. Words in Italian, French, and English. Only correct edition. New York: G. Schirmer, 1871. Includes inserts with vocal part and text for verse 2 and score for three-part chorus, ad lib.

Adam, Adolphe. *Cantique de Noël* (Christmas song). For alto or baryton in C, with piano and violin accompaniment and ad lib. chorus. Words in Italian, French, and English. Only correct edition. New York: G. Schirmer, 1878. Includes inserts with violin part, vocal part and text for verse 2, and score for three-part chorus, ad lib.

Adams, F. Norman. *Nydia's love song*, op. 26, no. 4. For soprano with piano accompaniment. No. 4 in "The Last Days of Pompeii, Set to Music by F. Norman Adams, op. 26." Cleveland: J. H. Rogers, 1890. Cover features illustration.

Adams, Robert, arr. *Castles in the air*. A Scotch song, with words by James Ballantine. Symphonies and accompaniments by Robert Adams. New York: S. T. Gordon, [between 1863 and 1866].

Adams, Robert, arr. *Castles in the air*. A Scotch song, with words by James Ballantine. Symphonies and accompaniments by Robert Adams. In "Home Melodies for the Voice and Piano." New York: Wm. Hall & Son, [s.d.].

Adams, Robert, arr. Castles in the air. Words by James Ballantine. In "Beauties of Song." New York: Wm. A. Pond & Co., [s.d.].

Adams, Stephen. Awake. Words by Rea. In "Select Songs by Stephen Adams." [Boston]: [Samuel L.] Delano, [s.d.].

Adams, Stephen. The blue Alsatian mountains. Words by Claribel. In "Pearls of Song." Cleveland; Chicago: S. Brainard's Sons, [between 1877 and 1883].

Adams, Stephen. The blue Alsatian mountains. Words by Claribel. Boston: Oliver Ditson & Co., [between 1864 and 1870]. 2 copies. Different covers.

Adams, Stephen. The blue Alsatian mountains. Words by Claribel. In "Popular Contralto or Baritone Songs." New York: R. A. Saalfeld, [s.d.].

Adams, Stephen. The midshipmite. Words by Fred. E. Weatherly. New York: Wm. A. Pond & Co., [s.d.].

Adams, Stephen. Nancy Lee. Words by Fred. E. Weatherly. [s.l.: s.n., 1878]. Printed by W. F. Brown & Co., Boston. Front cover includes advertisement for cloaks by Freemans, Staley & Morton, Columbus, OH. On reverse of publication, advertisement for clothing from the Mystic Rubber Company, Boston.

Adams, Stephen. Nancy Lee: ballad. Words by Frederick E. Weatherly. In "A Choice Collection of Vocal Music." Boston; New York; Philadelphia; Chicago: W. A. Evans & Bro., [s.d.].

Adams, Stephen. Nancy Lee: ballad. Arranged by S. Jackson. New York: G. Schirmer, 1877.

Adams, Stephen. The pilgrim. Words by Beatrice Abercrombie. New York: Wm. A. Pond & Co., [s.d.]. 2 copies.

Adams, Stephen. A warrior bold. Words by Edwin Thomas. In "Gems of Song by Popular Authors." [s.l.: s.n., s.d.]. Cover features illustration.

Adams, Stephen. A warrior bold. Words by Edwin Thomas. In "Choice Gems of England's Songs." [s.l., s.n., s.d.].

Adams, Stephen. A warrior bold. Words by Edwin Thomas. In "Stephen Adams' Brilliant Songs." Boston: P. R. McCargo & Co., [s.d.]. Cover features illustrated border by Edward Dewson.

Adams, Stephen. A warrior bold. Words by Edwin Thomas. New York: C. H. Ditson & Co., [s.d.].

Adams, Stephen. A warrior bold. Words by Edwin Thomas. In "Choice Gems of England's Songs." New York: R. A. Saalfeld, [s.d.].

Aïdé, Hamilton. The Danube river. Cleveland: S. Brainard & Sons, [s.d.].

Aïdé, Hamilton. The Danube river. No. 18 in "Vocal Favorites, 2." Boston: W. H. Cundy, 1870.

Aïdé, Hamilton. Do not forget me (The words she sang to me, or, The maid of the mill). No. 60 in "Beauties of Song, Second Series." New York: Wm. A. Pond & Co., [s.d.].

Aïdé, Hamilton. Let me dream of happy days: ballad. In "A Nine Days Wonder." Boston: Oliver Ditson & Co., [s.d.].

Aïdé, Hamilton. The morning and evening star. No. 5 in "Tom Karl's Song Album." Boston: Oliver Ditson & Co., 1879. Cover features photograph of Tom Karl by Ritz and Hastings, Boston.

Aiken, Mrs. George E. O moonlight deep and tender. Words by Russel Lowell. New York: Edward Schuberth & Co., 1883.

Alary, Giulio. O come with me (La chanson de l'amoureux). For baritone with piano accompaniment. Words by Marquis de Foudras. English version by L. M. Underwood. New York: C. H. Ditson & Co., 1884.

Alary, Giulio. The stranger (L'étranger). Words in English and French. New York: Beer & Schirmer, 1865.

Albites, Luciano. L'amore (Love). For mezzo-soprano with piano accompaniment. Words in English and French. English words by Miss Amie Parker. New York: S. T. Gordon & Son, 1874.

Ali, Peter. Pretty cupid fly away: aria. Words by Geo. Cooper. New York: Goolds Music Store. 1875.

Allen, N. H., arr. The light of the world. Melody and words by P. P. Bliss. Arranged for ATBB vocal quartet with soprano obligato and optional piano accompaniment. Cincinnati: John Church Co., [s.d.]. 4 copies.

The Alleghanians. The Alpine echo. For SATB quartet with piano accompaniment. Boston: Oliver Ditson & Co., [s.d.]. 2 copies.

Ambrose, R. S. One sweetly solemn thought: sacred song. Words by Phoebe Carey. In series "One Sweetly Solemn Thought." Chicago: McKinley Music Co., [s.d.].

Ambrose, R. S. One sweetly solemn thought: sacred song. Words by Phoebe Carey. Ottawa: A. & S. Nordheimer; Boston: O. Ditson & Co., 1876. 2 copies.

Andrews, A., arr. I would not live always. No. 5 in "Melodia Sacra: A Collection of Sacred Music for the Church and Home." Boston: Oliver Ditson & Co., 1867.

Andrews, John C. Somebody's coming (but I'll not tell who). Boston: Oliver Ditson & Co., 1882. Cover features illustration printed by J. H. Bufford's Sons Lith.

Angelo, D., arr. The nightingale's trill. Music by Wilhelm Ganz. Words by Zeila. In "The Songs of Mademoiselle Parepa." The Only Authorized Edition. New York: Wm. A. Pond & Co., 1865. Cover features illustration of Euphrosyne Parepa.

Angelo, H. Girls don't mean all they say: song & chorus. Verses for solo voice with SATB chorus, with piano accompaniment. In "Songs for the Middle Voice, Fourth Series." New York: J. L. Peters, 1876.

Angels ever bright and fair. For voice and piano. [s.l.: s.n., s.d.]. On reverse of publication, advertisement for G. Schirmer, New York.

Angier, Wm. Rotch. Alas! How often things go wrong. Philadelphia: Lee & Walker, 1868.

Apthory, William F. The owl and the pussy-cat. Words by Edward Lear. [s.l.]: Carl Prüfer, 1878. Missing front cover.

Archer, F. Requited love. Words by C. J. Rowe. For SATB quartet with piano accompaniment. In series "Gems of Music." Philadelphia: I. L. Cragin & Co., [s.d.].

Arditi, Luigi. Magnetic waltz: L'ardita valse brillante. Italian words by E. Delle Sedie. English translation by Dr. W. J. Wetmore. New York: William Hall & Son, 1863.

Arditi, Luigi. Magnetic waltz: L'ardita. Words in French and English. English version by H. Millard. No. 1293 in "Arditi's Two Great Waltz Songs." New York: Richard A. Saalfeld, 1887.

Arditi, L. Il bacio (The kiss): arietta. Words in Italian and English. English translation by M. R. New York: Beer & Schirmer, 1861.

Arditi, L. Il bacio (The kiss): waltz. Arranged for solo voice with piano accompaniment. Words in Italian and English. English translation by M. R. New York: Firth, Pond & Co., 1863.

Arditi, L. Il bacio (Der Kuss/The kiss). Words in Italian, German, and English. Baltimore: George Willig & Co., [between 1868 and 1879].

Arditi, Luigi. The butterfly (La farfalletta): mazurka cantabile. Words in Italian and English. English words by R. J. de Cordova. New York: Wm. A. Pond & Co., 1864.

Arditi, Luigi. The daisy (Fior di Margherita): polka cantabile. For alto in D flat with piano accompaniment. Words in Italian and English. Text translated and adapted by Theodore T. Barker. Boston: Oliver Ditson & Co., 1881.

Arditi, Luigi. The daisy (Fior di Margherita): polka cantabile. For soprano in G with piano accompaniment. Words in Italian and English. New York: G. Schirmer, 1890.

Arditi, Luigi. The enchantress (L'incantatrice). For mezzo soprano in F with piano accompaniment. Words in Italian and English. English version by H. Millard. New York: G. Schirmer, 1884.

Arditi, Luigi. L'estasi: valse brillante. Words in Italian and English. In "The Singers." Cincinnati: John Church & Co., 1868.

Arditi, Luigi. L'estasi: valse brillante. Words in Italian and English. Translated by J. C. J. Boston: Oliver Ditson & Co., 1866.

Arditi, Luigi. Ecstasy (L'estasi): valse brillante. Words in English and Italian. Words by Claude Vincent. In "Songs of Mademoiselle Parepa." New York: S. T. Gordon, 1865.

Arditi, Luigi. L'estasi (Ecstasy): valse brillante. Words in Italian and English. English words by Claude Vincent. No. 11 in "Musica di Luigi Arditi." Philadelphia: F. A. North & Co., [s.d.].

Arditi, Luigi. Ecstasy (L'estasi): valse brillante. Words in English and Italian. English words by Claude Vincent. No. 3 in "Madlle. Parepa's Concert Songs." Boston; G. D. Russell & Co., [s.d.].

Arditi, Luigi. False love is changing (É amor del mondo/Rasch ist die Liebe da) valse. Words in English, French, and German. English translation by Dr. W. J. Wetmore. New York: Wm. Hall & Son, 1865.

Arditi, Luigi. Forosetta (The frolicsome). Words in Italian and English. English version by H. Millard. New York: G. Schirmer, 1873. Cover features illustration printed by Thomas Russell Lith.

Arditi, L. L'incontro (The meeting): waltz. For soprano in E flat with piano accompaniment. Words in Italian, German, and English. English version by H. Millard. New York: G. Schirmer, 1873. Cover features illustration printed by Thomas Russell Lith.

Arditi. Kellogg-Valse. For voice and piano. Words in English and Italian. English words by M. Barnett. In "Peters Standard Edition Concert Songs." New York: J. L. Peters, 1869. Cover features lithograph printed by Snyder & Black. Missing page 11 of score.

Arditi, Luigi. Love in springtime (Se saran rose): waltz. For soprano or tenor in E flat with piano accompaniment. Words in Italian and English. Italian text by Pietro Mazzoni. English poetry by Nathan Haskell Dole. New York: G. Schirmer, 1890.

Arditi, Luigi. Love in springtime (Se saran rose): waltz. For alto or baritone in B flat with piano accompaniment. Words in Italian and English. Italian text by Pietro Mazzoni. English poetry by Nathan Haskell Dole. New York: G. Schirmer, 1890.

Arditi, L. A night in Venice (Una notte a Venezia). For soprano and tenor duet with piano accompaniment. Words in English and Italian. English translation by F. R. R. New York: G. Schirmer, 1867. Cover features illustration.

Arditi, L. The stirrup cup. Words by H. B. Farnie. Boston: Oliver Ditson & Co., [between 1864 and 1870].

Arditi, L. The stirrup cup. Words by H. B. Farnie. In "Song Basket: A Collection of Popular Songs and Duets." Rochester, NY: Gibbons & Stone, [s.d.]. Publication information stamped on cover.

Arditi, Luigi. Sweet birdling singing ever. Words in Italian, English, and German. [s.l.: s.n., s.d.]. Missing front cover. Plate no. 6057.

Arditi, Luigi. *Le tortorelle* (The dove): valse cantabile. For soprano in E flat with piano accompaniment. Words in Italian and English. English version by H. Millard. No. 3 in "Social Evenings: A Collection of Favorite Songs, with Accompaniment." New York: G. Schirmer, 1879.

Arkwright, Mrs. Robert. *Xarifa, or, The bridal of Andallo*. Words by John Lockhart. Philadelphia: Lee & Walker, [s.d.].

Arlidge, J. Churchill. *Farewell*. Words by Lord Byron. [s.l.: s.n., s.d.]. Missing front cover. Plate no. 1684.

Armstrong, Frank L. *Curlycues in the hair*: song and chorus. Verses for solo voice with piano accompaniment; chorus for solo voice or optional SATB scoring with piano accompaniment. Words by Philip P. Armstrong. New York: Wm. A. Pond & Co., 1880. Cover features color illustration printed by J. M. Armstrong & Co.

Ascher, J. *Alice, where art thou* (*Alice, ou donc es tu*): romance. Words in English and French. Words by W. Guernsey. In "Pearls of Song: A Collection of Standard Vocal Gems." Cleveland; Chicago: S. Brainard's Sons, [between 1877 and 1882].

Ascher, J. *Alice*: romance. Words by W. Guernsey. Words in English, French, and Italian. In "Standard Italian Songs, First Series." Boston: Oliver Ditson & Co., 1876.

Ascher, J. *Alice* (*Alice wo bist Du?*). Words by W. Guernsey. Words in English, Italian, and German. In "Kunkel's Royal Edition of Standard Vocal Compositions." St. Louis: Kunkel Bros., 1885.

Ascher, J. *Alice*: romance. Words in English and Italian. New York: G. Schirmer, 1863. 2 copies.

Ascher, J. *My happy home*: ballad. In the key of G for mezzo soprano, with piano accompaniment. Words by Geo. Cooper. Boston: Oliver Ditson & Co., 1883.

Atherton, Charles E. *Kitty Wells*: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. New York: S. T. Gordon, 1858.

Auber. *On yonder rock reclining*. From the opera "Fra Diavolo." In "Operatic, Concert, and Parlor Songs." New York; Chicago: S. Brainard's Sons Co., [s.d.].

Auber, D. F. E. The laughing song. From the opera "Manon Lescaut." Arranged by Anne Seguin. Words in English and French. New York: Beer & Schirmer, [between 1861 and 1866]. 2 copies.

Audran, Edmond. Forget me not (Vergiss mein-nicht). Words in English and French. English version by L. Underwood. Boston: Oliver Ditson & Co., 1882.

Audran. Love will guide: waltz song. [s.l.]: A. H. Rosewig, 1886. Missing front cover and pages; copy consists of pages 3-4 of score only.

Audran, Edmond. Love will guide: waltz song. In "Selections from the New Comic Opera 'Indiana.'" Philadelphia: M. D. Swisher, [between 1882 and 1883].

Audran. The mascot (La mascotte). The only authorized version. Boston: Oliver Ditson Co., [s.d.]. Copy consists of front cover only. Cover features illustration printed by Forbes Co. Lith., Boston.

Box 183

B., G. Reine Mignonne (Chanson autrichienne). For voice and piano. Words in Italian and English. English version by M. R. New York: Beer & Schirmer, 1864.

Bach, J. S. My heart ever faithful (Mein gläubiges Herze frohlocke): aria. Words in English and German. New York: G. Schirmer, [s.d.]. 2 copies.

Backus, Brady E. Evening shadows: a Vesper hymn. Verses for solo voice with SATB chorus, with piano accompaniment. New York: William A. Pond & Co., 1875.

Badia, Luigi. Cecchino (I long for love's sweet pleasure): canzonetta Napolitana. Words in Italian and English. English words by E. W. Philadelphia: G. André & Co., 1869.

Badia, L. Nenella how I love you. English translation by Algernon Sydney. In "Gems of New English Songs." [s.l.: s.n., s.d.]. On reverse of publication, advertisement for W. F. Sudds's "National School for the Piano-Forte."

Baez, Rafael. Ave Maria (O loving Father). Words in English and Italian. Original English words by Auber Forestier. Milwaukee, WI: Wm. Rohlfing & Co., 1886.

Bagioli, A., arr. Good night love. Written by James Nack. Adapted to Sig. Bellini's celebrated rondo "Dalla gioja e dal piacere." New York: Atwill's Music Saloon, [s.d.].

Bagnall, Samuel. A starry night for a ramble. Boston: Oliver Ditson & Co., [s.d.].

Baier, Victor, arr. The empty nest. Melody by Horace C. Wait. Harmonized by Victor Baier. New York: C. H. Ditson & Co., 1882.

Bailey, Eben. H. Guard us through the night. [s.l.]: Arthur P. Schmidt, 1889. Missing front cover.

Bailey, E. H. Let me to thy bosom fly. For SATB quartet with piano accompaniment. No. 1 in "E. H. Bailey's New Sacred Music." Boston: White, Smith & Perry, 1872.

Bajnotti, A. Paolo. Italia e America: romanza. Words by Ferd de Luca. New York: Edward Schuberth & Co., 1879.

Baker, B. F. Stars of the summer night: serenade. For TTBB quartet with piano accompaniment. Words by H. W. Longfellow. Boston: Henry Tolman & Co., 1865. 2 copies.

Baker, Charlie. He holds the fort of heaven. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Mrs. D. M. Jordan. Cincinnati: F. W. Helmick, 1877. Cover features illustration with portrait of P. P. Bliss, printed by Monsch & Co., Lith.

Baker, Charlie, arr. Lullaby. As sung in "Fritz." Cincinnati: F. W. Helmick, 1876.

Baker, Charlie. The star of David. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Beatrice. Cincinnati: F. W. Helmick, 1878.

Baker, Charlie. Touch me gently, Father Time: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Sam'l N. Mitchell. Cincinnati: F. W. Helmick, 1877. Cover features illustration printed by Monsch & Co., Lith.

Baker, J. C. Greeting glee. For SATB quartet with piano accompaniment. In "The Vocalist: A Collection of Trios, Quartettes, Choruses, &c." Boston: Oliver Ditson & Co., [s.d.].

Baker, John C. My trundle bed; or, Recollections of childhood: ballad. Boston: Oliver Ditson & Co., 1860. Cover features illustration printed by J. H. Bufford's Sons Lith.

Baker, John C. My trundle bed; or, Recollections of childhood: ballad. Chicago: H. M. Higgins, [between 1861 and 1868].

Baker, Mark C. On the seas, op. 2. Poetry by Robert Burns. New York: Edward Schuberth & Co., 1886.

Baker, P. F. The little coquette. Duet for baritone and soprano, with piano accompaniment. Cincinnati: John Church Co., 1887.

Baker, W. C. Again I meet thee as of old: ballad. Verses for solo voice with SATB chorus, with piano accompaniment. New York: C. M. Tremaine, 1867.

Baker, W. C. Annie Arden. Verses for solo voice with SATB chorus, with piano accompaniment. New York: C. M. Tremaine, 1867.

Baker, W. C. The bonnie brown cottage. Verses for solo voice with SATB chorus, with piano accompaniment. New York: C. M. Tremaine, 1866. Cover features illustration printed by H. C. Eno, NY.

Baker, W. C. Let me come home father. Verses for solo voice with SATB chorus, with piano accompaniment. New York: C. H. Ditson & Co., 1867. Cover features illustration by J. E. Baker, printed by Bufford Bros., Lith.

Baldwin, E. T. I will lift mine eyes unto the hills, op. 19. For SATB quartet with obligato organ accompaniment. Words from Psalm 71. Boston: Oliver Ditson & Co., [s.d.].

Balfe, M. W. Come into the garden Maud: cavatina. Poetry by Alfred Tennyson. In "Songs of All Nations." Cincinnati: John Church & Co., [s.d.]. 2 copies. Different covers.

Balfe, M. W. Come where sleep the dewy violets. For vocal duet with piano accompaniment. [s.l.: s.n., s.d.]. Missing front cover. On reverse of publication, advertisement for "New 50c Song Collections."

Balfe, M. W. Daybreak (A wind came up out of the sea). Poetry by Longfellow. In "A Cluster of Songs by the Best Composers." [s.l.: s.n., s.d.]. On reverse of publication, advertisement for "Popular Vocal Music."

Balfe, M. W. The day is done. Words by Longfellow. Chicago: Root & Cady, [between 1865 and 1871].

Balfe. The day is done. Poetry by Longfellow. In "Cluster of Songs by the Best Composers, Fifth Series." [s.l.: s.n., s.d.]. Plate no. 3067 8. On reverse of publication, advertisement for Gordon's "New School for the Piano-forte," published by Hamilton S. Gordon, New York.

Balfe, M. W. Don't let the roses listen. In "Sweet Memories: A Collection of Popular Songs." New York: S. T. Gordon, [s.d.].

Balfe, M. W. Excelsior. Duet for tenor and baritone with piano accompaniment. Words by Longfellow. In "Songs & Duetts by M. W. Balfe." New York: Firth, Pond & Co., [s.d.].

Balfe. The heart bow'd down. From the English opera "Bohemian Girl." No. 16 in "Musical Coronet Containing the Most Popular Gems from the Operas." New York: H. M. Fairchild, [s.d.].

Balfe, M. W. The heart bowed down. From the "Bohemian Girl." In "Vocal Favorites by Balfe." [s.l.: s.n., s.d.]. Front cover features illustrated portrait of Balfe. On reverse of publication advertisement for new music books published by Hitchcock and McCargo Publishing Company, New York.

Balfe, M. W. The heart bow'd down. In "Music of the opera of the Bohemian Girl." Boston: Oliver Ditson & Co., [s.d.].

Balfe. The heart bow'd down: ballad. From Balfe's opera of the "Bohemian Girl." In "Beauties of Song." New York: Wm. A. Pond & Co., [between 1863 and 1877].

Balfe, M. W. The heart bow'd down. From the opera of the "Bohemian Girl." [s.l.: s.n., s.d.]. Missing front cover. On reverse of publication, advertisement for C. J. Whitney & Co.'s select catalogue of new and popular music.

[Balfe, M. W.]. I dreamt that I dwelt in marble halls (Im Traum'sah ich mich im Marmorsaal). From the opera "Bohemian Girl." Words in English and German. In "Flowers of the Opera: A Beautiful Selection of Songs from Various Operas." Philadelphia: Lee & Walker, [between 1872 and 1875].

Balfe, M. W. I dreamt that I dwelt in marble halls. Sung in the opera of "Bohemian Girl." New York: Wm. A. Pond & Co., [s.d.].

Balfe, M. W. O ahntest du (Si tu savais/Did'st thou but know). Words in German, French, and English. In "Favorite Arias, Ballads, and Songs." Nicholl's Popular Edition. [s.l.: s.n. s.d.]. Plate no. E. S. & Co. 722.

Balfe, M. W. The scenes of home: ballad. For voice and piano. Poetry by G. P. Morris. New York: Wm. A. Pond & Co., [s.d.].

Balfe, M. W. Si tu savais (If thou couldst know). For solo voice in B flat with piano accompaniment. Words in French and English. New York: G. Schirmer, 1868. Missing front cover.

Balfe, M. W. Si tu savais (If thou couldst know). For soprano or tenor in C with piano accompaniment. Words in French and English. New York: G. Schirmer, 1868.

Balfe, M. W. Si tu savais (If thou couldst know). For mezzo soprano in E flat with piano accompaniment. New York: G. Schirmer, 1868.

Balfe, M. W. I'm a merry Zingara. In "Vocal Favorites by Balfe." New York: Benjamin W. Hitchcock; Chicago: National Music Co., [s.d.]. Cover features illustrated portrait of Balfe.

Balfe, M. W. Killarney. In "Choice Collection of Vocal Gems." Boston: W. A. Evans & Bro., [s.d.].

Balfe, M. W. Killarney. Ballad from Innisfallen. New York: D. S. Holmes, [s.d.].

Balfe, M. W. O smile as thou were wont to smile; or, We may be happy yet. Words by Alfred Bunn. No. 4 in "20 Modern Ballads." Philadelphia: Lee & Walker, [s.d.].

Balfe, M. W. Oh take me to thy heart again. Words by Jessica Rankin. Boston: Oliver Ditson & Co., [between 1860 and 1876].

Balfe, M. W. Oh take me to thy heart again (O nimm mich in dein Herz zurück). For soprano or tenor in E flat with piano accompaniment. Words in English and German. English words by Jessica Rankin. German words by W. D. Raphaelsohn. In "Standard German Songs, Second Edition." Boston: Oliver Ditson & Co., 1863.

Balfe, M. W. Oh take me to thy heart again. Words by Jessica Rankin. No. 9 in "Friendships Offering: Beautiful Songs by Various Authors." Baltimore: Henry McCaffrey, [between 1860 and 1864].

Balfe, M. W. Oh take me to thy heart again. Words by Jessica Rankin. In "Beauties of Song." New York: Wm. A. Pond & Co., [s.d.].

Balfe, M. W. Oh take me to thy heart again. Words by Jessica Rankin. No. 20 in "Vocal Beauties." New York: Horace Waters, 1861.

Balfe, M. W. The rose song: Flow'ret, I kiss thee! (Candido fiore). Recitative, Aria, and Finale to Act I of "The Talisman." Words in English and Italian. Original English libretto by Arthur Matthison. Italian translation by Signor Zaffira. No. 8 in "Il Talismano, (The Talisman), or, The Knight of the Leopard: A Grand Romantic Opera in Three Acts." New York: Wm. A. Pond & Co., 1874.

Balfe, M. W. Sweetheart: a bird's song. Poetry by Augustus Greville. Boston: Oliver Ditson & Co., [between 1860 and 1869].

Balfe, M. W. Sweetheart: a bird's song. Poetry by Augustus Greville. New York: Wm. A. Pond & Co., [s.d.]. 2 copies.

Balfe, M. W. Sweetheart: a bird's song. Poetry by Augustus Greville. Toledo, OH: W. W. Whitney, [s.d.].

Balfe, M. W. Then you'll remember me (Tu m'ami): ballad. From the "Bohemian Girl." Words in English, Italian, and German. No. 57 in "Vocal Beauties of Germany and France." Philadelphia: G. André & Co., [between 1858 and 1875].

Balfe, M. W. Then you'll remember me. In "The Music of the Opera of the Bohemian Girl." Boston: Oliver Ditson & Co., [s.d.].

Balfe, M. W. Then you'll remember me: ballad. In "Beautiful Memories: A Collection of Popular Vocal Music." New York: W. A. Evans & Bro., [s.d.].

Balfe, M. W. Then you'll remember me: a ballad. From the opera "The Bohemian Girl." No. 8 in "Flowers of the Opera: A Beautiful Selection of Songs from Various Operas." Philadelphia: Lee & Walker, [s.d.].

Balfe, M. W. Trust her not. For vocal duet with piano accompaniment. Words by Longfellow. No. 15 in "Standard Vocal Duetts." Boston; Chicago: White, Smith & Co., [between 1876 and 1887].

Balfe, M. W. What joy and gladness: vocal waltz. From "Puritan's Daughter." New York: Wm. A. Pond & Co., 1869. Missing front cover.

Barber, E. A. Waft him home: ballad. No. 48 in "Stoddart's Music Library, Vol. II." Philadelphia: J. M. Stoddart & Co., 1874.

Bargiel, W. May bells (Maienglöcklein), op. 39. For SSA trio with piano accompaniment. Words in English and German. No. 18 in "Orpheon: A Choice Collection of Trios, Quartets, and Choruses, for Female and Mixed Voices." New York: G. Schirmer, 1873.

Barili, Antonio. Dreaming at midnight: reverie. Words by Henry C. Watson. Rochester, NY: Geo. H. Ellis & Co., 1871. Cover features illustration printed by C. F. Muntz & Co., Lith.

Barker, George. The haunted stream. In "Choice English Songs." Philadelphia: F. A. North & Co., [1877].

Barker, George. The haunted stream. For voice and piano. In "The Boudoir: A Collection of Favorite Songs." Boston: Oliver Ditson & Co., [s.d.].

Barker, N., arr. Roll on, silver moon. Melody by Sloman. Boston: Oliver Ditson Co., 1890.

Barker, George. Why do summer roses fade. Words by J. E. Carpenter. In "Western Album of Songs." Cleveland: S. Brainard & Co., [s.d.].

Barker, Geo. Dublin Bay. Boston: Oliver Ditson & Co., 1864.

Barker, G. A. The white squall. Words by Barry Cornwall. In "Standard Vocal Gems." Boston: W. A. Evans, [s.d.].

Barker, Theodore T. The fairies. Poetry by Wm. Allingham. Boston: Oliver Ditson & Co., 1863.

Barlow, J. S. The last leaf of autumn. For solo voice with piano accompaniment and violin obligato. Words by C. H. Dunbrack. No. 4 in "6 Songs by J. S. Barlow." St. Louis: A. Shattinger, 1874.

Barnby, J. Light (Give me your hand, my darling." Words by F. E. Weatherly. In "Prize Songs of the London Season." Boston: Oliver Ditson & Co., [s.d.].

Barnby, J. The message from the sea. For soprano with piano accompaniment. Words by Geo. Cooper. New York: J. L. Peters, 1875.

Barnby, J. Thou whom my heart adoreth. Words by Rev. John Troutbeck. New York: C. H. Ditson & Co., [s.d.].

Barnby, J. My summertime: ballad. For vocal solo in B flat with piano accompaniment. Words by Alfred E. T. Watson. New York: J. L. Peters, [between 1870 and 1874].

Barnby, J. The rose and the nightingale: canzonette. Words from Baily's "Festus." New York: C. H. Ditson & Co., [s.d.].

Barnby, Joseph. The soft southern breeze. Words by Arthur Matthison. In "Nelson Varley's Album: Choice Selections of His Favorite Songs." Boston: Oliver Ditson Co., [s.d.].

Barnby. O paradise! Arranged for SATB quartet with solo for soprano or tenor, with piano accompaniment by Ambrose Davenport. Words by Rev. William Owen. Boston: L. P. Goullaud, 1870.

Barnby, Joseph. Silent night. For SATB quartet with piano accompaniment. New York: Richard A. Saalfeld, 1883.

Barnett. Moon-light music love and flowers. For vocal duet with piano accompaniment. In "Vocal Duets, No. One." X. L. C. R. Edition. East Liverpool, OH: Will L. Thompson & Co., 1884. Cover features illustrated portrait of Marie van Zandt, printed by W. H. Butler, Agt., Lith.

Barney, J. A. My little one's waiting for me. Verses for solo voice with SATB chorus, with piano accompaniment. 4th edition. Pittsburg: Barr & Knake, 1871.

Barri, Odoardo. Come unto Me (O Jesu mi). For soprano or tenor with piano accompaniment. Revised by C. B. Words in English and Latin. Words by Lindsay Lennox. Latin text adapted by Chas. Lange. No. 93 in "Cantemus Domino: A Choice Collection of Offertory and Benediction Pieces, Second Series." St. Louis: Balmer & Weber, 1886.

Barri, Odoardo. The good shepherd. Words by G. Clifton Bingham. In "Sacred Songs." New York: G. Schirmer, [s.d.].

Barri, Odoardo. The good shepherd. For soprano or tenor in F with piano accompaniment. Words by G. Clifton Bingham. In "English Songs, 3rd Series." New York: G. Schirmer, [between 1880 and 1892].

Barri, Odoardo. The good shepherd. For mezzo-soprano or baritone in D with piano accompaniment. Words by G. Clifton Bingham. In "English Songs, 3rd Series." New York: G. Schirmer, [between 1880 and 1892].

Barri, Odoardo. Lesson books. Words by M. Ingle Ball. In "New Songs of Sterling Merit." Boston: Oliver Ditson & Co., [s.d.].

Barri, Odoardo. Saved from the storm. Words by Fred. E. Weatherly. In "Popular Songs for the Home Circle." [s.l.: s.n., s.d.]. On reverse of publication, advertisement for popular dance music for the piano published by S. T. Gordon & Son, New York.

Barri, Odoardo. Saved from the storm. Words by Fred. E. Weatherly. New York: R. A. Saalfeld, [s.d.].

Barth, Emil. Ah, might I only once reveal it (Nur einmal möchte ich dir noch sagen). For soprano or tenor with piano accompaniment. Words in English and German. English words by Mrs. H. M. Kersey. San Francisco: A. Waldteufel, 1888.

Bartlett, Homer N. Come unto me: sacred song, op. 73. For tenor or soprano with piano accompaniment. New York: G. Schirmer, 1886.

Bartlett, Homer N. I heard the voice of Jesus say, op. 56, no. 1. Original for contralto with piano accompaniment. No. 1 in "Three Sacred Songs for Contralto or Baritone." New York: G. Schirmer, 1882.

Bartlett, Homer N. I heard the voice of Jesus say, op. 56, no. 1. Transposed for soprano with piano accompaniment. No. 1 in "Three Sacred Songs for Contralto or Baritone." New York: G. Schirmer, 1883. 2 copies.

Bartlett, Homer N. O Lord, be merciful, op. 96. For soprano or tenor with organ accompaniment. In "Compositions by Homer N. Bartlett: Vocal Music." New York: G. Schirmer, 1890.

Bartlett, Homer N. O Lord, be merciful, op. 96. For soprano or tenor in D with organ [or piano] accompaniment. New York: G. Schirmer, 1890. 3 copies.

Bartlett, Homer N. Thy dear eyes. For mezzo-soprano or baritone in E flat with piano accompaniment. New York: G. Schirmer, 1890.

Barton, Maj. J. Gently down the stream of time. [s.l.: s.n., s.d.]. Printed by permission of J. S. White & Co., Marshall, Mich. On reverse of publication, advertisements for the Ladies' Floral Cabinet and Pictorial Home Companion.

Bassford, W. K., arr. Cast thy burden on the Lord. Adapted to Gottschalk's Slumber song. For SATB quartet with organ accompaniment. New York: Wm. Hall & Son, 1865.

Bassford, Wm. K., arr. My faith looks up to thee. Arranged from Lachner. For vocal duet with piano accompaniment. In "Sacred Songs and Duets: Duets, First Series." New York: G. Schirmer, 1882.

Bassford, W. K. Nevermore. New York: Beer & Schirmer, 1864.

Bassford, W. K. Out of the depths. For solo voice with SATB chorus, with piano accompaniment. Words by J. Furness Brice. New York: Wm. Hall & Son, 1869.

Bassford, W. K. Sweet and low: cradle song, op. 36. Words by Alfred Tennyson. New York: Thaddeus Firth, 1866.

Bassford, Wm. K. Seven times three, op. 70. From "Songs of Seven." Words by Jean Ingelow. New York: Wm. A. Pond & Co., 1876.

Bassler, A. H. And eyes will watch for thee. Words by J. H. Nones. Philadelphia: Sep. Winner & Co., 1862.

Bauer, Theo. Hear, Father, hear our prayer. For alto solo and SATB quartet, with organ accompaniment. Boston: Oliver Ditson & Co., 1877.

Box 184

Beckel, J. C. Oh woo me not from my Cottage Home. Ballad for voice and piano. Words by Amanda M. Douglass. Philadelphia: Lee & Walker, 1868.

Beckel, J. C. When the Sun is Brightly Gleaming. For one or two voices and piano (ad lib). Words by M. [s.l.]: J. C. Beckel, 1878.

Becker, Reinhold. Spring-Tide (Frühlingszeit) (Le Printemps). Song for soprano or tenor in A Major and piano. New York: G. Schirmer, 1883. 4 copies.

Becker, Reinhold. Spring-Tide (Frühlingszeit) (Le Printemps). Song for Mezzo soprano in C Major and piano. New York: G. Schirmer, 1883. 3 copies with one separate cover page.

Becker, Reinhold. Spring-Tide (Frühlingszeit) (Le Printemps). Song for Contralto in F Major and piano. New York: G. Schirmer, 1883. 2 copies.

Beethoven. Adelaide. English words by J. S. Dwight. For voice and piano in B flat major. [s.l., s.n., s.d.].

Beethoven, L. van. Adelaide, Op. 46. Ballade a une voix avec accompagnement de piano (Mezzo soprano). New York: G. Schirmer, [s.d.]. Cover features lithograph print.

Beethoven, L. van. Adelaide. Poetry by Matthisson: Ballade a une voix Paroles Allemandes Italiennes Francaises et Anglaises avec Accompt. de piano. For soprano or tenor in B flat Major in English. New York: G. Schirmer, [s.d.].

Beethoven, L. van. Becalmed at Sea, and Prosperous Voyage (Meeres-Stille und Glueckliche Fahrt), Op. 112. Chorus, for mixed voices. Words from Goethe. [s.l., s.n., s.d.].

Beethoven, L. van. Becalmed at Sea, and Prosperous Voyage (Meeres-Stille und Glueckliche Fahrt), Op. 112. Chorus, for mixed voices. Words from Goethe. From "Choral Classics: A Collection of Cantatas and Choruses, with Solos." Boston: Oliver Ditson & Company, [s.d.].

Beethoven, L. van. Creation's Hymn. For voice and piano. [s.l.]: H. M. Brainerd Co., 1889.

Beethoven, L. van. Creation's Hymn. For voice and piano. From "Sacred Solos." New York: S. Brainard's Sons Co., 1889. 2 copies.

Beethoven, L. van. Delizia Romanza. . For voice and piano. German by O. E. English version by Henry Stevens From "German Songs." New York: G. Schirmer, [ca. 1880-1893].

Beethoven, L. van. Lamentation (Klage). For voice and piano. Translated by Philip Woolf. No. 1 in "Eight Songs (Posthumous)." Edited and revised by B. E. Woolf. Boston: Arthur P. Schmidt & Co., 1888.

Beethoven. Mignon, Op. 75. For voice and piano. English words by S. M. A. No. 6 in "Soirees Musicales au Mont de Chantal." Philadelphia: G. Andre & Co., 1875.

Beethoven, L. v. O thou, whose beauty shines ("O Du"). For voice and piano. English version by Edward J. Gill. From "German Songs 2nd Series." New York: G. Schirmer, [s.d.].

Beethoven, L. van. Worship of God in Nature (Die Ehre Gottes Aus Der Natur). For voice and piano. No. 96 in "New Series of Gems of German Songs Continued." New York: G. Schirmer, 1870.

Behr, Otto. Longing (Sehnsucht). Song for Soprano or Tenor with Piano and Violin or Violoncello Accompaniment. Boston: Oliver Ditson & Co., 1875.

Behrend, A. H. Daddy. Song for voice and piano. Words by Mary mark Lemon. From "English Songs and Ballads." New York: G. Schirmer, [s.d.].

Behrend, A. H. Daddy. Song for voice and piano. Words by Mary mark Lemon. New York: Wm. A. Pond & Co., [s.d.].

Behrens, S. Thy Will Be Done Opening Anthem. Arranged from Gottschalk's "Last Hope." For voice and piano. New York: Wm. Hall & Son, 1871.

Behrens, S. arr. Wearing of the Green. For voice and piano. [s.l., s.n.], 1865.

Behrens, S. arr. Wearing of the Green. For voice and piano. From "Popular Irish Songs." Boston: Oliver Ditson & Co., 1865. Cover features lithograph print by J. H. Bufford's Lith.

Belasco, F. Hush, Little Baby, Don't You Cry! Or You'll Be an Angel Bye and Bye. For voice and piano.. [s.l.]: W. F. Shaw, 1884. Cover features lithograph print by Thos. Hunter Lith. 3 copies.

Bella Figlia Dell' Amore. From "Rigoletto." For voice and piano. From "The Harp of Italy: A Collection of Vocal Extracts From the Most Admired Operas." Boston: Oliver Ditson & Co., [s.d.].

Bellini. Angel of Peace (Angiol di Pace). For voice and piano. English words by G. Danskin. No. 8 in "G. Schirmer's Collection: Trios, Quartets, and Choruses for Mixed Voices." For voice and piano. New York: G. Schirmer, 1861.

Bellini, di. Love, My Dearest (A Te O Cara). For voice and piano. From "Dramma Musicale: Operatic Songs, with English and Italian Words." Philadelphia: F. A. North & Co., [s.d.].

Bellini. Polacca; A Maiden Behold Me in Bridal Array (Son V'Ergis Vezzosa). For voice and piano Poetry by G. A. a' Beckett, Esq.. No. 3 in "Vocal Beauties from the opera I'Puritani by Bellini." New York: William Hall & Son, [s.d.].

Bemberg, H. Come To Me, Aime Moi Melodie. For voice and piano. English version by M. J. Barnett. From "French Songs: First Series." Boston: Oliver Ditson Company, 1890.

Bemberg, H. Hindoo Song (Chant Hindou). For soprano or tenor and piano. From "H. Bemberg Compositions." New York: G. Schirmer, 1888.

Bemberg, H. Hindoo Song (Despair-Desesperance). For soprano or tenor in B minor. With French and English words. New York: G. Schirmer, 1888.

Bemberg, H. Hindoo Song (Despair-Desesperance).. For contralto or bass in G minor. With French and English words New York: G. Schirmer, 1888. 2 copies.

Bemberg, H. Venetian Song; Chant Venitien (G. Rossini). For Mezzo soprano or Baritone and piano. English version by Nathan Haskell Dole. From "H. Bemberg Compositions." New York: G. Schirmer, 1890.

Bendel, Franz. Heart-Throbs; Wie berührt mich wundersam. For soprano or tenor in G Major. English version by F. W. Rosier. New York: G. Schirmer, 1882. 2 copies.

Bendel, Franz. Heart-Throbs; Wie berührt mich wundersam. For alto or baritone in F Major. English version by F. W. Rosier. New York: G. Schirmer, 1882. 2 copies.

Bendel, Franz. Heart-Throbs; Wie berührt mich wundersam. English version by F. W. Rosier. From "Modern Song Favorites Vol. I: A Collection of Twenty-Five Favorite Songs Low Voice." New York: G. Schirmer, 1882.

Bendix, Theo. I Loved Thee. For contralto or baritone. Words by May Feischmann. Boston: Arthur P. Schmidt & Co., 1884.

Bendix, Theo. Tomorrow. For voice and piano. Words by R. E. Graham. In "Songs from 'My Sweetheart.'" New York: Brentano's Literary Emporium, 1881. Cover features lithograph printed by R. Teller.

Benedict, Sir Julius. The Gipsy and the Bird. Song for High Voice with Flute Obbligato. Words by Edward Oxenford. Boston: Oliver Ditson Company, [s.d.].

Benedict, J. The Cruiskeen Lawn. For solo and quartett and piano. From "Selections for the Opera Lily of Lillarney and Other Admired Songs by J. Benedict." New York: Hamilton S. Gordon, [1890-1894.].

Benedict, Jules. He Giveth His Beloved Sleep. Sacred Song for voice and piano. Boston: Oliver Ditson & Co., [s.d.].

Benedict, J. I'm Alone. Selected from the opera "Lily of Killarney." For voice and piano. From "Stray Leaves from the Opera: A Collection of Favorite Songs, Duets, &t, &t. Boston: Oliver Ditson & Co., [s.d.].

Benedict, Jules. The Moon Has Raised Her Lamp Above. Selected from the opera "The Lily of Killarney." Duetto for voice and piano. From "Popular Vocal Duets." Toledo, O: A. W. Fischer, [s.d.].

Benedict, J. The Wren La Capinera Canzone. For voice and piano. English version by F. W. Rosier. From "Songs with Accompaniment of Piano and Other Instruments." New York: G. Schirmer, 1881. 2 copies.

Benjamin, G. P. Send Me A Kiss O'er the Waters. For voice and piano. Words by Geo. Cooper. New York: G. P. Benjamin, 1875. Cover features lithograph print.

Bennett, Will. Childhood's Happy Days. For voice and piano. New York: Willis Woodward & Co., 1889.

Bennett, Wm. Sterndale. God is a Spirit. For vocal quartett and piano. From "The Woman of Samaria by Wm. Sterndale Bennett." Boston: Oliver Ditson & Co., [s.d.]. 2 copies.

Berdan, O. F. We are Waiting. Song and chorus for voice and piano. Words by George Cooper. Detroit: C. J. Whitney & Co., 1875.

Berg, Albert W. Jesus, Saviour of My Soul. For voice and piano. New York: Wm. A. Pond & Co., 1869.

Berg, Albert W. Jubilate in F Major. For SATB vocal quartet and organ. New York: Wm. A. Pond & Co., 1869. 3 copies.

Berg, Albert. Lord with Glowing Heart Hymn. For soprano solo and quartette. Adapted and arranged to one of M. W. Balfe's Beautiful Melodies. New York: Wm. A. Pond & Co., 1874.

Berg, Albert W. Thou Art the Way. For voice and piano. No. 1 in "Opening Pieces and Hymns composed and arranged for quartette choirs by Albert W. Berg." New York: Wm. A. Pond & Co., 1874.

Berg, Albert W. Where shall the Baby's dimple be? For voice and piano. Words by Dr. J. G. Holland. New York: Wm. A. Pond & Co., 1870. Cover features lithograph print by Major & Knapp Eng MFGS Lith.

Berlioz, Hector. Serenade of Mephistopheles. From the opera "Damnation of Faust." For voice and piano. From "Opera Songs." Boston: Oliver Ditson Company, 1880. 3 copies.

Berner, Oscar. The Legend of the Cross-Bill (Der Kreuzschnabel). For voice and piano. Words by Julius Mosen. Louisville, KY: O. P. Faulds, 1863.

Berner, Oscar. The Sea Hath Its Pearls (Das Meer Hat Seine Perlen). For voice and piano. Words by Heinrich Heine. Louisville, KY: O. P. Faulds, 1867.

Berner, Oscar. The Swell of Summer's Ocean. For voice and piano. Words in English & German by Lord Byron. Louisville: KY: O. P. Faulds, 1867.

Berwald, W. Spirit of the Living God. Sacred Duet for soprano and tenor. [s.l.]: Arthur P. Schmidt: 1900.

Bevan, Frederick. An Able Seaman Bass Song. For voice and piano. Words by M. Ingle Ball. From "English Songs for the Concert Room and Parlor. New York: Wm. A. Pond & Co., [s.d.].

Beverly, Maude. Don't Leave Your Mother. Song for voice and piano. New York: Wm. A. Pond & Co., 1884.

Bevignani, E. Flower Girl (La Fioraja). Song for voice and piano. Cincinnati: John Church & Co., 1875.

Bevignani, E. Flower Girl (La Fioraja). Song for Mezzo soprano in C Major and piano. New York: G. Schirmer, 1870. 2 copies.

Bevignani, Enrico. I'm Longing for Thee; (Perche non vieni ancora); The Guard's Waltz. For voice and piano. New York: Wm. Hall & Son, 1865. 2 copies.

Bevignani, E. Pour qui ton Coeur (Who Wins Thy Heart). Canzonetta for voice and piano. New York: G. Schirmer, 1876.

Beyer, Ernest. Slumber or Drowsy Polka. For voice and piano. Boston: Oliver Ditson & Co., [ca. 1860-1862].

Bial, R. Bird Song from the operetta "Die Mottenburger." For voice and piano. English Translation by Auber Forestier. From "Standard German Songs with English Words." Philadelphia: G. Andre & Co., 1872.

Bickwell, G. You Naughty Naughty Men.. For voice and piano. Written by T. Kennick New York: Dodworth & Son, 1866.

Biedermann, Edw. J. Lead Kindly Light. Sacred duet for Soprano & Alto. New York: Edward Schuberth & Co., 1889.

Bina, M. Trai Fiori (Among the Flowers). Fantasia per Mezzo Soprano. English version by Emie Parker. New York: Edward Schuberth & Co., 1884.

Birch, Ernest. A Little Streamlet Danced Along. Song for voice and piano. Words by H. J. Trueman. From "Voices." New York: C. H. Ditson & Co., [s.d.].

Birch, Ernest. Toil and Rest. Song for alto or bass and piano. Words by G. Clifton Bingham. Chicago: Clayton F. Summy, 1888. 2 copies.

Birch, Frederick. I Am Waiting. Serenade for voice and piano. Words by A. M. Giffard. From "Favorite Songs sung with great success by All the Popular Minstrel Troupes." Boston: Oliver Ditson Company, [s.d.]. 2 copies.

Birch, Harry. Biddy Maloney. Song and chorus. Boston: White, Smith, & Company, 1874. Cover features lithograph print.

Birch, Harry. Little Blossom Schottische. Song and dance for voice and piano. Words by F. N. Scott. Boston: White, Smith & Co., 1885. Cover features lithograph print.

Birch, Harry. Up in a Balloon. For voice and piano. Boston: White, Smith & Perry, 1869.

Birch, Harry, arr. When the Band Begins to Play. For voice and piano. Written and composed by G. W. Hunt. Boston: White, Smith & Perry, 1871.

Birch, Harry. You'll Never Miss Your Mother 'Till She's Gone. Song and chorus. Boston: White, Smith & Company, 1885. Cover features lithograph print.

Bird, H. G. arr. What must it be to be there. Melody by Henry Smart. For voice and piano. From "Sacred Songs by H. G. Bird." Chicago: Theo. J. Elmore & Co., [s.d.].

Bird, H. G. arr. What must it be to be there. Melody by Henry Smart. For voice and piano. From "Sacred Songs by H. G. Bird." Cincinnati: John Church & Co., [s.d.].

Bischoff, J. W. Bobolink. Song for soprano. Words by Maggie Sullivan Burke. Cincinnati: John Church Co., 1885. Cover features lithograph print.

Bischoff, J. W. Lullaby. Words from Harper's Bazar. For voice and piano. Chicago: The Root & Sons Music Co., 1880.

Bischoff, J. W. Marguerite. Romanza for soprano and piano. Words by Mary E. Kail. Cincinnati: John Church & Co., 1882. Cover features color lithograph print.

Bischoff, J. W. Rock of Ages. Sacred song for contralto or baritone. Cincinnati: The John Church Company, 1885.

Bischoff, J. W. Take Me Jamie Dear. For contralto and piano. Cincinnati: John Church & Co., 1885.

Bishop, Anna Mme. Fearless and Light; La Catatumba. Valse Arietta for voice and piano. Louisville, KY: D. P. Faulds, 1868.

Bishop, Brigham. Thine Eyes My Love. Ballad for voice and piano. Boston: Russell & Tulman, 1861.

Bishop, Henry R. Bid Me Discourse. For voice and piano. In "Lights and Shadows: A Choice Collection of Beautiful Songs and Ballads by the Best Authors." Philadelphia: Lee & Walker, [s.d.].

Bishop, Henry R. Blow Gentle Gales Trio. For voice and piano. From "The Vocalist: A Collection of Trios, Quartettes, Choruses, &c." Boston: Oliver Ditson & Co., [ca. 1864-1870].

Bishop, Henry R. The Bloom is on the Rye. For voice and piano. Poetry by Edward Fitzball. From "Wm. A. Pond & Co.'s Standard Edition (Second Series): Beauties of Song." New York: Wm. A. Pond & Co., [1863-1877]. 2 copies.

Bishop, H. R. Hark! 'Tis the Indian Drum. For voice and piano. No. 5 in "Trios and Choruses for Female Voices Adapted and arranged with English words." New York: G. Schirmer, 1868.

Bishop, H. R. arr. The Leaf and the Fountain. Duet for voices and piano. From "Legendary Ballads by Thomas Moore Esq." New York: Wm. A. Pond & Co., [1863-1877].

Bishop, Henry R. arr. The Mistletoe Bough. For voice and piano. Words by T. H. Bayly. Cleveland: S. Brainard & Sons, 1865. Cover features lithograph print by Ehrgott, Forbriger & Co. Lith. 3 copies.

Bishop, Henry R. The Mistletoe Bough. For voice and piano. Poetry by Thomas H. Bayly. Cleveland: S. Brainard & Sons, 1865. Cover features lithograph printed by Ehrgott, Forbriger & Co., Lithogr.

Bishop, Henry R. The Mistletoe Bough: Ballad. For voice and piano. New York: F. Riley & Co., [s.d.].

Bishop, Henry R. Should He Upbraid. For voice and piano. No. 5 in "A Collection of Songs Sung by Mme. Camilla Urso's Concert Troupe." Boston: Oliver Ditson & Co., [s.d.].

Box 185 [Removed]

Box 185 was removed from the collection due to adjustments in the physical arrangement of the collection. The alphabetical sequence of sheet music in this sub-series proceeds directly from Box 184 to Box 186.

Box 186

Bishop, T. B. Leaf by Leaf The Roses Fall. For voice and piano. Cincinnati: John Church, Jr., 1865. 9 copies.

Bishop, Brigham T. Our Country 'Tis of Thee/It Takes A Man To Be A Soldier. Arranged by Max Dreyfuss. Cover features black and white and color lithograph print by D. Manderson. [s.l.]: Primrose & West Music Pub. Co., 1898.

Bishop, T. Brigham. My Poor Heart is Sad With Its Dreaming. Song and chorus ad lib. Cover features lithograph print by J. H. Bufford's Sons Lith. Boston: Oliver Ditson & Co., 1877.

Bishop, T. Brigham. My Poor Heart is Sad With Its Dreaming. Song and chorus ad lib. From "Favorite Songs by T. Brigham Bishop." New York: J. L. Peters, 1867.

Bizet, Georges. Chanson bohême. From the opera "Carmen." Words in French, Italian, and English. English version by F. W. Rosier. No. 2 in "Carmen Opera: Vocal Selections." New York: G. Schirmer, 1881.

Bizet, Georges. Chanson du torréador. From the opera "Carmen." Words in English, French, and Italian. English version by F. W. Rosier. No. 4 in "Carmen Opera: Vocal Selections." New York: G. Schirmer, 1879.

Bizet, Georges. Chanson du torréador. From "Carmen." Words in English, French, and Italian. English version by F. W. Rosier. In "Operatic Anthology: Celebrated Arias, Duets, Trios, Quartets, and Quintets," edited by Max Spicker. New York: G. Schirmer, 1879.

Bizet, Georges. Con voi ber (Here's to you/The Toreador). From "Carmen." Words in Italian and English. Translated and adapted by Theodore T. Barker. In "Beauties of the Opera of Carmen." Boston: Oliver Ditson & Co., 1878.

Bizet, Georges. Habanera. From the opera "Carmen." For soprano with piano accompaniment. Words in French, Italian, and English. English version by F. W. Rosier. No. 1 in "Carmen Opera: Vocal Selections." New York: G. Schirmer, 1878. 4 copies.

Bizet, Georges. Habanera. From the opera "Carmen." For mezzo soprano or baritone in D minor with piano accompaniment. Words in French, Italian, and English. English version by F. W. Rosier. No. 1 in "Carmen Opera: Vocal Selections." New York: G. Schirmer, 1878. 3 copies.

Bizet, Georges. Habanera. From the opera "Carmen." For mezzo soprano or baritone in D with piano accompaniment. Words in French, Italian, and English. English version by F. W. Rosier. In "Operatic Anthology: Celebrated Arias, Duets, Trios, Quartets, and Quintets," edited by Max Spicker. New York: G. Schirmer, 1878.

Bizet, Georges. Parle moi de ma mere (Speak to me of my mother). From Act I of "Carmen." Duet for soprano and tenor in B flat, with piano accompaniment. Words in English and French. Translated by Louis C. Elson. In "Opera Songs." Boston: Oliver Ditson Co., 1878.

Bizet, Georges. Seguedille. From the opera "Carmen." For alto or baritone with piano accompaniment. Words in French, Italian, and English. English version by F. W. Rosier. No. 3 in "Carmen Opera: Vocal Selections." New York: G. Schirmer, 1880.

Bizet, George. Tarentelle. For mezzo soprano or baritone in E minor with piano accompaniment. Words in French and English. English version by F. W. Rosier. New York: G. Schirmer, 1882.

Blake, C. D., arr. Ehren on the Rhine. Words by Wm. M. Hutchison. Boston; New York; Chicago: White, Smith & Co., 1883.

Blake, Chas. D. Mollie's answer. Companion song to Mollie darling. Words by Albert A. Hill. Providence, RI: Cory Brothers, 1873. Cover features illustration printed by J. H. Bufford's Lith. 2 copies.

Blake, Chas. D. Norah darling. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Albert A. Hill. In "Popular Songs of the Day." Boston: Oliver Ditson & Co., 1873.

Blake, Chas. D. Our home beyond the stars: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Arthur W. French. Boston: Oliver Ditson & Co., 1874. Cover features illustration printed by J. H. Bufford's Sons, Lith.

Blake, Chas. D. While the silver tints the gold: song and chorus. Companion to Silver threads among the gold. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Arthur W. French. [s.l.]: Wm. A. Pond & Co., 1874. Missing front cover.

Blamphin, Charles. God bless the friends we love. Words by James Clark. New York: C. H. Ditson & Co., [between 1867 and 1878].

Blamphin, Charles. I'll meet thee at the lane; or, My sweet mountain rose. In "Beauties of Song: A Collection of the Most Popular and Beautiful Songs and Ballads." New York: Wm. A. Pond & Co., [s.d.].

Blamphin, Charles. Just touch the harp gently, my pretty Louise. Words by Samuel N. Mitchell. Boston: Oliver Ditson & Co., [s.d.].

Blamphin, C. Little Maggie May. Words by G. W. Moore. Louisville, KY: D. P. Faulds, [between 1865 and 1874].

Blamphin, Charles. Meet me in the lane (I'll meet thee in the lane; or, My sweet mountain rose). Verses for solo voice with SATB chorus, with piano accompaniment. No. 1 in "The Gems of Vocal Melodies." New York: W. E. Millet & Son, 1887.

Bland, Jas. A. De golden wedding. Arranged by J. H. W. Verses for solo voice with SATB chorus, with piano accompaniment. In "Two New Songs by the Author of 'Golden Slippers,' 'In the Morning by the Bright Light,' etc." Boston: John F. Perry & Co., 1880.

Bland, James. Uncle Joe: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. No. 3 in "Beautiful Ballads with Choruses by ... James A. Bland." Boston: John F. Perry & Co., 1878.

Blanchy, F. Little Mary Caudet: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by A. J. Reynolds. New Orleans: Philip Werlein, 1882.

Blangini, F. Per valli per boschi (Through valley, through forest). For soprano and mezzo soprano or tenor duet with piano accompaniment. Words in Italian and English. English version by H. Millard. New York: G. Schirmer, 1866.

Blewitt, J. Pop goes the weasel; or, Life's like a country dance: an eccentric laughing song à la buffo. Words by J. Bruton. No. 2 in "Musical Boquet." [s.l.: s.n., s.d.].

Bliss, Mrs. J. W., and Miss M. Lindsay. Far away. [s.l.: s.n., s.d.]. As printed by Sep. Winner's Son, Philadelphia. Sheet music trimmed from newspaper and glued to cardboard.

Bliss, P. P. Hold the fort: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Cleveland: S. Brainard's Sons, 1870.

Bliss, P. P. Lora Vale: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Arranged by Geo. F. Root. Chicago: Root & Cady, 1864.

Bliss, P. P. Medley. Arranged from Root & Cady's most popular publications. Chicago: Root & Cady, 1865.

Bliss, P. P. My grandfather's bible: a centennial song. Cincinnati: John Church & Co.; Chicago: Root & Sons Music Co., 1876.

Bliss, P. P. The pensive old piano: a medley. In "P. P. Bliss' New Vocal Compositions." Cincinnati: John Church & Co.; Chicago: Geo. F. Root & Sons, [1874]. 2 copies.

Blue beard: a romance of infantile history. [s.l.: s.n., s.d.]. Cover features color illustration printed by Bouvé & Sharp, Boston. Plate no. 3179.

Blockley, John. The bridge. Words by H. W. Longfellow. No. 40 in "Hitchcock's Ten Cent or Dime Series, Vol. I." New York: Benjamin W. Hitchcock, 1869.

Blockley, John. The Englishman. Words by Eliza Cook. In "Latest and Most Popular English Ballads, Third Series." New York: S. T. Gordon & Son, [s.d.].

Blume, Fredk. It was my mother's voice: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by M. A. Kidder. New York: Frederick Blume, [between 1862 and 1868].

Blume. The wearing of the green. Song of "Shaun the Post" in "Arrah Na Pogue." No. 8 in "Pearls of Melody." New York: Frederick Blume, 1864.

Blumenthal, Jacques. Answers: song. Words by Dora Greenwell. No. 20 in "New Songs and Ballads, New Series." New York: G. Schirmer, [s.d.].

Blumenthal, Jacques. Answers. Words by Dora Greenwell. New York: Richard A. Saalfeld, [s.d.]. Cover features illustrated portrait of Miss Hope Glenn.

Blumenthal, Jacques. I prithee give me back my heart. No. 1 in "A Collection of Popular Songs and Duets." Boston: G. D. Russell & Co., [s.d.].

Blumenthal, Jaques. Life. Words from an old M. S. In "Late English Songs and Ballads." Boston: Oliver Ditson & Co., [s.d.].

Blumenthal, Jacques. Life. Words from an old M. S. No. 15 in "Miss Julia A. Wells Album: Songs." Boston: White, Smith & Co., [s.d.].

Blumenthal, J. The message (Mein Gruss). For mezzo soprano or baritone with piano accompaniment. Words by Adelaide Procter. In "The John Church Co.'s German Songs, Standard Edition." Cincinnati: John Church Co., [s.d.].

Blumenthal, Jac. The message (Mein Gruss). For soprano or tenor with piano accompaniment. Words by Miss Adelaide Procter. New York: G. Schirmer, [s.d.].

Blumenthal, Jac. The message (Mein Gruss). For mezzo-soprano or baritone with piano accompaniment. New York: G. Schirmer, [between 1880 and 1892].

Blumenthal, Jacques. My queen. For tenor or baritone with piano accompaniment. Words by Stella. Boston: Oliver Ditson & Co., [s.d.].

Blumenthal, Jacques. My queen. For vocal solo in E with piano accompaniment. Words by Stella. New York: R. A. Saalfeld, [s.d.].

Blumenthal, Jacques. My queen. Words by Stella. No. 15 in "Favorite Songs and Ballads." New York: G. Schirmer, 1870.

Blumenthal, Jacques. Sunshine and rain. Words by F. Wyville Home. [s.l.: s.n., s.d.]. Missing front cover.

Blumenthal, Jacques. Thy foe. Words by Cecil Lorraine. In series "J. Blumenthal." [s.l.: s.n., s.d.]. Stamp on cover for E. Witzmann & Co., Memphis, Tenn.

Blumenthal, Jacques. Venetian boat song. Words by Herman C. Merivale. In series of standard vocal music, issued complimentary with Pasteurine Tooth Paste. St. Louis: John T. Milliken Co., [s.d.].

Blumenthal, Jacques. The wedding day. For soprano in E with piano accompaniment. Poetry by Edmund Clarence Stedman. New York: G. Schirmer, 1880.

Blumenthal, J. When we are parted: song. Words by Hamilton Aïde. No. 73 in "Favorite Songs and Ballads." New York: G. Schirmer, [s.d.].

Blumenschein, W. L. Good night, dear heart, op. 25, no. 3. Words by Maud R. Burton, in Boston Journal. No. 3 in "Three Songs by W. L. Blumenschein." Cleveland: J. H. Rogers, 1889.

Blumenschein, W. L. Woman's love, op. 18, no. 1. Poetry by B. R., in Boston Globe. No. 1 in "Two Songs by W. L. Blumenschein." Cleveland: J. H. Rogers, 1887.

Boettger, Th. The Lauterbach maiden. Words in German and English. English words by S. E. R. & J. E. No. 9a in "Vox Populi: A Collection of the Most Favorite Popular Songs with German and English Words." Philadelphia: G. Andre & Co., 1870.

Bohm, Carl. Calm as the night (Still wie die Nacht). Words in English and German. English poetry by Nathan Haskell Dole. In "Gems of German Songs, Second Series." New York: G. Schirmer, 1890. 2 copies. Copy 1 trimmed to smaller size pages.

Bohm, Carl. Calm as the night (Still wie die Nacht). Words in English and German. English poetry by Nathan Haskell Dole. In "Gems of German Songs, Fourth Series." New York: G. Schirmer, 1890.

Bohm, Carl. Ein ernstes Wort (An earnest word), op. 326, no. 30. Words in German and English. German words by *Ida Gräfin Hahn-Hahn*. English text by Mrs. John P. Morgan. [s.l.: s.n.], 1889. Plate no. 9182.

Bohm, Carl. Es muss was Wunderbares sein (It must be wondrous fair). Words in German and English. German words by O. von Redwitz. English version by Mrs. John P. Morgan. New York: G. Schirmer, 1886.

Bohm, Carl. My all (Mein Glück). Words in English and German. German words by Emil Adler. English version by Nathan Haskell Dole. In "Gems of German Songs, Second Series." New York: G. Schirmer, 1890.

Bohm, Carl. 'S ist Frühlings-Zeit ('Tis spring-time), op. 322, no. 2. Words in German and English. German words by Agnes R. English words by Mrs. John P. Morgan. In "Lieder und Gesänge (Songs and Ballads)." New York: G. Schirmer, 1885.

Bohm, Carl. Thine (Dein!), op. 326, no. 8. For alto or baritone in C sharp with piano accompaniment. Words in English and German. English version by M. Barnett. Boston: Oliver Ditson Co., 1890.

Bohm, Carl. Thine (Dein!), op. 326, no. 8. For soprano or tenor in E with piano accompaniment. Words in English and German. English version by M. Barnett. In "German Songs, First Series." Boston: Oliver Ditson Co., 1890.

Bohm, Carl. Thine only (Dein!). For soprano or tenor with piano accompaniment. Words in English and German. German words by August Hertel. English version by Mrs. John P. Morgan. In "German Songs, 4th Series." New York: G. Schirmer, 1886.

Boieldieu. Robin adair. A favorite Scotch song, as sung in the opera "La Dame Blanche." Arranged by P. K. Moran. In "10 Vocal Favorites." [s.l.: s.n., s.d.]. On reverse of publication, advertisement for vocal and instrumental sheet music by unlisted publisher.

Bollman, H., arr. Ave verum. For soprano or tenor with piano accompaniment. In "Cantica Sacra: Hymns, Mottets &c for the Services of the Catholic Church, Second Series." St. Louis: Bollman & Schatzman, 1877.

Bonner, Jno. C. Kathleen Gal Machree: song, op. 6. For tenor with piano accompaniment. Words by Patrick Roche. Boston: Oliver Ditson & Co., 1877.

Boott, F. I am weary with rowing. Words by W. W. Story. In "Florence: A Collection of Songs." Boston: Oliver Ditson & Co., 1868. 3 copies.

Boott, F. Jenny kissed me. Rondeau by Leigh Hunt. In "Vocal Compositions by F. Boott." Boston: Oliver Ditson & Co., 1887.

Boott, F. Lethe. Words from Harper's Magazine. Boston: Oliver Ditson & Co., 1883.

Boott, F. The sands o'dee. For alto with piano accompaniment. Poetry from Alton Locke. In "Florence: A Collection of Songs." Boston: Oliver Ditson & Co., 1868.

Boott, F. Soft brown smiling eyes: song. Words by C. P. Cranch. New York: G. Schirmer, 1869.

Boott, F. The swallows. Words from the Spanish of Becquer. Boston: Oliver Ditson & Co., 1884.

Bordese, Luigi. La venditrice di fiori (The flowergirl): canzonetta. Words in Italian and English. No. 21 in "Rockar's Collection of Vocal Music." New York: F. A. Rockar, 1877.

Bordèse, Luigi. L'étoile du marin (The star of love). For SSA trio with piano accompaniment. Words in English and French. English version by H. Millard. No. 21 in "Orpheon: A Choice Collection of Trios, Quartets, and Choruses, for Female and Mixed Voices." New York: G. Schirmer, 1873.

Boscovitch, F. Sweet nightingale. Words by C. F. Ellerman. In "Peters' Standard Edition: Concert Songs, First Series." New York: J. L. Peters, 1876.

Bosoni, Carlo. Altri di (Other days). Words in Italian and English. English version by H. Millard. New York: G. Schirmer, 1870.

Bowman, E. M. Under the snow the grass is hid: ballad. Words by Byron M. Browne. New York: Wm. A. Pond & Co., 1867.

Brackett, Frank H. Little boy blue. For contralto or baritone with piano accompaniment. Poem by Eugene Field. Boston: Oliver Ditson Co., 1889.

Brackett, Frank H. Exaltation. Words from the Persian. No. 1 in "Three Songs by Frank H. Brackett." Boston: Oliver Ditson & Co., 1884.

Bradbury, S. The phantom of the night. A sequel to Will o' the wisp. For bass or baritone with piano accompaniment. Words by Joe Fletcher. Boston: Blair & Lydon, 1883.

Bradsky, Th. Ave Maria, op. 43. For SATB quartet with piano accompaniment ad lib. In "Gems of Sacred Music." Philadelphia: A. H. Rosewig, [s.d.].

Bradsky, Th. Flowers (Blumen): song. For alto or baritone in E flat with piano accompaniment. New York: G. Schirmer, 1880.

Bradsky, Theo. Flowers (Blumen), op. 44, no. 1. For soprano or tenor in G with piano accompaniment. Words in English and German. Original poem by Thomas Hood. Translated into German by Harrys. Adapted from the German translation by Helen D. Tretbar. New York: Edward Schuberth & Co., 1879.

Bradsky, Th. Thou art mine all (Du bist mein All). For soprano or tenor in G flat with piano accompaniment. Words in English and German. No. 19 in "Classic Songs by Modern German Composers." New York: G. Schirmer, 1886.

Bradsky, Th. Thou art mine all (Du bist mein All). For mezzo soprano or baritone in E with piano accompaniment. In "German Songs by Standard Composers." New York: G. Schirmer, 1886. 2 copies.

Bradsky, Th. Thou art mine all (Du bist mein All). For soprano or tenor in G flat with piano accompaniment. In "Gems of German Songs, Second Series." New York: G. Schirmer, 1886.

Bradsky, Th. Thou art mine all (Du bist mein All). For alto or baritone in D with piano accompaniment. In "Gems of German Songs, Second Series." New York: G. Schirmer, 1886.

Braga, G. Angels serenade (La serenata/Legende valaque). Poetry by M. M. Marcello. For solo voice with piano accompaniment and optional violoncello or violin obligato. Words in Italian and English. In "Souvenires d'Europe: A Collection of the Latest Gems from European Composers." New York: S. T. Gordon & Son, [between 1873 and 1890].

Braga, G. Angel's serenade (La serenata). Words in Italian and English. English adaptation by H. Millard. For solo voice with piano accompaniment with violoncello or violin. No. 1 in "Social Evenings: A Collection of Favorite Songs." New York: G. Schirmer, 1867. 2 copies. Copy 2 missing pages; copy consists of front cover and page 2 of score only.

Braga, G. Angel's serenade (La serenata). Words in Italian and English. English adaptation by H. Millard. For solo voice with piano accompaniment with violoncello or violin. No. 6 in "Social Evenings: A Collection of Favorite Songs." New York: G. Schirmer, 1867. 2 copies.

Braga, G. Angel's serenade (La serenata). Words in Italian and English. English adaptation by H. Millard. For soprano in G with piano accompaniment with violoncello or violin. In "Social Evenings: A Collection of Favorite Songs." New York: G. Schirmer, 1867.

Braga, G. Angel's serenade (La serenata). Words in Italian and English. English adaptation by H. Millard. For alto in F with piano accompaniment with violoncello or violin. In "Social Evenings: A Collection of Favorite Songs." New York: G. Schirmer, 1867.

Braham, Dave. The golden choir. From Ed. Harrigan's play "The Muddy Day." Words by Edward Harrigan. New York: Wm. A. Pond & Co., 1883.

Braham, David. The little widow Dunn: song and chorus. From Edward Harrigan's play "The Mulligan Guard Chowder." Words by Edward Harrigan. New York: Wm. A. Pond & Co., 1879.

Braham, Dave. Maggie Murphy's home: song. From Edward Harrigan's play "Reilly and the 400." Words by Edward Harrigan. New York: Wm. A. Pond & Co., 1890. 2 copies.

Braham, Dave. The market on Saturday night. From Ed. Harrigan's play "The McSorleys." Words by Ed. Harrigan. New York: Wm. A. Pond & Co., 1882.

Braham, Dave. Miss Brady's piano fortay. From Ed. Harrigan's comic play "Squatter Sovereignty." Words by Ed. Harrigan. New York: Wm. A. Pond & Co., 1881. 3 copies.

Braham, David. The mulligan guard. New York: Wm. A. Pond & Co., 1873. Cover features illustration.

Braham, Dave, arr. Skidmore guard. Music by William Carter. Words by Edward Harrigan. New York: Wm. A. Pond & Co., 1874. Cover features illustration.

Braham, Dave. The trooper's the pride of the ladies. From the Irish drama "The Blackbird." Words by Edward Harrigan. New York: Wm. A. Pond & Co., 1882.

Braham, David. Whist! The bogie man: song and chorus. From Edward Harrigan's comic play "The Mulligan Guards' Surprise." Words by Edward Harrigan. New York: Wm. A. Pond & Co., 1880.

Braham, [John]. All's well. For vocal duet with piano accompaniment. Cincinnati: J. Church, Jr., [between 1860 and 1869].

Braham, John, arr. Broken down. Boston: White, Smith & Co., 1870.

Braham, John. When thy bosom heaves the sigh. For vocal duet with piano accompaniment. No. 1 in "16 Popular Vocal Duetts." Cincinnati: W. C. Peters & Sons, [s.d.].

Brahms, Joh. Ah, sweet my love, thou charmest me (Wie bist du, meine Königin), op. 32. Words in German and English. No. 1 in "Four Songs by Johannes Brahms." New York: G. Schirmer, [s.d.].

Brahms, Johannes. Sapphische Ode (Sapphic ode). Words in German, English, and French. German words by Hans Schmidt. French words by Victor Wilder. English version by Mrs. Macfarren and Mrs. Morgan. New York: G. Schirmer, [s.d.]. Cover features illustrated portrait of Johannes Brahms.

Brahms, Joh. Cradle song (Wiegenlied). For soprano or tenor in G flat with piano accompaniment. No 169 in "New Series of Gems of German Songs." New York: G. Schirmer, [s.d.].

Brahms, Joh. Cradle song (Wiegenlied). For mezzo soprano or baritone in E flat with piano accompaniment. No. 169 in "New Series of Gems of German Songs." New York: G. Schirmer, [s.d.]. 3 copies.

Brahms, Joh. The little dustman (Sandmännchen). Words in English and German. In "Gems of German Songs, Second Series." New York: G. Schirmer, [s.d.].

Brahms, J. The vain suit (Vergebliches Ständchen). Words in German and English. No. 13 in "Classic Songs by Modern German Composers." New York: G. Schirmer, [between 1880 and 1892].

Box 187

Brandenburg, F. A tone of sweetest meaning. For solo voice with piano accompaniment with violoncello, violin or flute. Words in German and English. Translated by Ch. H. Coursen. No. 8 in "Social Evenings: A Collection of Favorite Songs." New York: G. Schirmer, 1882.

Breed, Geo. J. Wouldn't you like to know? Words by John G. Saxe. Boston: Oliver Ditson & Co., 1867.

Brewer, C. W. H. Down in be sweet land ob Cuba: song and chorus. St. Louis: C. W. H. Brewer, 1884.

Briggs, Geo. H. Robin and I: ballad. Words by Mrs. S. C. Eagny. Fourth edition. St. Joseph, MO: P. L. Huyett & Son, 1868. Cover features illustration printed by Chicago Lithographing Co.

Briggs, H. S. I wish I'd a string to my bow: comic song. Boston: Oliver Ditson & Co., 1867.

Briggs, W. A. The bird catcher: polka song, op. 156. For soprano with piano accompaniment. Philadelphia: F. A. North & Co., 1882.

Bristow, Frank L. Leave your burden at de bottom ob de hill. Verses for solo voice with SATB chorus, with piano accompaniment. Cincinnati: Newhall & Evans Music Co., 1885.

Bristow, Frank L. To-day; or, Grandpa's reverie disturbed: a character sketch with tableaux, etc. For solo voice with SATB chorus and seven part choral refrain, with piano accompaniment. Includes spoken narration and stage directions for concert performance. Cincinnati: John Church Co., 1889.

Bristow, F. L. Yesterday, or Grandma's dream. For solo voice with choral refrain, with piano accompaniment. Includes stage directions for concert performance. Cincinnati: John Church Co., [between 1885 and 1893]. Cover features illustration.

Bristow, Geo. F. A song for the hearth and home. \$100 prize song. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Rev. William Rankin Duryee. New York: Pettengill, Bates & Co., 1869. Cover features illustration.

Brockway, W. H. Little rosebud: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Dexter Smith. Boston: Louis P. Goullaud, 1875.

Brockway, W. H. Little sweetheart, come and kiss me. Words by Arthur W. French. Boston: Louis P. Goullaud, 1875. Cover features illustration. Missing pages; copy consists of front cover and pages 3-4 of score only.

Brockway, W. H. True as the stars that are shining: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by George Cooper. Boston: Louis P. Goullaud, 1875. Cover features illustration.

Brockway, W. H. Twilight in the park. Words by George Cooper. New York: C. H. Ditson & Co., 1872. Cover features illustration printed by J. H. Bufford's Lith. 3 copies.

Brockway, W. H. What little sweetheart said. Answer to Little sweetheart, come and kiss me. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: White & Goullaud, 1874. Cover features illustration printed by J. H. Bufford's Lith.

Brooks, W. W. The declaration. Words by Bayard Taylor. No. 1 in "Three Songs Composed by William W. Brooks." New York: Ed. Schuberth, 1878.

Brown, A. H. They have stopped selling liquor in town: solo and chorus. Verses for solo voice with piano accompaniment, with SATB chorus. Jackson, MI: A. H. Brown, 1873.

Brown, Francis H., arr. The lass o' Cowrie. A favorite Scotch melody. In "A Collection of Scotch Songs." Boston: Oliver Ditson & Co., [s.d.].

Brown, G. Anson. Loved eyes look on thee too. No. 79 in "Choice Gems of England's Songs, First Series." New York: Richard A. Saalfeld, [s.d.].

Brown, O. B. What are these that are arrayed in white robes, op. 7, no. 3. No. 3 in "3 Sacred Melodies by O. B. Brown." Boston: Arthur P. Schmidt & Co., 1882. Publication inserted in cover for series "Vox Angelorum: A Collection of Sacred Music," published by J. Fischer & Bro., New York; Ign. Fischer, Toledo, OH.

Brown, Theo. M. My darling's shoes: song and chorus. Verses for solo voice with ad lib. SATB chorus, with piano accompaniment. Words by A. T. Lyon. New York: William Hall & Son, 1871.

Browne, Miss [Harriet Mary]. The pilgrims fathers. Words by Mrs. [Felicia] Hemans. In "Sabbath Evenings: A Collection of Songs, Duets, Trios, and Quartets." Boston: Oliver Ditson Co., [s.d.].

Browne, Ike. At the roller skating rink. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: W. A. Evans & Bro., 1884. Cover features illustration.

Browne, T. I'm waiting at the gate: song with chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by G. Beckett. Boston: Oliver Ditson & Co., [s.d.]. Cover features illustration.

Bruch, Max. Jubilate, amen. For soprano solo with SATB chorus and piano accompaniment. No. 10 in "Schirmer's 8vo Quartets and Choruses for Mixed Voices, First Series." New York: G. Schirmer, 1882.

Buck, Dudley, Jr. Ave Maria, op. 15. New York: Wm. A. Pond & Co., 1866. 3 copies.

Buck, Dudley. Bedouin love: song, op. 87, no. 2. Words by Bayard Taylor. No. 2 in "Five Songs for Baritone." New York: G. Schirmer, 1881.

Buck, Dudley. Break! Break! Break!, op. 10, no. 5. For SATB quartet with piano accompaniment. Words by Tennyson. No. 5 in "Six Four-Part Songs." New York: William A. Pond & Co., 1869.

Buck, Dudley. Creole lover's song. For tenor or soprano in C minor with piano accompaniment. Words by Edmund C. Stedman. New York: G. Schirmer, 1877.

Buck, Dudley. Creole lover's song. For tenor or soprano with piano accompaniment. Words by Edmund C. Stedman. In "Songs and Ballads by Dudley Buck." New York: G. Schirmer, 1877.

Buck, Dudley. Creole lover's song. For baritone or contralto in A with piano accompaniment. Words by Edmund C. Stedman. In "Songs and Ballads by Dudley Buck." New York: G. Schirmer, 1877.

Buck, Dudley. Expectancy, op. 76, no. 3. Words by Barton Gras. No. 3 in "Five Songs for Contralto or Baritone by Dudley Buck." New York: G. Schirmer, 1877. 2 copies.

Buck, Dudley. Fear not ye, o Israel! Offertory for tenor or soprano in A with piano or organ accompaniment. Words from Jeremiah 31:6, 16, etc. New York: G. Schirmer, 1889. 2 copies.

Buck, Dudley. Fear not ye, o Israel! Offertory for tenor or mezzo-soprano in G with piano or organ accompaniment. Words from Jeremiah 31:6, 16, etc. New York: G. Schirmer, 1889. 2 copies.

Buck, Dudley. Fear not ye, o Israel! Offertory for baritone or alto in E with piano or organ accompaniment. Words from Jeremiah 31:6, 16, etc. New York: G. Schirmer, 1889. 2 copies.

Buck, Dudley. The gipsies, op. 87, no. 4. For baritone in B flat with piano accompaniment. Words by Chas. Swain. No. 4 in "Five Songs for Baritone by Dudley Buck." New York: G. Schirmer, 1881. 2 copies.

Buck, Dudley. The gipsies, op. 87, no. 4. For baritone in B flat with piano accompaniment. Words by Chas. Swain. In "Songs and Ballads by Dudley Buck." New York: G. Schirmer, 1881. 3 copies.

Buck, Dudley. The gipsies, op. 87, no. 4. Transposed for tenor in D with piano accompaniment. Words by Chas. Swain. In "Songs and Ballads by Dudley Buck." New York: G. Schirmer, 1881.

Buck, Dudley. In the woods at early morn: recit. and aria. For baritone with piano accompaniment. In "Vocal Beauties of Don Munio by Dudley Buck." Boston: Oliver Ditson & Co., 1874.

Buck, Dudley. In the woods at early morn: recit. and aria. For baritone with piano accompaniment. In "Arias from Oratorios and Cantatas, First Series." Boston: Oliver Ditson Co., [s.d.].

Buck, Dudley. King Olaf's Christmas, op. 86. For male chorus and baritone and tenor solos with accompaniment of piano obligato, with reed organ and string quintet ad lib. [String quintet not included in score.] Words from Longfellow's "Saga of King Olaf." New York: G. Schirmer, 1881.

Buck, Dudley. Light of the better morning. Transposed for soprano in F with piano accompaniment. Words by Rev. Horatius Bonar. No. 3 in "3 Sacred Songs for alto." New York: G. Schirmer, 1886.

Buck, Dudley. The Lord is my light: sacred duet. Duet for alto and bass in E with piano or organ accompaniment. Words from Psalm 27:1, 5, 6; and Job 33: 15, 16. New York: G. Schirmer, 1889. 2 copies.

Buck, Dudley. The Lord is my light: sacred duet. Duet for alto and bass in E with piano or organ accompaniment. Words from Psalm 27:1, 5, 6; and Job 33: 15, 16. In "Sacred Songs and Duets: Duets, First Series." New York: G. Schirmer, 1889. 4 copies.

Buck, Dudley. The Lord is my light: sacred duet. Duet for soprano and tenor in A flat with piano or organ accompaniment. Words from Psalm 27:1, 5, 6; and Job 33: 15, 16. In "Sacred Songs and Duets: Duets, First Series." New York: G. Schirmer, 1889.

Buck, Dudley. There's a merry brown thrush. For soprano in G with piano accompaniment. Words by Lucy Larcom. New York: G. Schirmer, 1883.

Buck, Dudley. There's a merry brown thrush. For mezzo soprano in F with piano accompaniment. Words by Lucy Larcom. New York: G. Schirmer, 1883.

Buck, Dudley. Morning land, op. 76. No. 1 in "Five Songs for Contralto or Baritone by Dudley Buck." New York: G. Schirmer, 1877.

Buck, Dudley. My redeemer and my Lord. For solo soprano with piano accompaniment. No. 3 in "Selections from Longfellow's Golden Legend by Dudley Buck." Cincinnati Prize Composition, 1880. Cincinnati: John Church Co., 1880. 3 copies.

Buck, Dudley. The nun of Nidaros, op. 83. For TTBB male chorus and tenor solo with obligato piano accompaniment and reed organ ad libitum. Words by H. W. Longfellow, from the "Saga of King Olaf." New York: G. Schirmer, 1879.

Buck, Dudley, arr. O Saviour, hear me. Offertory for alto or baritone in D flat with piano or organ accompaniment. Melody adapted from Gluck. New York: G. Schirmer, 1880. 2 copies.

Buck, Dudley. One sweetly solemn thought: sacred song. For soprano in G with piano or organ accompaniment. Poem by Phoebe Cary. New York: G. Schirmer, 1889.

Buck, Dudley. Salve Regina, op. 18. For baritone or contralto with piano accompaniment. Latin and English words. Boston: Oliver Ditson & Co., 1874. 2 copies. Different covers.

Buck, Dudley. Storm and sunshine, op. 76, no. 5. Words by Margaret Eytinge. No. 5 in "Five Songs for Contralto or Baritone by Dudley Buck." New York: G. Schirmer, 1877.

Buck, Dudley. Sunset, op. 76, no. 4. No. 4 in "Five Songs for Contralto or Baritone by Dudley Buck." Poem by Sidney Lanier. New York: G. Schirmer, 1877.

Buck, Dudley. Sunset, op. 76, no. 4. For alto or baritone with piano accompaniment. Poem by Sidney Lanier. In "Songs and Ballads by Dudley Buck." New York: G. Schirmer, 1877. 5 copies.

Buck, Dudley. Summer-night (The weary day at last is closing: serenade), op. 10, no. 6. For SATB quartet with piano accompaniment. Words from the German of Robert Reinick. No. 6 in "Six Four-Part Songs." New York: William A. Pond & Co., 1869.

Buck, Dudley. The tempest, op. 41. Words by Adelaide A. Procter. New York: G. Schirmer, 1870.

Buck, Dudley. When life hath sorrow found, op. 87, no. 5. For alto or baritone with piano accompaniment. Words by Chas. Swain. No. 5 in "Five Songs for Baritone." New York: G. Schirmer, 1881.

Buck, Dudley. When the heart is young, op. 67, no. 5. For solo voice in E flat with piano accompaniment. Words by Chas. Swain. In "Five Songs by Dudley Buck." Boston: Oliver Ditson & Co., 1874. 2 copies.

Buck, Dudley. When the heart is young, op. 67, no. 5. For alto in C with piano accompaniment. Words by Chas. Swain. In "Five Songs by Dudley Buck." Boston: Oliver Ditson & Co., 1874. 2 copies.

Buck, Dudley. When the heart is young, op. 67, no. 5. For low voice in B flat with piano accompaniment. Words by Chas. Swain. In "Songs by Dudley Buck." Boston: Oliver Ditson Co., 1880.

Buck, Dudley. Where the lindens bloom, op. 87, no. 1. For baritone in A flat with piano accompaniment. Words by Francis Bennoch. No. 1 in "Five Songs for Baritone." New York: G. Schirmer, 1881.

Buck, Dudley. Where the lindens bloom, op. 87, no. 1. For tenor in C with piano accompaniment. Words by Francis Bennoch. No. 1 in "Five Songs for Baritone." New York: G. Schirmer, 1881.

Buck, Dudley. Where the lindens bloom, op. 87, no. 1. For baritone in A flat with piano accompaniment. Words by Francis Bennoch. In "Songs and Ballads by Dudley Buck." New York: G. Schirmer, 1881.

Buck, Dudley. Where the lindens bloom, op. 87, no. 1. For tenor in C with piano accompaniment. Words by Francis Bennoch. In "Songs and Ballads by Dudley Buck." New York: G. Schirmer, 1881.

Buckley, Frederick. Come where the cowslip bloweth. For SATB quartet with piano accompaniment. New York: Firth, Pond & Co., 1861.

Buckley, Frederick. Ella Leene: song and chorus (ad lib.). Verses for solo voice with piano accompaniment, with SATB chorus ad lib. New York: Wm. A. Pond & Co., 1860.

Buckley, Fred'k. The flowers are asleep in their dew: serenade. New York: S. T. Gordon, 1863.

Buckley, Frederick. The flowers of May: ballad. Verses for solo voice with SATB chorus (ad libitum), with piano accompaniment. Philadelphia: Lee & Walker, 1861.

Buckley, Frederick. I am dreaming sadly dreaming. Verses for solo voice with SATB chorus (ad lib.), with piano accompaniment. Words by G. W. Birdseye. Albany, NY: C. H. Campbell, 1863. 2 copies.

Buckley, Frederick. I am dreaming sadly dreaming. Verses for solo voice with SATB chorus (ad lib.), with piano accompaniment. Words by G. W. Birdseye. Albany, NY: W. F. Sherwin, 1863.

Buckley, Fred. I'm dreaming fondly dreaming: ballad. Words by James Donnelly. Boston: Henry Tolman & Co., 1864. 2 copies.

Buckley, Fred. Oh! If I had some one to love me. Verses for solo voice with SATB chorus, with piano accompaniment. Words by James Clark. New York: Wm. A. Pond & Co., 1861.

Buckley, Fred. Sad is my heart. Words by W. Dexter Smith, Jr. Cleveland, S. Brainard's Sons, 1864.

Buckley, Frederick. She is waiting for us there. Verses for solo voice with piano accompaniment, with SATB chorus. Words by W. Dexter Smith, Jr. Boston: Russell & Patee, 1862.

Bülow, Hans von, ed. and rev. Le désir. Music by Franz Liszt. Words in French and English. Words by Victor Hugo. No. 12 in "Miss Lizzie Cronyn's Favorite Songs." New York: Edward Schuberth & Co., 1876. Cover features illustrated portrait of Lizzie Cronyn.

Burden, John E. One in heaven: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Philadelphia: Lee & Walker, [s.d.]. Cover features illustration. Missing pages; copy consists of front cover and page 5 of score only.

Burns, Robert. Bonnie Doon. For one or two voices with piano accompaniment. In "The Boudoir: A Collection of Favorite Songs." Boston: Oliver Ditson Co., [between 1864 and 1870]. 2 copies.

Butterfield, J. A. Beautiful songs from the sea: song and echo chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Dr. C. R. Blackall. Boston: White, Smith & Perry, 1872. Cover features illustration printed by J. H. Bufford's Lith.

Butterfield, J. A. Footsteps on the stairs: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Dexter Smith. Chicago: Lyon & Healy, 1863.

Butterfield, J. A. Maggie's answer: song and chorus. Response to When you and I were young, Maggie. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: Oliver Ditson & Co., 1868.

Butterfield, J. A. Silverhair. Verses for solo voice with SATB chorus, with piano accompaniment. Words by S. Fillmore Bennett. Chicago: J. A. Butterfield, 1872. Cover features illustration, printed by Jackson, Ruehlw & Co., Lith.

Butterfield, J. A. Three little words ("I love you"): song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Poetry by Mark Moxley. Chicago: T. W. Martin, 1871.

Butterfield, J. A. When you and I were young, Maggie: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by George W. Johnson. Boston: Oliver Ditson & Co., 1866.

Butterfield, J. A. When you and I were young, Maggie: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by George W. Johnson. Chicago: J. A. Butterfield, 1866.

Butler, Emma L. Baby's little bed: song. Words by Georgieanna Lee. Quincy, IL: Georgieanna Lee, 1885.

Box 188

C., W. W. Where Shall the Baby's Dimple Be! For voice and piano. Words by J. G. Holland. Washington DC: H. Eberbach, 1863. 4 copies.

Cady, C. M. Cady's Telephone (Circular). For SATB chorus and piano. Portland, OR: Cady's Music, 1878. Cover features lithograph print.

Cady, C. M. The Three Angel Visitants. For voice and piano. New York: J. L. Peters, 1857.

Callcott, J. S. Come in and shut the door. For voice and piano. Words by J. P. H. New York: Wm. A. Pond, [ca. 1863-1877].

Callcott, William Hutchins. The Last Man. For voice and pianoforte. Poetry by Thos. Campbell Esq. New York: Wm. A. Pond & Co., [s.d.].

Camille. Beautiful Bird of the Spring Time. For voice and piano. Written by S. N. Mitchell.. Boston: G. D. Russell & Company, 1872. Cover features lithograph print

Camp, John S. Evening Song. For voice and organ. From "New Sacred Songs and Duets." New York: Edward Schuberth & Co., 1888.

Campana. Barcarola. For three voices and piano. English version by H. Millard. New York: Beer & Schirmer, 1866.

Campana, F. di. Cara Italia, Duetting; Dear Italy. For voice and piano. No. 2 in "L'Unione Armonica (The Harmonic Union): A Collection of Vocal Duets with Italian & English Words." Philadelphia: G. Andre & Co., 1864.

Campana, F. di. Cara Italia, Duetting; Dear Italy. For voice and piano. No. 49 in "Biblioteca Italiano: A Select Collection of Italian Songs Duets &c." Philadelphia: G. Andre & Co., 1864.

Campana, F. Tell Me Thou Lovest Me (Dimmi che m'ami). Duett for soprano, tenor and piano. New York: G. Schirmer, 1862.

Campana, M. Dimmi Che M'Ami! (Say That You Love Me). Duett for soprano, tenor, and piano. English words by C. Everest. From "Gems of Song with English Words." Milwaukee: H. N. Hempsted, [s.d.].

Campana, Fabio. From the Dust We Cry O Father (Dal Profondo Dell' Obbligo). For voice and piano. Translated by J. C. J. From "Flowers of Italy Selected from the Operas of the Most Celebrated Masters." Boston: Oliver Ditson & Co., 1868.

Campana, Fabio. From the Dust We Cry O Father (Dal Profondo Dell' Obbligo). For voice and piano. Translated by J. C. J. New York: Beer & Schirmer, 1866. 2 copies.

Campana, Fabio. From the Dust We Cry O Father (Dal Profondo Dell' Obbligo). For voice and piano. Translated by J. C. J. From "Pensieri Italiani: A Collection of the Most Favorite Italian Songs with English Translations." New York: G. Schirmer, [1880-1892].

Campana, F. See the Pale Moon (Guards che Bianca Luna): Duett for voice and piano. For voice and piano. No. 12 in "Vocal Duets." Cincinnati: Newhall & Evans Music Co., 1885.

Campana, F. See the Pale Moon (Guards che Bianca Luna): Duett for voice and piano. For voice and piano. New York: Beer & Schirmer, 1859.

Campana, F. See the Pale Moon (Guards che Bianca Luna): Duett for voice and piano. For voice and piano. New York: G. Schirmer, 1859.

Campana, F. See the Pale Moon (Guards che Bianca Luna): Duett for voice and piano. For voice and piano. From "Grey's Edition Fiori D'Italia: A Collection of Gems." San Francisco: Gray's Music Stores, 1873.

Campana, F. See the Pale Moon (Guards che Bianca Luna): Duett for voice and piano. For voice and piano. From "Ditson & Co.'s Standard Edition of Vocal Duets." Boston: Oliver Ditson & Co., 1876.

Campana, F. Lo Vivo, e T'amo (I Live and Love Thee). Duetto for voices and piano. New York: G. Schirmer, 1867. 3 copies.

Campana, F. Lo Vivo, e T'amo (I Live and Love Thee). Duetto for voices and piano. New York: Richard A. Saalfeld, [s.d.].

Campana, F. Lo Vivo, e T'amo (I Live and Love Thee). Duetto for voices and piano. Philadelphia: G. Andre & Co., 1868.

Campana. Madre Del Sommo Amore (Fountains of Love Eternal). Terzettino for voice and piano English version by H. Millard.. No. 30 in Orpheon: A Choice Collection of Duets, Trios, & Choruses." New York: G. Schirmer, 1871.

Campana, Fabio. Silent for Years. For voice and piano. Words by Charles Searle. No. 1 in "Selected English Songs and Ballads." Boston: White, Smith & Co., [s.d.].

Campana. Song of Love (Canto D'Amore) Romanza. For voice, flute, and piano. English version by H. Millard. No. 9 in "Social Evenings: A Collection of Favorite Songs, with Accompaniment of Piano and another Instrument." New York: G. Schirmer, 1867.

Campana, F. Do You Remember? (Te'l rammenti?) For voice and piano. English version by H. Millard. New York: C. Breusing, 1861.

Campana, Fabio. The Tempest (La Tempesta) Terzettino. For voice and piano. English words by L. C. Elson. From "Select Trios for Female Voices." Boston: Oliver Ditson Company, [1889-1891].

Campbell, Frank. Shew! Fly, Don't Bother Me; Comic Song and Dance, or Walk Round. Words from Billy Reeves. For voice and piano. Arranged by Rollin Howard. Boston: White, Smith & Perry, 1869. Cover features lithograph print.

Campbell, J. B. Absence. For voice and piano. Words by Edward Oxenford. From "Songs by J. B. Campbell." Chicago: Clayton F. Summy, 1890.

Campbell, J. B. Awake Beloved Serenade, Op. 34, No. 3. For voice and piano Translation from the Sicilian of Vicortai. No. 3 in "Four Songs by J. B. Campbell." Boston: Arthur P. Schmidt & Co., 1888.

Campbell, J. B. Irish Love Song. For voice and piano. Words by Alfred Percival Graves. Chicago: Clayton F. Summy, 1889.

Campbell, J. R. Sing, O Bird In Yonder Tree. For voice and piano. Words by Edward Oxenford. From "Seven Songs and Ballads by J. B. Campbell." Cleveland: S. Brainard's Sons, 1885.

Campbell, J. B. A Song in October. For voice and piano. Poem by W. J. Henderson. Cleveland: J. H. Rogers, 1889. Cover features color lithograph print.

Campbell, J. B. A Violet in Her Lovely Hair. For voice and piano. Poem by Chas. Swain. Cleveland: J. H. Rogers, 1888.

Campiglio, P. arr. Heavenly King, Heavenly Father. For voice and piano. Written by Verdi. English words by G. H. Rareshide. Cincinnati: The John Church Co., 1887.

Campion, Edward. The Ninety and Nine. Hymn for Mezzo soprano or tenor. Poem by Elizabeth G. Clephane. Cleveland: J. H. Rogers, 1889. 2 copies.

Campion, Edward. The Ninety and Nine. Hymn for Mezzo soprano or tenor. Poem by Elizabeth G. Clephane. From "Songs by Edward Campion." Cleveland: Rogers & Eastman, 1889.

Campion, Edward. The Viking. Song for baritone or tenor. Words by Russell Evans. Cleveland: J. H. Rogers, 1887.

Campion, Edward. When the Goldenrod's Aflame. Waltz song for soprano. Words by Russell Evans. Cover features color lithograph print. Cleveland: J. H. Rogers, 1887.

Canning, Effie L. Rock-A-Bye Baby. Song and Lullaby for voice and piano. No. 2 in "Songs of the Old Homestead." Boston: Chas. D. Blake & Co., 1886. Cover features lithograph print by Geo H. Walker & Co. 2 copies.

Canning, Effie L. Rock-A-Bye Baby; Transcription de Concert. Song and Lullaby for voice and piano. Boston: Oliver Ditson Company, 1887.

Canthal. The Star of Home (Der Heimathstern). For voice and piano. No. 9 in "Blodgett's Edition of the Gems of German Songs." New York: William A. Pond & Co., [s.d.].

Cantor, Otto. As the dawn (Wie der Dammrung Morgenroth). For voice and piano English version by Ellis Walton.. From "German Songs 4th Series." New York: G. Schirmer, [s.d.].

Cantor, Otto. Oh Fair, oh Sweet and Holy (Du bist wie eine Blume). For mezzo soprano or baritone and piano. Words by H. Heine. From "Songs and Ballads." New York: G. Schirmer, [s.d.].

Caracciolo, Luiga. Come back to me dearest (Ritorna, ch'io t'amo). For voice and piano. English version Laura M. Underwood. From "Remembrance of Naples." Boston: O. Ditson & Co., 1884.

Caracciolo, Luigi. Unless Song. For alto or bass and piano. Words by Elizabeth Barrett Browning. From "English Songs and Ballads." New York: G. Schirmer, [s.d.].

Carafa, M. Can Hope No Longer Smile: Duettino Soprano & Tenor. Duet for two voices and piano. Translated by Chas. J. Sprague. No. 6 in "Gems from the German and Italian Opera." Cleveland: S. Brainard's Sons, 1860.

Carew. Bridge. Words by Longfellow. For voice and piano. From "Choice Collection of Vocal Gems." Boston: W. A. Evans & Bro., [s.d.].

Carew. Bridge. Words by Longfellow. Popular ballad for voice and piano. New York: R. A. Saalfeld, [s.d.].

Carissimi, G. Victorious my heart is! (Vittoria Mio Core!) For voice and piano. English version by H. Millard. From "Bass Songs Volume II." New York: G. Schirmer, 1880.

Carl, M. L. Babe's Lullaby Song. For voice and piano. Chicago: Legg Bro's, 1890.

Carry On the Same Old Game. For voice and piano. From "Babes in the Wood Popular Melodies." Boston: Louis P. Goullaud, 1878.

Carter, Barry. O, Come To Me Darling Aileen. For voice and piano. Song and chorus. Philadelphia: W. H. Boner & Co., 1868. Cover features lithograph print.

Catenhusen. Romance. For voice and piano No. 1 in "Songs of E. Catenhusen." New York: Wm. A. Pond & Co., 1882.

Catlin, E. N. Darling Minnie Lee. For voice and piano. Words by W. Dexter Smith, Jr. Boston: Henry Tolman & Co., 1866. 2 copies.

Catlin, E. N. Darling Minnie Lee. For voice and piano. Words by W. Dexter Smith, Jr. Chicago: Root & Cady, 1866. 2 copies.

Catlin, E. N. Love Among the Roses. For voice and piano. Words by W. H. Delehanty. No. 7 in "Delehanty & Hengler's Songs & Dances." Boston: G. D. Russell & Company, 1869. Cover features lithograph print by New Eng. Lith.

Catlin, E. N. Ring the Bell Softly. For voice, SATB chorus, and piano. Poetry W. Dexter Smith Jr. Boston: G. D. Russell & Company, 1866. 4 copies.

Catlin, E. N. Weary Watching. Words by Geo. Cooper. Boston: White & Goullaud, 1870. Cover features lithograph print by Chas. H. Crosby & Co. Lith.

Cellier, Alfred. Chanticleer Hall. For voice and piano. From "Gems from Dorothy." New York: Richard A. Saalfeld, [s.d.].

Cellier, Alfred. Dorothy. A Comedy Opera written by B. C. Stephenson. Trio for voice and piano. [s.l., s.n., s.d.].

Cellier, Alfred. You Swear to be Good and True. For vocal Quartet; Dorothy, Lydia, Wilder, & Sherwood. No. 1495 in "Gems from Dorothy." New York: Richard A. Saalfeld, [s.d.].

Cellier, Alfred. Queen of My Heart. For tenor and piano. Words by B. C. Stephenson. From "Select Ballads." New York: Benjmain W. Hitchcock, [s.d.]. Cover features lithograph print.

Centemeri, Pietro. Even Song; Notturmo. For contralto and baritone, duet with piano. Translated by Arthur Matthison. New York: William A. Pond & Co., 1870.

Centemeri, Pietro. Deep in My Heart; Grand Aria. For voce de soprano and piano. New York: Wm. Hall & Son, [s.d.].

Centemeri, P. Jesus, Saviour of My Soul. Hymn for mezzo soprano and tenor with piano or organ accompaniment. New York: Edward Schuberth & Co., 1878.

Chadwick, G. W. Allah. Poem by H. W. Longfellow. For voice and piano. From "Songs by G. W. Chadwick." Boston: Arthur P. Schmidt, 1887. 2 copies.

Chadwick, G. W. He Loves Me, Op. 14, No. 2. For voice and piano. From "Songs by G. W. Chadwick." Boston: Arthur P. Schmidt, 1885.

Chadwick, G. W. King Death. Composed for a low voice and piano. Boston: Arthur P. Schmidt & Co., 1885.

Chadwick, G. W. O Mother Dear, Jerusalem. For voice and piano. From "Songs by G. W. Chadwick." Boston: Arthur P. Schmidt, 1887.

Chadwick, G. W. Serenade, Op. 8, No. 2. No. 2 in "Three Love Songs." For voice and piano. Boston: Arthur P. Schmidt & Co., 1882.

Chadwick, G. W. Thou Art So Like a Flower (Du Bist Wie Eine Blume), Op. 11, No. 3. For voice and piano. From "Songs by G. W. Chadwick." Boston: Arthur P. Schmidt, 1883. 2 copies.

Chadwick, G. W. Thou Art So Like a Flower (Du Bist Wie Eine Blume), Op. 11, No. 3. For voice and piano. From "Three Little Songs." Boston: Arthur P. Schmidt, 1883. 2 copies.

Chadwick, G. W. When our Heads Are Bowed With Woe. For voice and piano. From "Songs by G. W. Chadwick." Boston: Arthur P. Schmidt, 1887.

Chadwick, J. M. The Fairy's Whisper. Song and chorus. For voice and piano. Words by Chas. H. Lathrop. Rochester, NY: J. P. Shaw, 1871.

Chadwick, J. M. Madelaine. For voice and piano. Words by Arthur T. Lee. New York: C. H. Ditson & Co., 1878.

Chamberlain, J. C. The Old Log Cabin in the Lane. Words by Grace Carleton. Song and chorus. Cover features lithograph print. Brooklyn: D. S. Holmes, 1875.

Chaminade, C. Love a Captive (L'amore Captie). For tenor or soprano. English version by Dr. Th. Baker. From "French Songs 3d Series." New York: G. Schirmer, 1894.

Champagne, Julian. She Was False She Was Fair. Ballad for voice and piano. Poetry written by Charles Edwards, Esq. New York: Horace Waters, 1853.

Chandler, W. E. I Love the Night the Stilly Night. Song and chorus. Written by Louis Beyersdorf. Boston: G. D. Russell & Company, 1868.

Chapple, Samuel. Christ Our Passover; Anthem for Easter. Duet for treble and bass and SATB chorus with piano. No. 1 in "Sabbath Strains: A Collection of Anthems, Hymns, &c. arranged for the Piano Forte or Organ." New York: Firth, Son & Co., [s.d.]. 3 copies.

Chenery, C. Meditation. Song for tenor or soprano with piano. Boston: Oliver Ditson & Co., 1883. 3 copies.

Cherry. Dear Little Shamrock. For voice and piano. From "Vocal Favorites." [s.l., s.n., s.d.]. 2 copies.

Cherry. Dear Little Shamrock. For voice and piano. From "Beauties of Irish Song." New York: S. T. Gordon & Son, [s.d.].

Cherry, J. W. Shells of Ocean. For voice and piano. From "Select Songs." Baltimore: George Willig & Co., [s.d.].

Cherry, J. W. Will O The Wisp. For voice and piano. [s.l., s.n., s.d.].

Chesney, M. H. Mc. Old Orchard Cot By The Stream. For voice and piano. Words by J. Morton Galkins. Detroit: J. Henry Whittemore, 1866.

Chickering, Mrs. C. F. In the Night She Told a Story. Ballad for voice and piano. Poetry by Jean Ingelow. Boston: Carl Prufer, 1870. 3 copies.

Children Don't Get Weary. Plantation Song and Chorus. For voice and piano. Boston: Oliver Ditson & Co., [s.d.].

Chopin, F. I Campi di Paradiso (The Fields of Paradise). For voice and piano. Written by Henry Farnie. Italian by Dr. W. J. Wetmore. New York: Wm. Hall & Son, 1866.

Claepius. Evening. For voice and piano. No. 6 in "Gems of German Song." New York: Wm. A. Pond & Co., [s.d.]. 2 copies.

Clapisson, L. La Chasse Aux Papillons (The Chase for Butterflies). For voice and piano. English version by H. Millard. No. 23 in "Orpheon: A Choice Collection of Trios, Quartets, and Choruses for Female and Mixed Voices." New York: G. Schirmer, 1872.

Clapisson, L. My Soul To God, My Heart to Thee (Mon ame a Dieu_mon Coeur a toi!). For voice and piano. Anglicised by Dr. W. J. Wetmore. From "Stray Flowers: A Selection from the Best Composers." New York: S. T. Gordon & Son, 1867.

Clapisson, L. My Soul To God, My Heart to Thee (Mon ame a Dieu_mon Coeur a toi!). For voice and piano. Transcribed by Dr. W. J. Wetmore. From "Hitchcock's Ten Cent or Dime Series of Select Music for the Million." Philadelphia: Benjamin W. Hitchcock, 1869. Cover features lithograph print.

Clapisson, L. Les Syrenes du Danube (The Syrens of the Danube). For voice and piano English version H. Millard.. No. 24 in "Orpheon: A Choice Collection of Trios, Quartets, and Choruses for Female and Mixed Voices." New York: G. Schirmer, 1873.

Box 189

Claribel. Come back to Erin. Boston: Oliver Ditson & Co., [s.d.]. 2 copies.

Claribel. Five o'clock in the morning. In "The Songs of Mademoiselle Parepa." The only authorized edition. New York: Wm. A. Pond & Co., 1865. Cover features illustrated portrait of Euphrosyne Parepa.

Claribel. Five o'clock in the morning. Printed with the Irish air, The minstrel boy. New York: C. W. Simpson, [s.d.].

Claribel. Five o'clock in the morning. Boston: Henry Tolman & Co., [s.d.].

Claribel. I cannot sing the old songs. In "Vocal Gems." [s.l.: s.n., s.d.]. Stamp on cover for Thos. J. Starke & Boz, Richmond, VA.

Claribel. I cannot sing the old songs: a ballad. New York: Frederick Blume, [between 1862 and 1868].

Claribel. I cannot sing the old songs: ballad. Boston: Oliver Ditson & Co., [s.d.].

Claribel. I cannot sing the old songs. In "The Songs of Mademoiselle Parepa." The only authorized edition. New York: Wm. A. Pond & Co., 1863.

Claribel. Is this all?: sacred quartet. For alto solo with SATB quartet and piano accompaniment. Arranged by C. W. Greene. Words by Dr. H. Bonar. Boston: Oliver Ditson & Co., 1882.

Claribel. Janet's choice. In "Beauties of English Song." Cleveland: S. Brainard & Sons, [between 1863 and 1866].

Claribel. Janet's choice: ballad. Boston: Oliver Ditson & Co., [s.d.].

Claribel. Janet's choice. In "Songs of Mademoiselle Parepa." New York: S. T. Gordon, 1865.

Claribel. Maggie's secret ("O many a time I am sad at heart"). No. 24 in "Music of the Day: Blackmar's Selection of 100 Beautiful Songs and Pieces." New Orleans: A. E. Blackmar, [between 1865 and 1868].

Claribel. O many a time I am sad at heart (Maggie's secret); or, My heart is o'er the sea. In "The Songs of Mademoiselle Parepa." The only authorized edition. New York: Wm. A. Pond & Co., 1865. 3 copies.

Claribel. The passing bell: sacred song. Words by B. H. New York: C. H. Ditson & Co., [between 1867 and 1878]. Missing pages; copy consists of front cover and pages 3-4 of score.

Claribel. Strangers yet. In "Beauties of English Song." Cleveland: S. Brainard & Sons, [s.d.].

Claribel. Swallow come again: song. In "Beauties of English Song." Chicago: Root & Cady, [s.d.].

Claribel. Take back the heart. For solo voice with guitar accompaniment. Arranged by Ch. Ford. In "Vocal Gems Arranged for the Guitar." St. Louis: Bollman & Schatzman, 1868.

Claribel. Take back the heart. In "Choice Collection of Vocal Gems." Boston: W. A. Evans & Bro., [between 1881 and 1885].

Claribel. Take back the heart. No. 26 in "Hitchcock's Half Dime Series of Music for the Million." New York: B. W. Hitchcock, 1869.

Claribel. Take back the heart. No. 3 in "Beauties of Song, Second Series." New York: Wm. A. Pond & Co., [s.d.].

Claribel. We'd better bide a wee. In "Musical Echoes: A Collection of Songs by Popular Authors." [s.l.: s.n., s.d.]. Plate no. 3001.3x.

Claribel. We'd better bide a wee: song. In "Garland of Songs." Boston: W. A. Evans & Bro., [s.d.].

Claribel. We'd better bide a wee. In "Songs and Ballads." Louisville, KY: O. P. Faulds, [s.d.].

Claribel. We'd better bide a wee. No. 2 in "Favorite Songs and Ballads." New York: G. Schirmer, 1870. 2 copies. Different covers.

Claribel. Wont you tell me why, Robin? In "Beauties of English Song." Cleveland: S. Brainard & Sons, [s.d.].

Claribel. Wont you tell me why, Robin? Boston: Oliver Ditson & Co., [s.d.]. 2 copies.

Claribel. Wont you tell me why, Robin: ballad. In "Evenings at Home: A Selection of Favorite Vocal Music." New York: S. T. Gordon, [s.d.].

Claribel. Won't you tell me why, Robin: Scotch ballad. Chicago: Lyon & Healy, 1868.

Claribel. You and I: song. Boston: Oliver Ditson & Co., [s.d.].

Claribel. You and I. In "Songs of Mademoiselle Parepa." New York: S. T. Gordon & Son, [between 1873 and 1890]. 2 copies.

Claribel. You and I. In 'Wm. A. Pond & Co.'s Folio of Vocal Music." New York: William A. Pond & Co., [s.d.]. 2 copies.

Clark, Geo. M. Meet me Josie at the gate. Verses for solo voice with SATB chorus, with piano accompaniment. Troy, NY: Chas. W. Harris, 1867. Cover features illustration printed by C. O. Clayton, Engr., Lithr., Printer.

Clark, Geo. M. Meet me Josie at the gate. Verses for solo voice with SATB chorus, with piano accompaniment. New York: Charles W. Harris, 1868. 2 copies.

Clark, James G. Beautiful Annie. Verses for solo voice with SATB chorus, with piano accompaniment. New York: Horace Waters, 1864.

Clark, James G. The beautiful hills: quartette. For SATB quartet with piano accompaniment. Chicago: H. M. Higgins, 1862.

Clark, James G. The beautiful hills: quartette. For SATB quartet with piano accompaniment. New York: John L. Peters; St. Louis: J. L. Peters & Co., 1862. 6 copies.

Clark, J. G. The children of the battle field. Philadelphia: Lee & Walker, 1864. Cover features illustration printed by T. Sinclair's Lith.

Clark, James G. The isles of the by-and-by: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. In series "James G. Clark." Boston: Oliver Ditson & Co., 1878.

Clark, James G. Minnie Minton; or, I'll meet you in the morning: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Philadelphia: Lee & Walker, 1865. 3 copies.

Clark, Jas. G. Nowhere to go: temperance song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Poetry by Mary. E. Servoss. In "Companion Songs by James G. Clark." Toledo, OH: W. W. Whitney, 1876.

Clark, James G. Tender and true: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Annie Herbert. Toledo, OH: W. W. Whitney, 1874.

Clark, James G. The two villages. Duet for soprano and alto with piano accompaniment. In "Companion Songs by James G. Clark." Toledo, OH: W. W. Whitney, 1874.

Clark, James G. When the mists have rolled away. Verses for solo voice with SATB chorus, with piano accompaniment. Poetry by Annie Herbert. In "Companion Songs by James G. Clark." Toledo, OH: W. W. Whitney, 1874.

Clark, James G. Where have the beautiful gone: duetto. For two voices with piano accompaniment. New York: C. M. Tremaine, [between 1865 and 1868].

Clark, O. Ormsby. The German students: serio-comic song and chorus. In "Vocal Compositions of O. Ormsby Clark." Boston: Oliver Ditson & Co., 1884.

Clarke, Herman D. Kind friends at home: quartette. For SATB quartet with piano accompaniment. Words by Charles Swain. Philadelphia: Lee & Walker, [between 1872 and 1875].

Clarke, Herman D. The poor orphan child; or, Nobody cares for me: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: White, Smith & Co., [between 1867 and 1873].

Clay, Frederic. I'll sing thee songs of Araby. From the cantata "Lalla Rookh." Words by W. G. Willis. Boston: Oliver Ditson Co., [s.d.].

Clay, Frederic. 'T is better not to know. Words by Shirley Brooks. Philadelphia: W. H. Boner & Co., [s.d.].

Clay, Frederic. 'Tis better not to know: song. Words by Shirley Brooks. New York: J. L. Peters, [s.d.].

Clay, F. My own, own love. Duet for soprano and tenor from Princess Toto, with piano accompaniment. Words by W. S. Gilbert. In "Princess Toto: Vocal." Philadelphia: W. H. Boner & Co., 1880.

Clay, Fred. The sands o' Dee. Words by Rev. Chas. Kingsley. In "La Musicale: A Collection of Choice Songs & Ballads." [s.l.: s.n., s.d.]. Plate no. 7660-6.

Clay, Frederic. The sands o' Dee. Words by Rev. Charles Kingsley. Philadelphia: F. A. North & Co., [between 1872 and 1890].

Clay, Frederic. The shades of evening close around: song. New York: G. Schirmer, 1872.

Clay, Frederick. She wandered down the mountain side: ballad. For contralto in C with piano accompaniment. Words by B. C. Stephenson. New York: Wm. A. Pond & Co., [between 1863 and 1877].

Clay, Frederic. She wandered down the mountain side: song. Accompaniment by S. J. New York: G. Schirmer, 1871.

Clover, Stephen. The song of Blanche Alpen. Words by Charles Jefferys. New York: Firth, Son & Co., [s.d.].

Clifford, Carrol. Carrie Lee; or, They made her a grave. Verses for solo voice with SATB chorus, with piano accompaniment. Words by H. Angelo. New Edition. Philadelphia: Lee & Walker, 1865. 2 copies.

Clifton, Ed. I'm dreaming of the golden past. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Dexter Smith. Boston: G. D. Russell & Co., 1870.

Clifton, Harry. Broken down. New York: C. H. Ditson & Co., [s.d.].

Clifton, Harry. Paddle your own canoe. Arranged by M. Hobson. Boston: Oliver Ditson & Co., [s.d.].

Clifton, Harry. Paddle your own canoe. In "A Collection of Standard & Popular Songs." New York: Wm. A. Pond & Co., [s.d.].

Clifton, Harry. Pulling hard against the stream. Arranged by M. Hobson. In "The Latest English Songs." Cincinnati: John Church, Jr., [s.d.].

Clifton, Harry. The will and the way: song and chorus. Arranged by M. Hobson. Verses for solo voice with piano accompaniment, with SATB chorus. In "A Collection of Beautiful Ballads." Cincinnati: J. Church, Jr., [s.d.].

Clifton, William, arr. Auld lang syne: Scotch ballad. Verses for solo voice with SATB chorus, with piano accompaniment. In "The Home Circle: A Collection of Standard Melodies."
Cincinnati: John Church, Jr., [s.d.].

Coard, Henry A., arr. The gipsie's warning (A song). New York: D. S. Holmes, 1864. 4 copies.

Coe, Collin. When my rover comes again: waltz song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Chicago: S. Brainard's Sons Co., 1883. 2 copies.

Coenen, Willem. Come unto me. Words by Rev. H. Bonar. In "Sacred Songs, Duets, &c."
Boston: Oliver Ditson & Co., [s.d.].

Coenen, Willem. Come unto me. Words by Rev. H. Bonar. In "Sacred Songs." New York:
William A. Pond & Co., [s.d.].

Coenen, Willem. Come unto me. For soprano in F with piano accompaniment. Words by Rev. H. Bonar. In "Sacred Songs and Duets: Songs, First Series." New York: G. Schirmer, [s.d.].

Coenen, Willem. Lovely spring (Frühlingslied). For soprano or tenor with piano accompaniment. Words in English and German. New York: J. L. Peters, [between 1870 and 1874]. Front cover features color illustration. 2 copies.

Cohen, Stanley A. The sea hath its pearls: song. Words in English, from the German of Heinrich Heine. New York: Wm. A. Pond & Co., 1889.

Cohn, Sarah. We will wander by the streamlet. Duet for soprano and tenor with piano accompaniment. New York: C. H. Ditson & Co., 1884.

Cole, Cha's. E. Jubilate Deo. For SATB quartet with piano accompaniment. New York: J. Fischer & Bro.; Toledo, OH: Ign. Fischer, 1887.

Coleman. Wait on the Lord. For baritone with SATB quartet, with piano accompaniment. Arranged by Jno. M. Abbott. Words from Psalm 27:14. New York: Chas. W. Harris, 1868.

Box 190

Collins, Barry. The heart knows where is home. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: Louis P. Goullaud, 1876.

Collins, Barry. The new plantation times. Verses for solo voice with SATB chorus, with piano accompaniment. Franklin, MA: James M. Stewart, 1876.

Colyn, Garrett. A song of a boat. For alto or bass in A with piano accompaniment. Words by Jean Ingelow. Philadelphia: F. A. North & Co., 1883.

Colyn, Garrett. Persian serenade. Words by Bayard Taylor. New York: G. Schirmer, 1885.

Colyn, Garrett. Persian serenade. For soprano or tenor in E flat with piano accompaniment. Words by Bayard Taylor. New York: G. Schirmer, 1885. 3 copies.

Colyn, Garrett. Slumber song. For a middle voice with piano accompaniment. Words from the German. In "Garrett Colyn Compositions." Philadelphia: F. A. North & Co., [s.d.].

Comin' thro' the rye. Scotch ballad. In "Popular Songs by Well-Known Composers." [s.l.: s.n., s.d.]. On reverse of publication, advertisement for new music books by unlisted publisher. Cover features illustration.

Concone, Maestro I. [Giuseppe]. Aprile: the spring returning. Nocturne for two voices with piano accompaniment. Words in Italian and English. In "Italian Duets with English Words." Philadelphia: F. A. North & Co., [s.d.].

Concone, J. Behold the storm (Voici l'orage). For vocal trio with piano accompaniment. Words in English and French. Translated by J. C. J. No. 2 in "Les Harmoniennes: 25 Morceaux de Chant." Boston: Oliver Ditson & Co., [between 1867 and 1878].

Concone, J. Judith: scene and air. Words in English and French. French words by Mr. Belanger. In "Concert Songs by Foreign Writers." Correct edition. Louisville, KY: D. P. Faulds, [s.d.].

Concone, J. Judith. Scene and air for voice with piano accompaniment. Words in French and English. French words by Mr. Bélanger. New York: G. Schirmer, [s.d.]. Cover features illustration.

Concone, J. Judith. Scene and air. Words in English and French. French words by Mr. Belanger. Translated and adapted by T. T. Barker. In "Les Perles de Salon." [s.l.]: H. Wehrmann, 1869.

Condé, Sam. L. At rest; or, That city just over the river: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words from Waverly Magazine. Milwaukee, WI: H. N. Hempsted; New York: Wm. A. Pond & Co., 1865.

Connelley, Louis D. Broken vows. Words by Dr. Howard W. Long. Philadelphia: Sep. Winner & Son, 1877. Cover features color illustration.

Conroy, John H. Boston Harry. New York: Alberto Himan, 1882. Cover features illustration.

Cooke, Edith. I dream'd a dream. For solo voice in G with piano accompaniment. Poetry by W. Wilsey Martin. New York: C. H. Ditson & Co., [s.d.]. 2 copies.

Cooke, John P., arr. Pat Malloy. Words by Dion Bourcicault. New York: Wm. A. Pond & Co., 1865. Cover features illustrated portrait of Dan Bryant. 3 copies.

Cooke, T. Love and war. Duet for tenor (or soprano) and bass with piano accompaniment. Boston: Oliver Ditson & Co., [s.d.].

Cooke, W. H. Rock of ages. No. 4 in "Familiar Hymns Set to Music." New York: William A. Pond & Co., 1870. Publication inserted in cover for series "Vox Angelorum: A Collection of Sacred Music," published by J. Fischer & Bro., New York; Ign. Fischer, Toledo, OH.

Coombs, C. Whitney. Across the Dee. Transposed for soprano in A flat with piano accompaniment. New York: G. Schirmer, 1889.

Coombs, C. Whitney. Across the Dee. For contralto in F with piano accompaniment. Words by B. L. Tollemache. In "Vocal Compositions by C. Whitney Coombs, First Series." New York: G. Schirmer, 1889.

Coombs, C. Whitney. Bethlehem: a Christmas song. For soprano or tenor in D flat with piano accompaniment. Words by Frederic L. Weatherly. New York: G. Schirmer, 1889. 4 copies.

Coombs, C. Whitney. Gaililee. For mezzo soprano or baritone in B flat with piano accompaniment. Words by Frederic E. Weatherly. New York: G. Schirmer, 1890.

Coombs, C. Whitney. Galilee. For contralto in A flat with violoncello or violin obligato and piano accompaniment. Words by Frederic E. Weatherly. New York: G. Schirmer, 1890.

Coombs, Whitney. The journey is long. For mezzo soprano or baritone in C with piano accompaniment. Words by C. E. Sayle. New York: G. Schirmer, 1888. 2 copies. Copy 2 missing front cover.

Coombe, Chas. Whitney. Serenade, op. 3. Words in German and English. Words by Longfellow. In "Two Songs by Chas. Whitney Coombs." New York: G. Schirmer, 1883.

Cooper, Henry. My star (Mein Stern), op. 21. Words in English and German. New York: G. Schirmer, 1875.

Coote, R. The letter in the candle. Verses for solo voice with SATB chorus, with piano accompaniment. Words by J. Clark. In "Gems from Over the Ocean: A Collection of New English and German Songs." Cincinnati: John Church & Co.; Chicago: Root & Sons, 1874.

Coote, R. The letter in the candle. Verses for solo voice with SATB chorus, with piano accompaniment. Words by J. Clarke. Harrisburg, PA: H. C. Orth, [s.d.].

Coote, R. The letter in the candle. Verses for solo voice with SATB chorus, with piano accompaniment. Words by J. Clarke. In "Beauties of Song, Second Series." New York: Wm. A. Pond & Co., [s.d.].

Corey, W. A. That girl next door. Words by the Wesleys. New York: The Wesleys, 1890.

Cornell, J. H. Lead, kindly light. For mezzo soprano solo with SATB chorus (ad lib.), with piano accompaniment. New York: G. Schirmer, 1884.

Costa. Ecco quell fiero (Oh! the sad moments of parting): quartet a canone. For SATB quartet with piano accompaniment. Words in English and Italian. English version by Weibé. Boston: Oliver Ditson & Co., [s.d.]. 3 copies.

Costa, Sir Michael, arr. To thee be praise forever. For SATB quartet with piano accompaniment. No. 2285 in "Oliver Ditson Company's Sacred Selections, 63rd Series." Boston: Oliver Ditson & Co., 1874. 3 copies.

Costa. Turn thee unto me. From the oratorio "Eli." In "Sabbath Evenings: A Collection of Songs, Duets, Trios, and Quartets." Boston: Oliver Ditson & Co., [between 1867 and 1878].

Cottrau, T. Santa Lucia (Over the rippling sea). Words in English and Italian. English version by Thos. Oliphant. Baltimore: Henry McCaffrey, [s.d.].

Cottrau, T. L'addio a Napoli (Adieu to Napoli). Arranged by S. J. Words in English and Italian. English version by F. W. Rosier. New York: G. Schirmer, 1879.

Cove, W. H. The charming young widow I met in the train. Boston: Oliver Ditson & Co., [between 1858 and 1876]. Cover features illustration printed by J. H. Bufford's Lith.

Cove, W. H. The charming young widow I met in the train. In "Gems of Vocal Melody." Philadelphia: Lee & Walker, [between 1864 and 1865].

Covert, Bernard. There is light beyond the river. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Lilly Lovett. Boston: Oliver Ditson & Co., 1863. 2 copies.

Cowen, Frederic H. The better land. For soprano or tenor in D with piano accompaniment. Words by Mrs. Hemans. Boston: Oliver Ditson & Co., [s.d.].

Cowen, Frederic H. The better land. For alto or baritone in A with piano accompaniment. Words by Mrs. Hemans. New York: G. Schirmer, [between 1880 and 1892].

Cowen, Frederic H. The children's home. For solo voice in C with piano accompaniment. Words by F. E. Weatherly. New York: C. H. Ditson & Co., [between 1878 and 1883].

Cowen, Fred. H. The children's home. For solo voice in D flat with piano accompaniment. New York: Wm. A. Pond & Co., [s.d.].

Cowen, F. H. The children's home. For soprano or tenor in E flat with piano accompaniment. No. 16 in "New Songs and Ballads." New York: G. Schirmer, [between 1880 and 1892].

Cowen, Fred. Good-night. Words by Mrs. Hemans. In "Songs by Frederic H. Cowen." Boston: Oliver Ditson & Co., [s.d.].

Cowen, Frederic H. In the chimney corner: song. Words by F. E. Weatherly. New York: Richard A. Saalfeld, [s.d.].

Cowen, Frederic H. It was a dream: song. For contralto or basso in E flat with piano accompaniment. Words by R. E. Francillon. New York: C. H. Ditson & Co., [s.d.].

Cowen, Frederic H. It was a dream: song. For soprano in G with piano accompaniment. Words by R. E. Francillon. New York: G. Schirmer, [s.d.].

Cowen, Frederic H. Love is a dream: song. Words by S. F. Houseley. In "Songs by Frederic H. Cowen." Boston: Oliver Ditson & Co., [s.d.].

Cowen, Frederic H. Never again. For contralto in E flat with piano accompaniment. Words by Adelaide Procter. Boston: Oliver Ditson & Co., [s.d.].

Cowen, Frederic H. The night has a thousand eyes. Words by Mrs. Hemans. No. 19 in "New Songs and Ballads." New York: G. Schirmer, [s.d.].

Cowen, Frederic H. Snow-flakes. Words by Longfellow. New York: Richard A. Saalfeld, [s.d.].

Cowen, Frederic H. Snow-flakes. For mezzo soprano or baritone in D with piano accompaniment. In "English Songs, 3rd Series." New York: G. Schirmer, [s.d.].

Coesn, Frederic H. Think of me. For soprano or tenor in E flat with piano accompaniment. Words by Clarke. In "Modern Songs and Ballads." Boston: H. B. Stevens & Co., [s.d.].

Cowen, Frederic H. Who knows: song. For alto in E flat with piano accompaniment. Words by F. E. Weatherly. No. 27 in "New Songs and Ballads, New Series." New York: G. Schirmer, [s.d.].

Cox, J. S. Laura May: ballad. Cleveland: S. Brainard & Co., 1862.

Cox, J. S. Meet me at the lane: ballad with chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Philadelphia: Sep. Winner & Co., 1866. 7 copies.

Cox, J. S. Old Grimes's cellar door: comic song. Philadelphia: J. L. Carncross & Co., 1870. Cover features illustration. 2 copies.

Coy, Chas. L. About your window's happy height. In "Vocal Compositions of Charles L. Coy." Boston: Oliver Ditson & Co., 1884.

Cramer. How can I leave thee! (Ach wie wars möglich Dann). Arranged by G. Ascher. Words in English and German. English words by W. J. Wetmore. In "Songs for the Fireside: A Collection of Popular Vocal Music." New York: S. T. Gordon, 1862.

Cramer, arr. How can I leave thee (Ach wie ist's möglich). Words in English and German. English version by Cha's de la Graveur. In "The Wreath: A Collection of Popular Songs." Washington, DC: John F. Ellis, 1866.

Crilly, Augustus A. The first kiss at the gate: ballad. Words by T. Johnson. New York: Horace Waters, 1865.

Cross, Mrs. Ellen P. Over and over again: song. New York: Wm. A. Pond & Co., 1881.

Crouch, F. N. Her I love. For voice and piano. [s.l.: s.n., s.d.]. Plate no. 2146. Missing front cover.

Crouch, F. N. Kathleen Mavourneen. No. 2 in "The Shamrock: A Collection of Irish Songs and Ballads." Boston: Oliver Ditson & Co., [between 1858 and 1876].

Crouch, F. N. Kathleen Mavourneen: ballad. For voice and piano. In "The Bromo-Seltzer Collection of Seventy-Four Popular Songs." Baltimore: Emerson Drug Co., [s.d.].

Crouch, F. N. Kathleen Mavourneen: ballad. No. 11 in "18 Favorite Songs by F. N. Crouch." New York: S. T. Gordon, 1862.

Crowder, A. N. Something else: a serio comic medley. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: Oliver Ditson & Co., 1874.

Grove, A. Gwyllym. See-saw waltz. For piano with children's voices. [s.l.: s.n., s.d.].

Crowe, A. Gwyllym. See-saw: waltz. Includes waltz song for voice and piano and waltz for solo piano. Abridged. [s.l.: s.n., s.d.]. Stamp on cover for J. C. Groene & Co., Music Dealers, Cincinnati.

Crowe, A. Gwyllym. See-saw waltz. For piano with children's voices. Boston: W. A. Evans & Bros., [s.d.].

Crowe, A. Gwyllym. See-saw: waltz. Includes waltz song for voice and piano and waltz for solo piano. Washington, DC: J. Jay Gould, [s.d.].

Crowninshield, Mary Bradford. There is a land mine eye hath seen: sacred song. Boston: Arthur P. Schmidt & Co., 1886. 2 copies.

Crowninshield, Mary Bradford. There is a land mine eye hath seen: sacred song. For alto or baritone in E flat with piano accompaniment. Words by Rev. Gurdon Robins. In "Songs by Mary Bradford Crowninshield." Boston: Arthur P. Schmidt, 1886.

Crowninshield, Mary Bradford. There is a land mine eye hath seen: sacred song. For soprano or tenor in G with piano accompaniment. Words by Rev. Gurdon Robins. In "Songs by Mary Bradford Crowninshield." Boston: Arthur P. Schmidt, 1890.

Crowninshield, Mary B. There is a land, mine eye hath seen: sacred song. For soprano or tenor in G with piano accompaniment. Words by Rev. Gurdon Robins. Boston: Arthur P. Schmidt, 1890.

Crowninshield, Mary B. There is a land mine eye hath seen: sacred song. For soprano and tenor in G with piano accompaniment. Words by Rev. Gordon Robbins. In "Sacred Songs." Boston: Arthur P. Schmidt, 1890. 4 copies.

Cujus animam. For tenor with piano accompaniment. [s.l.: s.n., s.d.]. Plate no. 1678. On reverse of publication, advertisement for music published by Oliver Ditson Company, Boston.

Cull, A. Lilly Lee: song. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Robert McKay. New York: F. A. Cotharin, 1878. Cover features illustrated portrait of a man, possibly E. H. Harding, photo by Landy and printed by Am. Photo-Litho Co., NY.

Curran, John P. Sweet apple blossoms. Words by John R. Leonard. Cincinnati: J. C. Groene & Co., 1888. Cover features illustrated portrait of John P. Curran.

Currier, C. M. Beautiful starry skies. Words by Geo. Cooper. Cincinnati: John Church, Jr., 1867.

Curschman. Protect us through the coming night: trio. For soprano, contralto, and tenor with piano accompaniment. No. 5 in "G. Schirmer's Collection of Trios, Quartets and Choruses for Mixed Voices." New York: G. Schirmer, [s.d.].

Curschman. Farewell: a trio for two sopranos and a tenor. For three voices with piano accompaniment. Words translated and adapted by E. W. Cutter Wiebe. Boston: Oliver Ditson & Co., [after 1858].

Curschmann, Fr. Impatience (Ungeduld), op. 3. Words in English and German. Translated by J. C. J. In "The Germania: New Vocal Gems from the German." Boston: Oliver Ditson & Co., [after 1864].

Curschmann, Fr. The violet (Das Vielchen). For three voices and piano. No. 13 in "Orpheon: A Choice Collection of Duets, Trios, and Choruses, for Female Voices." New York: Beer & Schirmer, 1866.

Curtiss, N. P. B. The broken harp, op. 245. Words by M. Irving. Boston: Russell & Tolman, 1861.

Curtiss, N. P. B. Fairy dell: duet. For two voices with piano accompaniment. Words by Dr. W. J. Wetmore. New York: Firth, Son & Co., 1864.

Cutter, Jr. Just as I am, op. 3. [s.l.]: Arthur P. Schmidt & Co., 1886. Missing front cover.

Box 191

D., F. What the sparrow chirps. Philadelphia: W. H. Boner & Co., 1877.

D'Albert, Eugen. The maiden and the butterfly (Das Mädchen und der Schmetterling). For voice and piano. Words in English and German. German words by R. E. Wegener. English words by J. C. L. In "Gems of German Song, Fourth Series." New York: G. Schirmer, 1888.

D'Albert, Eugen. The maiden and the butterfly (Das Mädchen und der Schmetterling). For soprano or tenor and piano. Words in English and German. German words by R. E. Wegener. English words by J. C. L. In "German Songs." New York: G. Schirmer, 1888.

Dacre, Harry. Sweet Katie Connor. New York: T. B. Harms & Co., 1890.

Dana, Arthur. Now and afterward. Words by Frances R. Havergal. No. 6 in "Six Sacred Songs with Pianoforte Accompaniment." Boston: Arthur P. Schmidt & Co., 1883. Publication inserted in cover for series "Vox Angelorum: A Collection of Sacred Music," published by J. Fischer & Bro., New York; Ign. Fischer, Toledo, OH.

Dana, C. Henshaw. Among the lilies. For voice and piano. Words by Susan Coolidge. No. 7 in "Concert Songs of Miss Laura Schirmer." Boston: Oliver Ditson & Co., 1876. Cover features lithograph portrait printed by J. H. Bufford's Sons Lith.

Dana, George. Cross and crown: sacred song. For contralto or baritone with piano accompaniment. Words by W. Dexter Smith, Jr. Boston: G. D. Russell & Co., 1866.

Dana, George. Drifting away. Words by Dexter Smith. Boston: G. D. Russell & Co., 1869.

Dana, Geo. Little Daisy's evening prayer. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Mrs. F. Barrow. Boston: G. D. Russell & Co., 1870. Cover features illustration printed by J. H. Bufford's Lith.

Dana, Geo. Mollie's welcome to Pat Malloy. Words by W. Dexter Smith, Jr. Boston: G. D. Russell & Co., 1866. Cover features illustration printed by F. N. Carter, Lith.

Dana, Mrs. M. S. B., arr. Flee as a bird. In "A Choice Collection of Vocal Music." New York: W. A. Evans & Bro., [s.d.].

Dana, Mrs. Mary S. B., arr. Flee as a bird. Adapted to a Spanish melody. In “Two Popular Songs.” New York: Richard A. Saalfeld, [s.d.].

Danks, H. P. Bright be thy dreams: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Cleveland: O. B. Boise & Co., 1862. Cover features illustrated portrait of Miss Ada Webb, from a photograph by W. C. North, printed by T. Sinclair’s Lith. 2 copies.

Danks, H. P. Come see the place where Jesus lay: hymn for Easter. For soprano or tenor solo, soprano and alto duet, and SATB quartet with piano accompaniment. In “Two Easter Hymns by H. P. Danks.” New York: S. T. Gordon & Son, 1877.

Danks, H. P. Come ye thankful people, come: hymn for Thanksgiving Day. For SATB quartet with soprano or tenor solo, with piano accompaniment. [s.l.]: W. F. Shaw, 1878.

Danks, H. P. De cabin on de Mississippi shore: song & chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Ida Scott Taylor. New York: Wm. A. Pond & Co., 1878.

Danks, H. P. Don’t be angry with me, darling: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by W. L. Gardner. New York: Charles W. Harris, 1870.

Danks, H. P. Don’t be angry with me, darling: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by W. L. Gardner. New York: Charles W. Harris, 1871. 2 copies.

Danks, H. P. Father, whate’er of Earthly bliss: sacred solo. For soprano with piano accompaniment. Words by Anne Steele. In “New Sacred Compositions by H. P. Danks.” Boston: Oliver Ditson & Co., 1882.

Danks, H. P. Hail, joyous Christmas morn: carol. Harmonized as SATB chorale. Words by S. N. Mitchell. In “3 Christmas Carols.” Boston: Oliver Ditson & Co., 1876.

Danks, H. P. Home is home, however lowly: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Arthur W. French. New York: J. L. Peters, 1876.

Danks, H. P. I’m lonely—so lonely: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Eben E. Rexford. New York: J. L. Peters, 1873.

Danks, H. P. Memory's golden crown. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Arthur W. French. In "Two Beautiful Songs with Chorus." Providence, RI: Cory Brothers, 1875.

Danks, H. P. Nobody's darling but mine. Words by John T. Rutledge. Boston: Oliver Ditson & Co., 1876. Cover features illustration by S. S. Frizzell, printed by J. H. Bufford's Sons Lith. 2 copies.

Danks, H. P. Not ashamed of Christ: hymn 175. For contralto with piano accompaniment. Revised by Angelo. No. 8 in "New Crown of Praise: A Collection of Sacred Music by H. P. Danks." New York: Wm. A. Pond & Co., [between 1877 and 1896]. 5 copies.

Danks, H. P. The pansy (La viola tricolor). For soprano or tenor in E flat with piano accompaniment. Words in English and Italian. Words by C. O. Clayton. Rendered into Italian by E. C. Sebastiani. New York: Wm. A. Pond & Co., 1875.

Danks, H. P. The pansy (La viola tricolor). For alto or bass in C with piano accompaniment. Words in English and Italian. Words by C. O. Clayton. Rendered into Italian by E. C. Sebastiani. New York: Wm. A. Pond & Co., 1875.

Danks, H. P. Promise you'll be true to me: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by George Cooper. Boston: Oliver Ditson & Co., 1874.

Danks, H. P. Silver threads among the gold: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Eben. B. Rexford. New York: Charles W. Harris, 1873. 4 copies.

Danks, H. P. Silver threads among the gold: song and chorus. Verses for solo voice with SATB chorus, with guitar accompaniment. Arranged by H. Tucker. Words by Eben. E. Rexford. New York: Charles W. Harris, 1873.

Danks, H. P. A sweet face at the window: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by W. C. Baker. Brooklyn, NY: Van Duyn & Panormo, 1866.

Danks, H. P. Sweet little sunbeam of our home: song & chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Arthur W. French. New York: Wm. A. Pond & Co., 1880.

Danks, H. P. Sweet memories (I long for a voice so sweet and low). Words by P. E. Noyes. In "Two Songs by H. P. Danks." Boston: Oliver Ditson & Co., 1884.

Danks, H. P. Waiting at the station: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Mrs. M. A. Kidder. New York: W. Jennings Demorest, 1866. Cover features illustration.

Danks, H. P. Will my darling come again? Verses for solo voice with piano accompaniment, with SATB chorus. Words by Arthur W. French. [s.l.]: Thos. J. Hall, [s.d.]. On reverse of publication advertisement for the Ladies' Floral Cabinet and Pictorial Home Companion.

Danks, H. P. You are always young to me: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Geo. Cooper. New York: Charles W. Harris, 1874. 2 copies.

Davenport, Ambrose. Jubilate deo. For SATB voices and organ. In "New Episcopal Music for Four Voices with Accompaniment for the Organ." Boston: White & Goullaud, 1870.

Davenport, Ambrose. Lord, who shall dwell: motett. Followed by Lowell Mason, Nearer, my God, to thee. For TTBB voices and piano. No. 1727 in "Oliver Ditson Company's Sacred Selections, Male Voices No. 3." [Boston]: Oliver Ditson & Co., 1879.

David, Félicien-César. Thou charming bird (Charmant oiseau): cavatina. With cadenzas as sung by Emma Nevada. Words in English and French. English version by M. Barnett. In "Opera Songs: Bizet-Delibes." Boston: Oliver Ditson, 1888.

Davies, Charles A. The light house by the sea. Verse for soprano solo in E flat with SATB chorus, with piano accompaniment. Cincinnati: J. C. Groene & Co., 1887.

Davis, Gussie L. In a little fisher village. New York: T. B. Harms & Co., 1887.

De Faye, P. Tell her I love her so. For soprano or tenor in F with piano accompaniment. Words by F. E. Weatherly. In "English Songs and Ballads." New York: G. Schirmer, 1887.

De Faye, P. Tell her I love her so. For mezzo soprano or baritone in E flat with piano accompaniment. Words by F. E. Weatherly. In "English Songs and Ballads." New York: G. Schirmer, 1887.

De Koven, R. Dutch lullaby, op. 53, no. 1. For soprano or tenor in C with piano accompaniment. Words by Eugene Field. No. 1 in "Five Lullabies with Piano Accompaniment." New York: G. Schirmer, 1890.

De Koven, Reginald. The ferry for Shadow Town, op. 58. For soprano or tenor with piano accompaniment. No. 5 in "Five Lullabies with Piano Accompaniment." New York: G. Schirmer, 1890.

De Koven, R. Japanese lullaby, op. 53, no. 2. For soprano in A with piano accompaniment. Words by Eugene Field. In "Songs and Ballads by Reginald De Koven." New York: G. Schirmer, 1890.

De Koven, Reginald. The lily (Die Lilie), op. 55. For mezzo soprano or baritone in F with piano accompaniment. Words in English and German. Words by J. L. German version by Richard Genée. New York: G. Schirmer, 1889.

De Koven, R. Oh promise me, op. 50. For soprano or tenor in A flat with piano accompaniment. Words by Clement Scott. New York: G. Schirmer, 1889. 6 copies.

De Koven, R. Oh promise me, op. 50. For soprano or tenor in A flat with piano accompaniment. Words by Clement Scott. In "Songs and Ballads by Reginald de Koven." New York: G. Schirmer, 1889.

De Koven, R. Oh promise me, op. 50. For high voice in A flat with piano accompaniment. Words by Clement Scott. New York: G. Schirmer, 1889.

De Koven, R. Oh promise me, op. 50. For low voice in F with piano accompaniment. Words by Clement Scott. New York: G. Schirmer, 1889. 2 copies.

De Koven, R. Oh promise me, op. 50. For medium voice in F with piano accompaniment. Words by Clement Scott. New York: G. Schirmer, 1889.

De Koven, R. Over the waves my baroque is bounding: valse serenade. Duet for soprano and contralto with piano accompaniment. Chicago: The Chicago Music Co., 1886.

De Koven, R. Persian love song, op. 59. For soprano or tenor in G with piano accompaniment. New York: G. Schirmer, 1890. 2 copies.

De Koven, R. Persian love song, op. 59. For alto or baritone in E with piano accompaniment. New York: G. Schirmer, 1890.

De Koven, R. A winter lullaby, op. 51. For soprano or tenor with piano accompaniment. No. 4 in "Five Lullabies with Piano Accompaniment." New York: G. Schirmer, 1889.

De Koven, R. A winter lullaby, op. 51. For soprano or tenor with piano accompaniment. New York: G. Schirmer, 1889.

De Koven, Reginald. A winter lullaby, op. 51. For soprano or tenor in B flat with piano accompaniment. Poem by Julia Harris May. New York: G. Schirmer, 1889. 3 copies.

De Koven, R. A winter lullaby, op. 51. For mezzo soprano or baritone in A flat with piano accompaniment. [New York]: G. Schirmer, 1889.

De Koven, Reginald. A winter lullaby, op. 51. For mezzo soprano or baritone in A flat with piano accompaniment. No. 4 in "Five Lullabies with Piano Accompaniment." New York: G. Schirmer, 1889. 3 copies.

De Koven, R. A winter lullaby, op. 51. For mezzo soprano in A flat with piano accompaniment. New York: G. Schirmer, 1889.

De Koven, Reginald. A winter lullaby, op. 51. For mezzo soprano or baritone in A flat with piano accompaniment. Poem by Eugene Field. New York: G. Schirmer, 1889.

De Koven, Reginald. A winter lullaby, op. 51. For mezzo soprano in A flat with piano accompaniment. In "Songs and Ballads by Reginald de Koven." New York: G. Schirmer, 1889.

De Lara, Isidore. The garden of sleep. Words by Clement Scott. New York: Richard A. Saalfield, [s.d.].

De Lara, Isidore. The garden of sleep. For soprano or tenor in C with piano accompaniment. Words by Clement Scott. In "Popular English Songs and Ballads." New York: G. Schirmer, [s.d.].

De Lara, Isidore. You. Imitation of an old French song. Words by Clement Scott. In "Latest Songs." [s.l.: s.n., s.d.].

De Lisle, Rouget. Hymne des Marseillais. Verses for solo voice with SATB chorus, with piano accompaniment. In "Gems of English Ballads by Standard Composers." [s.l.: s.n., s.d.]. Stamp on cover for Luckhardt & Belder, New York.

De Peyster, Maud. There are kisses waiting for me: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Geo. Cooper. In "Latest Compositions Compliments of Kate Claxton." New York: Wm. A. Pond, 1877. Cover features illustrated portrait of Gotharin and Ball, printed by Donaldson Brothers.

De Pinna. Gaily chant the summer birds: ballad. New York: J. L. Peters, 1868. Cover features illustration.

De Prosse, A. I love her so. Words by Mrs. Tenny. Chicago: The Chicago Music Co., 1886.

Delibes, Léo. Les filles de Cadix (The maids of Cadiz). For soprano in F sharp minor with piano accompaniment. Poetry by Alfred de Musset. In "French Songs, First Series." New York: G. Schirmer, 1887. 3 copies.

Delibes, Léo. Les filles de Cadix (The maids of Cadiz). For mezzo soprano in D minor with piano accompaniment. Poetry by Alfred de Musset. In "French Songs, First Series." New York: G. Schirmer, 1887.

Delibes, Léo. Lakmé: duettino. For soprano and mezzo soprano or alto with piano accompaniment. Words in French and English. English words by Arthur H. Vivian. No. 222 in "Operatic Anthology: Celebrated Arias, Duets, Trios, Quartets, and Quintets," edited by Max Spicker. New York: G. Schirmer, 1885. 2 copies.

Delibes, L. Où va la jeune indoue (Indian bell song). From Lakmé. For soprano with piano accompaniment. Words in French and English. English words by Charlotte H. Coursen. No. 220 in "Operatic Anthology: Celebrated Arias, Duets, Trios, Quartets, and Quintets," edited by Max Spicker. New York: G. Schirmer, 1883.

Delibes, Léo. What matter (Bonjour, Suzon). Words in English and French. Poem by Alfred de Musset. English translation by Charlotte H. Coursen. In "Mélodies par Léo Delibes." New York: G. Schirmer, 1886.

Delehanty, W. H. Little bunch of roses. No. 7 in "Delehanty & Hengler's Songs and Dances." Boston: G. D. Russell & Co., 1869. Cover features illustration of Delehanty and Hengler by J. E. Baker.

Demar, John. When ye gang awa, Jamie. No. 16 in "Favorite Songs and Ballads, First Series." Detroit, MI: C. J. Whitney & Co., [s.d.].

Deming, Geo. C. Song of a bachelor. Verses for solo voice with SATB chorus, with piano accompaniment. Arranged by A. E. Wimmerstedt. New York: J. L. Peters, 1865.

Dempster, W. R. Break, break, break. Poetry by Alfred Tennyson. New York: S. T. Gordon, 1864. 2 copies.

Dempster, William R. The death of Warren. Words by Epes Sargent. In "Evening Melodies: A Collection of Songs and Ballads." Boston: Oliver Ditson & Co., [between 1858 and 1876]. Missing pages; copy consists of front cover and pages 3-10 of score.

Denza, L. As the late rose. Words by Clo. Graves. [s.l.: s.n., s.d.].

Denza, L. Come to me. For soprano or tenor in D with piano accompaniment. Words by W. Boosey. New York: G. Schirmer, [s.d.].

Denza, L. Come to me. For mezzo soprano or baritone in C with piano accompaniment. Words by W. Boosey. New York: G. Schirmer, [s.d.].

Denza, L. If thou did'st love me (Si tu m'aimais): melodie. For soprano or tenor in E with piano accompaniment. Words in French, Italian, and English. New York: G. Schirmer, 1884. 2 copies.

Denza, L. If thou didst love me (Si tu m'aimais). For solo voice in D with piano accompaniment. Words in French, Italian, and English. In "Souvenires d'Europe: A Collection of the Latest Gems from European Composers, 3rd Series." New York: S. T. Gordon & Son, [s.d.].

Denza, L. If thou didst love me (Si tu m'aimais): melodie. For alto or baritone in C with piano accompaniment. Words in French, Italian, and English. New York: G. Schirmer, 1884.

Denza, Luigi. Marguerite. For soprano or tenor in E flat with piano accompaniment. Words by Cora Sada Kennedy. New York: G. Schirmer, [s.d.]. 3 copies.

Box 192

Dessauer, J. Enticement ("Lockung"). For voice and piano. From "German Songs." New York: G. Schirmer, 1888.

Dessauer, Jos. Ouvrez! (Awake, Dear Maid). For contralto in E Minor. English version by F. W. Rosier. New York: G. Schirmer, 1878.

Dessauer, Jos. To Sevilla (Nach Sevilla). For alto and piano in F Minor. Words by "Winthrop." Cincinnati: The John Church Co., 1889.

Dessauer, Jos. To Sevilla (Nach Sevilla). For alto and piano in F Minor. Words by "Winthrop." New York: G. Schirmer, 1874. 2 copies.

Devers, W. J. Our Jack's Come Home To-Day. For voice and piano. Chicago: National Music Company, [s.d.].

Dewey, Ferdinand. The Night Has A Thousand Eyes. Nocturne No. 2 for Voice & Piano. Words by Bourdillon. Boston: H. B. Stevens & Co., 1888.

Dick, Cotsford. Farewell If Ever Fondest Prayer. For voice and piano in A-flat Major. Words by Lord Byron. New York: G. Schirmer, [s.d.].

Dick, Cotsford. Jem. Words by F. E. Weatherly. For voice and piano. From "New Song of Sterling Merit." Boston: Oliver Ditson & Co., [s.d.].

Dick, Cotsford. Much Ado About Nothing. For voice and piano. From "New Song of Sterling Merit." Boston: Oliver Ditson & Co., [s.d.].

Dick, Cotsford. Trusting. For soprano in B-flat Major. New York: Wm. A. Pond & Co., [s.d.].

Diehl, Louis. My Sailor Love. For voice and piano. Words by Edward Oxenford. New York: C. H. Ditson & Co., [s.d.].

Diehl, Louis. Neptune. For voice and piano. Words by Herbert B. Freeman. [s.l., s.n., s.d.].

Diethelm, E. I've Found My Girl At Last. For voice and piano. Words by Elmer Ruan Coates. Philadelphia: C. F. Escher & Son, 1870.

Childs, J. Homeless and Friendless. Song & Chorus. For voice and piano. Words by J. Childs. Boston: G. D. Russell & Company, 1871. Cover features lithograph print by New Eng. Lith. Co.

Dimsmore, Lon. The Old Oaken Bucket. Words by Samuel Woodworth. Song and chorus. New York: Benjamin W. Hitchcock, 1883. Cover features lithograph print. 2 copies.

Dixey, E. F. Why Don't They Do So Now? For voice and piano. Arranged by J. H. Ross. Philadelphia: W. R. Smith, 1865.

Doane, W. Howard. Some Sweet Day, Sacred Song with Refrain. For voice and piano. Words by Edna L. Park. [s.l.]: The. Geo. D. Newhall Co., 1885.

Dobson, Geo. C. arr. The Days When I Was Young. Song & Chorus for voice, banjo, and piano. From "Gems for Banjo and Guitar." Boston: Oliver Ditson & Co., 1884.

Dobson, Henry C. Picture on the Wall. Ballad for voice and piano. Boston: White, Smith & Company, 1874.

Dodge, Ben. Sunshine 'Neath the Trees. Serio-Comic Song for voice and piano. Philadelphia: F. A. North & Co., 1876. Cover features lithograph print by G. S. Harris & Son Lith.

Dolby, Madame Sainton. The Glove. For voice and piano. Words by F. E. Weatherly, Esq. New York: C. H. Ditson & Co., [s.d.].

Dolby, Sainton Mme. He Thinks I Do Not Love Him!. Song for voice and piano. Words by Miss G. M. Burnside. No. 3 in "6 Favorite Songs sung by Mrs. H. E. Sawyer." Boston: Oliver Ditson & Co., [s.d.].

Dolby, Charlotte, H. S. Out on the Rocks. Song for alto, baritone, or bass. Words by Claribel. From "Choice Collection of Vocal Gems." Boston: W. A. Evans & Bro., [s.d.].

Dolby, Charlotte, H. S. Out on the Rocks. Song for alto, baritone, or bass. Words by Claribel. From "Choice Gems of England's Songs." Dayton, Ohio: John S. Horner, [s.d.].

Dolby-Sainton. The Way Thro' The Wood. Song for voice and piano. Words by F. E. Weatherly. From "Popular Contralto or Baritone Songs." [s.l., s.n., s.d.].

Dolby, Madame Sainton. When We Are Old and Grey. Song for contralto and piano. Words by F. E. Weatherly, Esq. Boston: Oliver Ditson & Co., [s.d.].

Dolores. All Yesterday I Was Spinning; The Dream. For voice and piano. From "Choice Collection of New Parlor Songs." Cleveland: S. Brainard & Sons, [ca. 1873-1876].

Dolores. The Brook. For voice and piano Words by Tennyson.. Boston: Oliver Ditson & Co., [ca. 1858-1876]. 3 copies.

Dolores. The Brook. For voice and piano. Words by Tennyson. From "Summer Flowers." Chicago: H. M. Higgins, [s.d.].

Dolores. The Brook. For voice and piano. Words by Tennyson. From "Beauties of Song: A Collection of the Most Popular and Beautiful Songs and Ballads." New York: Wm. A. Pond & Co., [s.d.]. 4 copies.

Dolores. The Brook. For voice and piano. Words by Tennyson. From "Beauties of Song: A Collection of the Most Popular and Beautiful Songs and Ballads." New York: Wm. A. Pond & Co., [s.d.].

Dolores. The Brook. For voice and piano Words by Tennyson.. From "Vocal Bouquet." Cover features lithograph print. New York: W. A. Evans & Bro., [s.d.].

Dolores. The Brook. For voice and piano. Words by Tennyson. No. 30 in "Vocal Gems of England and America." Philadelphia: G. Andre & Co., [s.d.].

Dolores. The Brook. For voice and piano. Words by Tennyson. No. 30 in "Vocal Gems of England and America." Philadelphia: Lee & Walker, [ca. 1865-1869].

Dolores. The Brook. For voice and piano. Words by Tennyson. St. Louis: J. L. Peters & Bro., [ca. 1861-1865]. 2 copies.

Dolores. The Brook. For voice and piano. Words by Tennyson. In "Lyric Sparks: A Collection of Songs and Ballads." New Orleans: A. E. Blackmar, [s.d.]

Donizetti. L'Addio; The Adieu. For voice and piano. English words by S. E. R. No. 1 in "I Due Amici: A Collection of the Most Favorite Duets for Soprano & Bass or Baritone." New York: G. Schirmer, 1866.

Donizetti. L'Addio; The Adieu. For voice and piano. English words by S. E. R. From "Donizetti." Philadelphia: G. Andre & Co., 1870.

Donizetti. Ask Me Not Why.. For voice and piano. Written by Charles Jefferys No. 5 in "Popular Songs sung by Madlee. Jenny Lind." New York: Horace Waters, [s.d.].

Donizetti. Dear France I Adore Thee; Salut A La France La Fille du Regiment. Translation by Dr. W. J. Wermore. For voice and piano. From "La Lira D'Italia: A Collection of Favorite Songs from Popular Operas." New York: S. T. Gordon, [ca. 1866-1872].

Donizetti. The Future Shines Still Brightly. For voice and piano. Written by Linda di Chamounix. From "Donizetti." Philadelphia: F. A. North & Co., [s.d.].

Donizetti, Signor del. Deh! Non Voler Costringere (O That I Never More Might See. Nell? Opera). For voice and piano. No. 10 in "La Lira D'Italia: A Collection of Songs, Airs, Cavatinas, Etc. with Italian and English Words, arranged for the Piano by the Most Eminent Composers. Philadelphia: Lee & Walker, [ca. 1856-1871].

Donizetti, G. da. La Figlia Del Reggimento. Romanza Per voce di Soprano. Rendered into English by J. Wrey Mould. No. 9 in "Lyric Gems." New York: G. Schirmer, 1863.

Donizetti. I'll Pray For Thee. From the opera "Lucia di Lammermoor." For voice and piano. Words by W. Ball. From "Souvenir de L'Opera." New York: S. T. Gordon, [ca. 1866-1878].

Donizetti. I'll Pray For Thee. From the opera "Lucia di Lammermoor." For voice and piano. Words by W. Ball. New York: Wm. A. Pond & Co., [s.d.].

Donizetti. In Silence Rose the Dreary Night (Regnava Nel Silenzio). Cavatina for voice and piano. Translated & Adapted by Clare W. Beames. From "Vocal Gems of the Opera." Boston: Oliver Ditson & Co., [s.d.].

Donizetti. In Questo Semplice (Poor Though My Cot). For voice and piano. No. 15 in "Lyric Gems." New York: G. Schirmer, [s.d.]. 3 copies.

Donizetti. It Is Better to Laugh Than Be Sighing (Il Negretto). For voice and piano. Written and adapted by G. Lindley. Boston: Oliver Ditson & Company, [ca. 1864-1870].

Donizetti. It Is Better to Laugh Than Be Sighing (Il Negretto). For voice and piano. Written and adapted by G. Lindley. New York: Wm. A. Pond & Co., [s.d.].

Donizetti. It Is Better to Laugh Than Be Sighing (Il Negretto). For voice and piano. Written and adapted by G. Lindley. From "Donizetti." Philadelphia: F. A. North & Co., [s.d.].

Donizetti. Non Giova Il Sospirar (No, I Will Sigh No More). For voice and piano. From "Stray Flowers: A Selection of Solos and Duets from the Best Composers." New York: S. T. Gordon, 1869.

Donizetti. O Luce Di Quest Anima; Cavatina alla Pollacca Linda di Chamounix. For voice and piano. No. 5 in "Lyric Gems: A Choice Selection of the most favorite Songs, Duets, Trios, &c. from the Modern & Standard Operas." New York: Beer & Schirmer, [s.d.].

Donizetti. O Luce Di Quest Anima; Cavatina alla Pollacca Linda di Chamounix. For voice and piano. No. 5 in "Lyric Gems." New York: G. Schirmer, 1863.

Donizetti. O Mio Fernando. For voice and piano. No. 5 in "Lyric Gems." Boston: Oliver Ditson Company, [ca. 1864-1870].

Donizetti. O Mio Fernando. For voice and piano. No. 5 in "Lyric Gems." New York: G. Schirmer, 1862.

Donizetti. Search Thro the Wide World. For voice and piano. From "Sounds from Italy: A Selection of Operatic & other Songs by the Best Composers." Cleveland: S. Brainard & Co., [s.d.].

Donizetti. We Now Must Part (Convein Partir); La Figlia del Reggimento. For voice and pianoforte. Rendered into English from the Italian by J. Wrey Mould. From "Vocal Gems of the Opera." New York: Wm. Hall & Son, [s.d.].

Donizetti, G. La Zingara (The Zingara). English version by H. Millard. For voice and piano. Cleveland: S. Brainard & Sons, 1866.

Donnay, Anthime. Cradle Song (Berceuse), Op. 42. For voice with piano and violin. English version by F. W. Rosier. No. 13 in "Social Evenings: A Collection of Favorite Songs, with Accompaniment of Piano and another Instrument." New York: G. Schirmer, 1882.

Donniker, John B. Chime of the Bells or (Whisper so Gently). Ballad & Chorus. Words by Geo. Cooper. New York: Wm. Hall & Son, 1868.

Donniker, Jno. B. Meet me at Twilight to morrow. Ballad and chorus with piano. Words by Geo. Cooper. New York: Wm. A. Pond & Co., 1868.

Dougherty, Jno. P. Rosa Darling. Song and chorus. Words by Geo. M. Vickers. Chester, PA: Jno. P. Dougherty, 1883. Cover features lithograph print by Tho's Hunter Lith.

Dow, Howard M. Sweet and Low Cradle Song in F. For voice and piano. Words by Alfred Tennyson. No. 4 in "Mrs. J. H. Long's Musical Monologue Entertainment at Home." Boston: G. D. Russell & Company, 1876. Cover features photograph by W. Loring Clark.

Dow, Howard M. Guide Me O Thou Great Jehovah. Bass Solo and Quartett with piano. Boston: Oliver Ditson & Co., 1867.

Dow, Jas. M. That Little Black Mustache. Comic Song and Chorus. Clyde, Ohio: A. D. Ames, 1881.

Down Deep Within the Celler (Im Tiefen Keller Sitz' Ich Heir). Old German drinking song. English version by John Oxenford. For voice and piano. [s.l.]: G. D. Russell & Co., 1972.

Downs, M. S. From the Desert I Come (A te vengo dal deserto). Bedouin Song for voice and piano. Poem by Bayard Taylor. Boston: G. D. Russell & Company, 1868.

Dresser, Paul. The Blind Mother. For voice and piano. New York: Willis Woodward & Co., 1889. Cover features lithograph print.

Dresser, Paul. Days Gone By. Song and chorus. New York: Willis Woodward & Co., 1890.

Dresser, Paul. Her Tears Drifted Out With the Tide. Song and Refrain for voice and piano. New York: Willis Woodward & Co., 1890.

Dresser, Paul. I Wonder If There's Someone Who Loves Me. Song & Chorus for voices and piano. New York: Willis Woodward & Co., 1890.

Dresser, Paul. The Songs We Loved Dear Tom. For voice and piano. New York: Willis Woodward & Co., 1888.

Dressler, Louis Raphael. *Star of My Soul*. For tenor in F Major with piano. Words by Eben E. Rexford. Boston: Oliver Ditson Company, 1890.

Dressler, Louis Raphael. *Ho for Slumberland! A Lullaby for Soprano or Mezzo-Soprano in A-flat Major*. New York: G. Schirmer, 1888.

Dressler, Louis R. *Forevermore*. Song for voice and piano. Words by Eben E. Rexford. New York: William A. Pond & Co., 1890.

Dresser, Paul. *The Convict and the Bird*. Song and chorus for voices with piano. From "Popular Songs Written & Composed by Paul Dresser." New York: Willis Woodward & Co., 1888.

Dressler, W. arr. *On the Morrow Must I Go (Morgen Muss Ich Fort Von Hier)*. For voice and piano. English words by M. Barnett. From "Standard German Songs Second Series." Boston: Oliver Ditson & Co., [s.d.].

Dubois, G. *Old Home Down On the Farm*. Song & Chorus for voices with piano. Boston: Oliver Ditson Company, 1889. Cover features lithograph print.

Ducat, K. E. *T'was When Roses Wild Were Blooming*. For voice and piano. Chicago: H. M. Higgins, 1861.

Dufferin, Lady. *Katy's Letter*. For voice and piano. From "Songs of Mademoiselle Parepa." New York: S. T. Gordon, 1865.

Dufferin, Lady. *Katey's Letter*. For voice and piano. From "Gems of Ireland: A Beautiful Selection of Irish Songs." Philadelphia: Lee & Walker, [ca. 1872-1875].

Dulcken, F. Q. *Et Incarnatus Est; Arietta from Messe Solemnelle*. For voice and piano. English words by Helen D. Thetbar. From "New Sacred Songs and Duets." New York: Edward Schuberth & Co., 1884.

Dulcken, Ferd. *Spring Song (Frühling ist Erschienen)*. Song for soprano or tenor in E Major. New York: G. Schirmer, 1881.

Dumm, F. E. *The Clock that Goes Coo-Coo*. For voice and piano. New York: Willis Woodward & Co., 1889.

Dunn, A. *Annie Laurie*. For voice and piano. New York: Richard A Saalfield, [s.d.].

Durand, Aug. *Valse*. For voice and piano. Revised and fingered by Wm. Scharfenberg. From "Compositions by Auguste Durand." New York: G. Schirmer, 1882.

During, Chas. A. A. *Break, Break, Break*. For voice and piano. Words by Alfred Tennyson. New York: Fordeus & Martens, 1873.

Durnal, John. *Finigans Wake*. Popular comic song for voice with arranged piano. New York: John J. Daly, 1864.

Dvorak, Anton. *Language of the Flowers; Blumendentung*. For voice and piano. Adaptation by Louis C. Elson. No. 1 in “*Europa: A Collection of Foreign Songs*.” Boston: Arthur P. Schmidt, 1882.

Dwyer, Geo S. *The Little Church Around the Corner*. For voice and piano. Words by Arthur Matthison. [s.l.]: Fairchild & Dwyer, 1871.

Box 193

E., C., arr. Maryland! My Maryland. For voice and piano. Words by a Baltimorean in Louisiana. Baltimore: Miller & Beacham, 1861.

Eastburn. The gates forever open: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by M. W. Hackelton. Cleveland: S. Brainard's Sons, 1873. Cover features illustration printed by W. J. Morgan & Co., Lith. 2 copies.

Eastburn. How the gates came ajar: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Helen L. Bostwick. Cleveland: S. Brainard's Sons, 1869. Cover features illustration printed by W. J. Morgan & Co., Lith. 3 copies.

Eastburn. How the gates came ajar: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Helen L. Bostwick. Cleveland: S. Brainard's Sons, 1871. Cover features illustration printed by W. J. Morgan & Co., Lith.

Eastburn. How the gates came ajar: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Helen L. Bostwick. Cleveland: S. Brainard's Sons, 1872. Cover features illustration printed by W. J. Morgan & Co., Lith.

Eastburn. Maid of Athens. Original setting by Kaillmark. Newly set to music by Gounod. Poetry by Lord Byron. Boston: Oliver Ditson & Co., 1866.

Eastburn. The prisoner's release; or, The dear old flag has come: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Philadelphia: W. R. Smith, 1865.

Eastburn. The sandman: patter song with chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Mrs. Margaret Vandegrift. Philadelphia: Roberts & Hall, 1884. Cover features illustration.

Eaton, E. O. Engaged! Words by W. O. Ess. New Orleans: A. E. Blackmar, 1866. 2 copies.

Eaton, E. O. Nora Mavourneen: a beautiful Irish ballad. Verses for solo voice with SATB chorus, with piano accompaniment. Memphis, TN: Bernard & McClure, 1867.

Eaton, E. O. Smile and never heed me. For voice and piano. New Orleans: Blackmar & Co., [s.d.].

Eckert, C. Swiss echo song (He loves but me/Er liebt nur mich allein), op. 21. Words in English and German. Adapted from the German by Louis C. Elson. In "Flower of Germany: A Collection of Popular Songs with English & German Words, 2nd Series." New York: S. T. Gordon & Son, 1882.

Edwards, Mrs. Annie H. Autumn leaves are drifting: ballad. Louisville, KY: Wm. McCarrell, 1867.

Eichberg, J. Ah woe is me: scena and bolero. Introduced in the opera bouffe "Doctor of Alcantara." New York: Thaddeus Firth, 1866.

Elliot, Miss Grace R. Drifting. For contralto with piano accompaniment. Boston: Oliver Ditson & Co., [between 1877 and 1889].

Elliot, Chas. S. Jubilate. For SATB chorus with organ accompaniment. In "A Morning and Evening Service." New York: Wm. A. Pond & Co., 1874.

Elliott, J. W. Song of Hybrias the Cretan. For bass in F minor with piano accompaniment. New York: G. Schirmer, [s.d.].

Ellis, Chas. T. Casper's lullaby. As sung in "Casper the Yodler." Words by Harry Lynn. New York: Willis Woodward & Co., 1887.

Ellis, Horace. I will lay me down in peace: sacred song. For soprano or tenor with piano accompaniment. New York: G. Schirmer, 1890.

Elson, Louis C. Down by the sea beat shore. For bass or contralto with piano accompaniment. Boston: White, Smith & Co., 1875.

Emerson, L. O. The flower girl. Words by Mrs. Mary B. C. Shade. Boston: Oliver Ditson & Co., 1865.

Emerson, L. O. Guide me o thou great Jehovah. For solo voice and SATB quartet with piano accompaniment. Boston: Oliver Ditson & Co., 1865.

Emerson, L. O. The winds are all hushed: serenade. For male voices (TTBB). In "Vocal Selections by L. O. Emerson." Boston: Oliver Ditson & Co., 1882.

Emery, Stephen A. Burst, ye apple buds, op. 33, no. 2. Words by John D. Long. Revised edition. Boston: Arthur P. Schmidt, 1881. 2 copies.

Emery, Stephen A. Good night, op. 19. For alto with piano accompaniment. Boston: Henry Tolman & Co., 1868.

Emery, S. A. My ain countree, op. 12, no. 1. Words from the "Xyra Coelestis." Chicago: Root & Cady, 1867.

Emmet, J. K. The bells are ringing. [s.l.]: John Church & Co., 1879. Missing front cover.

Emmet, J. K. Emmet's baby song. As sung in "Fritz in Bohemia." Only correct and authorized edition. Cincinnati: John Church & Co., 1884.

Emmet, Joseph K. Emmet's lullaby. As sung in "Fritz, Our Cousin German." Only correct and authorized edition. [Cincinnati: John Church Co.], 1878. 2 copies. Copy 1 missing front cover.

Emmet, Joseph K. Lullaby. As sung in "Fritz." In "Gems of Song by Popular Authors." Boston: W. A. Evans & Bro., [s.d.]. Cover features illustration.

Emmet, J. K. I know what love is. As sung in "Fritz in Ireland." In series "Emmet's Fritz in Ireland." Only correct and authorized edition. Cincinnati: John Church & Co., 1879.

Emmet, J. K. Kiss me; or, Darling baby, come. As sung in "Fritz among the Gypsies." In series "Emmet's Fritz in Ireland and Fritz among the Gypsies." Only correct and authorized edition. Cincinnati: John Church & Co., 1882.

Emmet, J. K. Love is a flower. As sung in "The Strange Marriage of Fritz." Only correct and authorized edition. Cincinnati: John Church & Co., 1885.

Emmet, J. K. The love of the shamrock. As sung in "Fritz in Ireland." Words by Wm. Carleton. In series "Emmet's Fritz in Ireland and Fritz among the Gypsies." Only correct and authorized edition. Cincinnati: John Church & Co., 1879.

Emmet, J. K. Sweet violets. As sung in "Fritz among the Gypsies." In series "Emmet's Fritz in Ireland and Fritz among the Gypsies." Only correct and authorized edition. Cincinnati: John Church & Co., 1882. 2 copies.

Emmet, J. K. Under the mistletoe. As sung in "Fritz, Our Cousin German." Only correct and authorized edition. Cincinnati: John Church Co., 1888.

Emmet, J. K. Wake out: song and chorus. [As sung in "Fritz in Ireland."] In series "Emmet's Fritz in Ireland and Fritz among the Gypsies." Only correct and authorized edition. Cincinnati: John Church & Co., 1875.

Emmet, J. K. Wilheinderick Strauss. In series "Emmet's Fritz in Ireland." Only correct and authorized edition. Cincinnati: John Church & Co., 1882.

Emmett, Dan. D. The black brigade: plantation song and dance. New York: Wm. A. Pond & Co., 1863.

Ernest, Gustav. Sleep and rest. For mezzo soprano in E flat with piano accompaniment and violin obligato. Words by Zadel B. Gustafson. In "Social Evenings, 2d Series." New York: G. Schirmer, [s.d.]. Missing pages; copy consists of front cover, pages 2-6 of score, and violin part.

Esser, H. My angel (Mein Engel). Words in English and German. No. 152 in "Vocal Gems of All Nations, Third Collection." New York: Schuberth & Co., [s.d.].

Estabrook, G. Nobody's child. Verses for solo voice with SATB chorus, with piano accompaniment. Words by E. D. St. Louis: Compton & Doan, 1868. Cover features illustration printed by A. McLean, Lith. 2 copies.

Estabrook, G. Resignation. In "Estabrook: Select Songs." Saint Louis: Kunkel Brothers, 1874.

Estabrooke, H. M. Dear heart, we're growing old: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: Geo. W. Richardson & Co., 1875.

Evans, Geo. T., arr. I'm waiting my darling for thee: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. San Francisco; Portland, OR: M. Gray's Music Stores, 1870.

Everest, C. Never despond. A reply to No one to love. Philadelphia: Lee & Walker, 1862.

F., P. R. O. The indignant polly wog. For voice and piano. Words by M. Entinge. Boston: J. Frank Giles, 1878. Compliments of Geo. D. Smith, Rochester, NY, Agent for the McCammon Grand Square and Upright Pianos.

Fairfax, Vaughan. Forget not to remember: ballad. Boston: W. H. Cundy, 1870.

Fairlamb, J. Remington. Well, sir, I'll try: duo. For tenore and buffo with piano accompaniment. No. 2 in "Treasured Tokens, Opera di Camera in 2 Acts by J. Remington Fairlamb." New York: Wm. A. Pond & Co., 1869.

Faning, Eaton. I've something sweet to tell you. For soprano or tenor in G with piano accompaniment. In "Miscellany of New and Favorite English Songs and Ballads." New York: G. Schirmer, [s.d.].

Fargo, J. F. Will you come to the porch my darling: serenade. For SATB quartet. Words by Dr. McIntosh. Chicago: H. M. Higgins, 1864.

Farmer, Henry. I'll follow thee. For voice and piano. Words by J. E. Carpenter. Boston: Oliver Ditson & Co., [s.d.].

Farnie, H. B. Up in a balloon: the favorite comic song. No. 13 in "Wm. A. Pond & Co.'s Spirit of Burlesque." New York: Wm. A. Pond & Co., 1868. Cover features color illustration.

Faure, J. Bonjour Suzon (Good day Susanne). Words in French and English. English version by H. Millard. No. 2 in "2 Romances par J. Faure." New York: G. Schirmer, 1876.

Faure, J. Charity (Charité): hymn. For solo voice in F with piano accompaniment. Words in English and French. Translated and adapted by Theo. T. Barker. Boston: Oliver Ditson & Co., 1880.

Faure, J. Charity Charité (Charity): hymn. For alto or baritone in E flat with piano accompaniment. Words in French and English. English version by Dudley Buck. New York: G. Schirmer, 1880.

Faure, J. Charité (Charity): hymn Arranged for soprano and tenor with piano accompaniment by Max Vogrich. Words in French and English. New York: G. Schirmer, 1880.

Faure, J. Crucifix: chant religieux. For contralto or baritone in C minor with piano accompaniment. Words in French and English. English version by F. W. Rosier. New York: G. Schirmer, 1879.

Faure, J. Crucifix: chant religieux. For two voices (soprano and contralto or tenor and bass) in E minor with piano accompaniment. Words in French and English. English version by F. W. Rosier. New York: G. Schirmer, 1879.

Faure, J. Crucifix: duet. For soprano and alto with piano accompaniment. Words in French and English. English version by F. W. Rosier. In "Sacred Songs and Duets: Duets, First Series." New York: G. Schirmer, 1879. 2 copies.

Faure, J. Palm branches (Les rameaux). For high voice in C with piano accompaniment. Words in English and French. English translation by Theodore T. Barker. In "Sacred Songs by J. Faure." Boston: Oliver Ditson Co., [1875].

Faure, J. Les rameaux (The palm trees): hymne. Adapted and arranged by H. Millard. For soprano or tenor in C with piano accompaniment. Words in French and English. New York: G. Schirmer, 1872.

Faure, J. The palms. Adapted and arranged by Mamie E. Peck. English words by Miss Mamie Peck. New York: Richard A. Saalfeld, 1882.

Faure, J. Les rameaux (The palm trees). Adapted and arranged by H. Millard. Words in French and English. In "Sacred Songs and Duets: Songs, Second Series." New York: G. Schirmer, 1872.

Faure, J. Les rameaux (The palm trees): hymne. Adapted and arranged by H. Millard. For alto or baryton in B flat with piano accompaniment. Words in French and English. New York: G. Schirmer, 1872.

Faure, J. The palms (Les rameaux). For alto or baritone in A flat with piano accompaniment. Words in English and French. English words by D. C. A. In "May Festival Music." Cincinnati: John Church Co., [s.d.].

Faure, J. Palm branches (Les rameaux). For alto or baritone in A flat with piano accompaniment. Words in English and French. Translated and adapted by Theodore T. Barker. Boston: Oliver Ditson Co., 1875.

Faure, J. Les rameaux (The palm trees). Adapted and arranged by H. Millard. For bass in A flat with piano accompaniment. Words in French and English. In "Sacred Songs and Duets: Songs, Second Series." New York: G. Schirmer, 1872.

Faure, J. Les rameaux (The palm trees): hymne. Adapted and arranged by H. Millard. For alto or bass in A flat with piano accompaniment. Words in French and English. New York: G. Schirmer, 1872.

Faure, J. Sancta Maria: hymne. For solo voice with piano accompaniment with additional parts for violin or violoncello and organ. Words in French and English. French words by J. Berthrand.

English version by F. W. Rosier. No. 18 in "Social Evenings: A Collection of Favorite Songs." New York: G. Schirmer 1881.

Faure, J. The winter days so cold (Charity). For voice and piano. Words in English and French. English words by Jacques Ahrem. [s.l.: s.n., s.d.]. Final page of unidentified vocal solo on reverse of publication. Pages 49-50 of Plate no. 14429.

Ferrer, M. Y., arr. I'm waitin my darling for thee. Verses for solo voice with SATB chorus, with guitar accompaniment. Words by G. T. Evans. In "The Guitarist's Repertoire: A Collection of Songs and Ballads." San Francisco: M. Gray, 1871. 2 copies.

Fesca, A. The wanderer (Der Wand'rer). Words in English and German. In "Vocal Beauties, with German Words." Philadelphia: G. André & Co., [s.d.].

Fesca, A. The wanderer (Der Wand'rer). Words in English and German. In "Gems from Over the Ocean: A Collection of New English and German Songs." Cincinnati: John Church Co., [s.d.].

Fesca, A. The wanderer (Der Wand'rer). For soprano in D with piano accompaniment. Words in English and German. No. 91 in "New Series of Gems of German Songs, Continued." New York: G. Schirmer, [s.d.]. Missing page 3; copy consists of front cover and pages 2, and 4-5 of score.

Fesca, A. The wanderer (Der Wand'rer). Words in English and German. In "Popular German Songs with English and German Words." Baltimore: George Willig & Co., [between 1880 and 1886].

Fesca, A. Winged messenger. Words in English and German. In "Gems from the German." Boston: Oliver Ditson & Co., [s.d.].

Fesca, A. Winged messenger (Liebesbotschaft), op. 29. Words in English and German. In "Germania: 50 Favorite Songs, Second Series." New York: S. T. Gordon, [s.d.].

Field, James. Ashamed of Jesus. [s.l.]: R. A. Saalfeld, 1882.

Fischer, Carl Ludwig. The rose in the woods (Röslein im Wald). For soprano or tenor in E flat with piano accompaniment. Words in English and German. New York: G. Schirmer, 1869.

Flagler, I. V. Jubilate Deo. For SATB chorus in B flat with piano or organ accompaniment. In "Anthems by I. V. Flagler." New York: William A. Pond & Co., 1870. 3 copies.

Flagler, I. V. Venite exultemus. For SATB chorus in D with piano or organ accompaniment. In "Anthems by I. V. Flagler." New York: William A. Pond & Co., 1870.

Flamant, Adolphe. My childhood's home: song. Words by S. H. Lloyd. New York: C. H. Ditson & Co., 1876.

Flotow. How so fair. From the opera "Martha." Words in Italian, English, and German. In "Popular Gems from Favorite Operas." Cincinnati: John Church Co., [s.d.].

Flotow. Good night: quartett. From the opera "Martha." For four voices with piano accompaniment. In "Vocal Beauties of Favorite Operas." Cincinnati: John Church & Co., [s.d.]. 2 copies.

Flotow. Good night: notturno. From the opera "Martha." For four voices with piano accompaniment. In "Vocal Beauties of Flotow's Opera of Martha." Boston: Oliver Ditson & Co., 1880.

Flotow. Guide me, o thou great Jehovah: hymn. Arranged by J. N. Pattison. For soprano or tenor solo with SATB quartet and organ accompaniment. New York: Wm. A. Pond & Co., 1868. 2 copies.

Flotow. Solo, profugo, rejetto (Through the world a pilgrim roaming): duetto. From the opera "Martha." For two voices with piano accompaniment. Words in Italian, English, and German. English words by M. L. L. In "Vocal Beauties of Flotow's Opera of Martha." Philadelphia: G. André & Co., 1865.

Foeppel, Ch. Regina Coeli. For soprano and bass solos with SATB chorus, with organ accompaniment. No. 116 in "Laus Deo: A Collection of Sacred Music." New York: J. Fischer & Bro.; Toledo, OH: Ign. Fischer, 1882.

Foerster, Ad. M. O thou art like a flower (Du bist wie eine Blume), op. 1, no. 1. Words in English and German. Words by H. Heine. No. 1 in "Three Songs by Ad. M. Foerster." [s.l.]: T. A. Bacher, 1877.

Foote, Arthur. Elaine's song. Words from Tennyson's "Lancelot and Elaine." In "Songs by Arthur Foote." Boston: Arthur P. Schmidt, 1890.

Foote, Arthur. I'm wearing awa' to the land o' the leal, op. 13, no. 2. For high voice in D flat with piano accompaniment. Poem by Lady Nairn. In "Selected Songs by Arthur Foote." Boston: Arthur P. Schmidt, 1887.

Foote, Arthur. I'm wearing awa' to the land o' the leal, op. 13, no. 2. For soprano or tenor in D flat with piano accompaniment. In "Songs by Arthur Foote." Boston: Arthur P. Schmidt, 1887.

Foote, Arthur. It was a lover and his lass, op. 10, no. 1. In "Songs by Arthur Foote." Boston: Arthur P. Schmidt, 1885.

Foote, Arthur. The milkmaid's song, op. 10, no. 3. For soprano and tenor with piano accompaniment. Words from Tennyson's "Queen Mary," Act III, Scene 5. In "Three Songs by Arthur Foote." Boston: Arthur P. Schmidt & Co., 1885.

Ford, J. Watching and waiting. [Philadelphia]: F. A. North & Co., 1873. Cover features illustration printed by Thos. Hunter, Lith.

Ford, J. Watching and waiting. Philadelphia: F. A. North & Co., 1873. Cover features illustration printed by Duval & Hunter, Lith. Missing pages; copy consists of front cover and page 5 of score only.

Förster, A. I love thee (Ich liebe dich). For soprano in F with piano accompaniment. Words in English and German. Words by Fr. Bückert. In "German Songs, 2d Series." New York: G. Schirmer, 1889.

Förster, A. I love thee (Ich liebe dich). For soprano in F with piano accompaniment. Words in English and German. Words by Fr. Bückert. In "Gems of German Songs, Second Series." New York: G. Schirmer, 1889.

Foster, Alice. Somebody cares for me. Boston: Oliver Ditson & Co., [s.d.].

Foster, Jean. Beautiful sunset. Words by W. Dexter Smith, Jr. Boston: G. D. Russell & Co., 1866.

Foster, Jean. Beautiful sunset. For SATB quartet with piano accompaniment. Words by W. Dexter Smith, Jr. Boston: G. D. Russell & Co., 1866.

Foster, Stephen C. Beautiful dreamer (Serenade). New York: Wm. A. Pond & Co., 1864.

Foster, Stephen C. Come where my love lies dreaming. Arranged for solo voice with guitar accompaniment by Napoleon W. Gould. No. 55 in "Musical Bazaar: A Collection of Songs and Ballads Arranged for the Guitar." New York: William A. Pond & Co., 1872.

Foster, Stephen C. Come where my love lies dreaming. Arranged for solo voice with piano accompaniment by William Dressler. New York: Firth, Pond & Co., 1862.

Foster, Stephen C. My old Kentucky home, good-night. No. 20 in "Foster's Plantation Melodies." New York: Wm. A. Pond & Co., 1881.

Foster, Stephen C. Old black Joe. Verses for solo voice with SATB chorus, with piano accompaniment. Arranged by N. W. Gould. In "Musical Bazaar: A Collection of Vocal Music Arranged by Favorite Authors for Guitar or Banjo, Second Series." New York: Wm. A. Pond & Co., 1860.

Foster, Stephen C. The song of all songs. Brooklyn, NY: D. S. Holmes, [s.d.].

Foster, Stephen C. Under the willow she's sleeping. Verses for solo voice with SAB chorus, with piano accompaniment. New York: Firth, Son & Co., 1863.

Fox, G. D. Over the garden wall. Words by Harry Hunter. Boston: W. A. Evans & Bro., [s.d.]. Cover features illustration.

Fox, G. D. Over the garden wall. Words by Harry Hunter. [s.l.: s.n., s.d.]. Plate no. 720=3. Engraved by E. Goekritz.

Fox, Will. H. A violet from mother's grave: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Philadelphia: J. W. Pepper, 1881.

Box 194

Francis, W. T. Tchombo li (Catch and kiss her): chanson créole. Words in French and English. Words by Major John Augustin. English words by W. T. Francis. New Orleans, Junius Hart, 1888. Cover features illustration primed by A. H. Valencia, Lith.

Franz, R. Forebodings (Vergessen), op. 5, no. 10. Words in English and German. Words by Osterwald. In "Album of Songs Old and New by Robert Franz." Boston: Oliver Ditson & Co., 1880.

Franz, R. Good night (Gute Nacht), op. 5, no. 7. Words in English and German. English words by L. C. Elson. In "Songs by Robert Franz." Boston: Oliver Ditson & Co., 1865.

Franz, R. Hark! How still (Stille sicherheit), op. 10, no. 2. Words in English and German. English words by J. S. Dwight. In series "Franz's Songs." [s.l.: s.n., s.d.]. Plate no. 23037. Engraved by W. Davenport.

Franz, R. Maiden with thy mouth of roses (Mädchen mit dem rothen Mündchen), op. 5, no. 5. Words in English and German. In "Songs by Robert Franz, 2d Series." Boston: Oliver Ditson Co., [s.d.].

Franz, R. Marie (Marie). Words in English and German. Words by Gottschall. In "Album of Songs Old and New by Robert Franz." Boston: Oliver Ditson & Co., 1880.

Franz, Robert. Marie at the lattice, op. 18. Words in English and German. Words by J. N. New York: G. Schirmer, 1868. 4 copies.

Franz, R. O moon, o quench thy golden beam (O Mond, o lösch' dein gold'nes Licht), op. 21, no. 3. Words in English and German. Words by Maria Jäger. English translation by Charles T. Brooks. In "Album of Songs Old and New by Robert Franz." Boston: Oliver Ditson & Co., 1880.

Franz, R. On me turn thy sparkling lustre (Weil' auf mir), op. 9, no. 3. Words in English and German. Words by Bitte. English words by J. C. J. In "Songs by Robert Franz." Boston: Oliver Ditson & Co., 1865.

Franz, R. On the ocean (Auf dem Meere, op. 5, no. 3). Words in English and German. In "Album of Songs Old and New by Robert Franz." Boston: Oliver Ditson & Co., 1880.

Franz, Robert. Slumber song (Schlummerlied). Words in English and German. English words by J. S. D. No. 175 in "New Series of Gems of German Songs, Continued." New York: G. Schirmer, [s.d.]. 2 copies. Copy 2 missing page 7 of score.

Franz, R. Summer time (Im sommer), op. 11, no. 4. Words in English and German. Words by Osterwald. In "Album of Songs Old and New by Robert Franz." Boston: Oliver Ditson & Co., 1880.

Franz, R. Sunday (Sonntag), op. 1, no. 7. Words in English and German. Words by v. Eichendorff. In "Album of Songs Old and New by Robert Franz." Boston: Oliver Ditson & Co., 1880.

Franz, R. Through the woods one night by moonlight (Durch den Wald im Mondenscheine), op. 8, no. 3. Words in English and German. Words by Heine. In "Album of Songs Old and New by Robert Franz." Boston: Oliver Ditson & Co., 1880.

Franz, R. Underneath the white tree resting (Unter'm weissen Baume sitzend), op. 40, no. 3. Words in English and German. Words by Heine. English translation by E. S. Wilcox. In "Album of Songs Old and New by Robert Franz." Boston: Oliver Ditson & Co., 1880.

Franz, R. The water lily (Die Lotosblume), op. 1, no. 3. Words in English and German. Words by Geibel. English translation by J. S. Dwight. In "Album of Songs Old and New by Robert Franz." Boston: Oliver Ditson & Co., 1880.

Franz, R. When the hour had come (Da die Stunde kam), op. 7, no. 3. Words in English and German. German words by W. Osterwald. English words by James Freeman Clarke. In "Songs of Robert Franz with English and German Words." Boston: Carl Prüfer, 1863.

Franz, R. When the spring blooms on the mountains high (Wenn der Frühling auf die Berge steigt), op. 42, no. 6. Words in English and German. Words by Mirza Schaffy. In "Album of Songs Old and New by Robert Franz." Boston: Oliver Ditson & Co., 1880.

Franz, Robert. Wenn der Frühling (When the spring), op. 42, no. 6. Words in German and English. In "Songs of Robert Franz with English and German Words." Boston: Carl Prüfer, 1869.

Franz, R. Whither oh bird your flight (Vöglein, wohin so schnell), op. 1, no. 11. Words in English and German. In "Songs of Robert Franz with English and German Words." Boston: Carl Prüfer, 1869.

Freeman, H. A. When the violets are blooming. Verses for solo voice with SATB chorus, with piano accompaniment. In "3 Songs by H. A. Freeman." New York: Spear & Dehnhoff, 1884. Cover features illustration.

Freeman, James J., arr. What a difference in the morning; or, At night, at night. New York: Richard A. Saalfeld, 1891.

Fricker, Anne. Fading away. In "Three Songs by Anne Fricker." Boston: Oliver Ditson, [s.d.].

Fricker, Anne. There's a sigh in the heart; or, Far away. For two voices with piano accompaniment. In "Beauties of Song: A Collection of the Most Popular and Beautiful Songs and Ballads, First Series." New York: Wm. A. Pond & Co., [between 1877 and 1896].

Fricker, Anne. There's a sigh in the heart. For two voices with piano accompaniment. No. 23 in "Vocal Duets." Philadelphia: F. A. North & Co., [s.d.].

Froggerdebungtechug. Frog chorus: quartette for male voices (comic). For TTBB quartet with piano accompaniment. Words by H. S. P., in part from "Folio." Boston: White, Smith & Perry, 1871. Cover features illustration.

From Greenland's icy mountains: missionary hymn. Arranged as a STB trio and SATB chorus, with piano accompaniment. Words by Dr. Heber, Bishop of Calcutta. Baltimore: Geo. Willig, [s.d.].

Füchs, F. C. Widmung, op. 33. For soprano or tenor solo with piano accompaniment. No. 81 in "Vocal Gems of All Nations, Second Collection." New York: Schuberth & Co., [s.d.].

Fuller, Cha's. A. The two orphans; or, The Brooklyn fire. Words by P. J. Downey. New York: Spear & Dehnhoff, 1878. Cover features illustration.

Fulmer, H. J. Wait till the clouds roll by: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by J. T. Wood. New York: T. B. Harms & Co., 1881. 2 copies.

Fürst, W. W. My Geraldine. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Bartley Campbell. [s.l.]: Bartley Campbell, 1880. Cover features illustration.

Fürst, W. W. My Geraldine. From Bartley Campbell's romantic Irish drama "My Geraldine." Verses for solo voice with SATB chorus, with piano accompaniment. Words by Bartley Campbell. [s.l.]: Bartley Campbell, 1880. 2 copies.

Gabriel, Virginia. Across the sea: ballad. Words by W. Allingham. Boston: Oliver Ditson & Co., [between 1864 and 1870].

Gabriel, Virginia. Cleansing fires. Words by Adelaide Procter. In "Gems of Song." Boston: W. A. Evans & Bro., [s.d.]. Cover features illustration.

Gabriel, Virginia. The door ajar. Words by J. H. McNaughton. New York: Wm. A. Pond & Co., 1867.

Gabriel, Virginia. Eileen: ballad. Words by J. H. McNaughton. New York: Wm. A. Pond & Co., 1867.

Gabriel, Virginia. The forsaken ("She sat beside the mountain spring"): ballad. Words by H. Aide. New York: Beer & Schirmer, [s.d.].

Gabriel, Virginia. The forsaken: ballad (She sat beside the mountain spring). Words by Henry Aide. In "The Songs and Ballads of Mlle. Parepa." New Orleans: A. E. Blackmar, [between 1865 and 1868].

Gabriel, Virginia. The forsaken ("She sat beside the mountain spring"): ballad. Words by H. Aide. In "The Songs and Ballads of Mlle. Parepa." Cleveland: S. Brainard & Son, [after 1860].

Gabriel, Virginia. The forsaken ("She sat beside the mountain spring"): ballad. Words by H. Aide. New York: S. T. Gordon, [s.d.]. 2 copies.

Gabriel, Virginia. Only. In "New Songs from Home." Philadelphia: Lee & Walker, [s.d.].

Gabriel, Virginia. Regret thee. Words by I. L. Ellerton. In "New Songs from Home." Philadelphia: Lee & Walker, [s.d.].

Gabriel, Virginia. Ruby. Words by J. J. Lonsdale. In "New Songs from Home." Philadelphia: Lee & Walker, [between 1872 and 1875].

Gabriel, Virginia. Ruby. For mezzo soprano or alto in E minor with piano accompaniment. Words by J. J. Lonsdale. New York: G. Schirmer, 1870.

Gabriel, Virginia. The skipper and his boy. Philadelphia: J. Starr Holloway, [s.d.].

Gabriel, Virginia. Weary. For solo voice in C with piano accompaniment. Words by Florence L. Carter. New York: C. H. Ditson & Co., [s.d.].

Gabriel, V. When sparrows build. Words by Jean Ingelow. In "Standard Songs: Bass and Alto." [s.l.: s.n., s.d.].

Gabriel, Virginia. When sparrows build. For soprano with piano accompaniment. Words by Jean Ingelow. New York: Oliver Ditson & Co., [s.d.].

Ganz, Wilhelm. Sing birdie sing. Words by Zeila. Boston: Oliver Ditson & Co., [s.d.].

Ganz, Wilhelm. Sing birdie sing. In "The Song of Mademoiselle Parepa." The only authorized edition. New York: Wm. A. Pond & Co., 1865.

Ganz, Wilhelm. Sing birdie sing. In "The Songs of Mademoiselle Parepa." The only authorized edition. New York: Wm. A. Pond & Co., 1865. Cover features illustrated portrait of Euphrosyne Parepa.

Ganz, Wilhelm. Sing, sweet bird. For soprano in C with piano accompaniment. Words by L. M. Thornton. In "Musical Echoes: A Collection of Songs by Popular Authors." [s.l.: s.n. s.d.]. Plate no. 3004.7x. On reverse of publication, catalogue of vocal and instrumental music by unlisted publisher.

Ganz, Wilhelm. Sing, sweet bird. Words by L. M. Thornton. Philadelphia: Wm. H. Boner & Co., [s.d.].

Ganz, Wilhelm. Sing, sweet bird. Transposed for alto in A with piano accompaniment by P. R. Words by L. M. Thornton. Philadelphia: Wm. H. Boner & Co., 1873.

Ganz, Wilhelm. The nightingale's trill. Words by Zeila. Original edition. Boston: Oliver Ditson & Co., [s.d.].

Ganz, Wm. The nightingale's trill. Arranged by Wm. F. Müller. In "Vocal Beauties: A Selection of Choice Songs &c." New York: Charles W. Harris, 1865.

Ganz, Wilhelm. The nightingale's trill. Arranged by D. Angelo. Words by Zeila. In "The Songs of Mademoiselle Parepa." The only authorized edition. New York: Wm. A. Pond & Co., 1865.

Garibaldi hymn (All forward). Words in English and Italian. New York: Hamilton S. Gordon, 1862.

Gastaldon, Stanislas. *Musica proibita* (The forbidden song). For high voice in A with piano accompaniment. Words in Italian and English. English version by Laura M. Underwood. In “Italian Songs: Gastaldon—Palloni.” Boston: Oliver Ditson, 1885.

Gastaldon, S. *Forbidden music* (*Musica proibita*): melodia. For mezzo soprano in G with piano accompaniment. Words in English and Italian. English version by Charlotte H. Coursen. No. 9 in “Repertoire of Mme Etelka Gerster.” New York: G. Schirmer, 1884. Cover features illustrated portrait of Etelka Gerster.

Gastaldon, S. *Forbidden music* (*Musica proibita*): melodia. For soprano in A with piano accompaniment. Words in English and Italian. English version by Charlotte H. Coursen. In “The Prima Donna’s Repertoire.” New York: G. Schirmer, 1884.

Gastaldon, S. *Forbidden music* (*Musica proibita*): melodia. For mezzo soprano in G with piano accompaniment. Words in English and Italian. English version by Charlotte H. Coursen. In “The Prima Donna’s Repertoire.” New York: G. Schirmer, 1884.

Gatty, A. Scott. A daisy song. Words by S. H. Gatty. In “Songs for the Fireside: A Collection of Popular Vocal Music.” [s.l.: s.n., s.d.]. Plate no. 6536=5.

Gatty, A. Scott. A daisy song. Words by S. H. Gatty. Philadelphia: J. E. Ditson & Co., [s.d.].

Gatty, Alfred Scott. High and low. Words by R. A. Gatty. [s.l.: s.n., s.d.]. As published by Sep. Winner & Son, Philadelphia. Mounted with J. G. Frech’s *Der Segen des Herrn* on reverse.

Gatty, Alfred Scott. O fair dove! O fond dove! Words by Jean Ingelow. [s.l.: s.n., s.d.]. Plate no 5644 3. Stamp on cover for H. S. Mackie, Rochester, NY.

Gatty, Alfred Scott. O fair dove, o fond dove. Words by Jean Ingelow. Boston: Oliver Ditson & Co., [s.d.].

Gatty, Alfred S. O fair dove, o fond dove. Words by Jean Ingelow. In “A Choice Collection of Vocal Music.” Boston: W. A. Evans & Bro., [s.d.]. 2 copies. Different covers.

Gatty, Alfred S. O fair dove, o fond dove. Words by Jean Ingelow. New York: S. T. Gordon & Son, [s.d.].

Gatty, Alfred S. O fair dove, o fond dove. Words by Jean Ingelow. In “Sparkling Gems: Collection of Songs and Ballads.” Philadelphia: Lee & Walker, [s.d.].

Gatty, Alfred Scott. One morning, oh, so early. Words by Jean Ingelow. In “La Musicale: A Collection of Choice Songs & Ballads.” Boston: Arthur P. Schmidt, [s.d.].

Gaul, Alfred R. Eye hath not seen. From the cantata “The Holy City.” For contralto in G with piano accompaniment. In “Sacred Songs, Second Series.” Boston: Oliver Ditson Co., [s.d.].

Gaul, A. R. These are they which came. From “The Holy City.” Air for soprano with piano accompaniment. In “Songs from Oratorios and Cantatas.” New York: G. Schirmer, [s.d.].

Geibel, A. Good-night, my love, good-night: duet. For soprano and alto with piano accompaniment. Words by Eliza Osborne. In “Vocal Compositions by Adam Geibel.” Boston: Oliver Ditson Co., 1873.

Geibel, Adam. Jerusalem my happy home (Ave Maria): sacred solo with quartette ad lib. Arranged from Geibel’s Thanksgiving Anthem. For soprano with SATB quartet, with piano accompaniment. In “Choice Music for Offertory and Vespers with Latin Words.” Philadelphia: F. A. North & Co., 1883.

Geibel, A. Lullaby. Words from Holland’s “The Mistress of the Manse.” In series “Lullaby.” Philadelphia: F. A. North & Co., 1877. Cover features illustration printed by J. H. Camp Lith. 2 copies.

Geibel, Adam. O Jesus, thou art standing (Air Mizpah): O salutaris hostia. No. 9 in “Adam Geibel: Sacred Compositions.” Boston: Oliver Ditson Co., 1881.

Geibel, Adam. O Jesus, thou art standing (Air Mizpah). [Philadelphia]: F. A. North & Co., 1881.

Geibel, Adam. Orange blossoms: waltz song. For soprano or tenor with piano accompaniment. Words by Geo. M. Vickers. [s.l.]: W. F. Shaw, 1882. Cover features color illustration.

Geibel, A. Song of the exile. On a melody by Saurteig. For soprano or tenor with piano accompaniment. Words in English and German. Words by G. L. German words by W. v. Thilo. In “Vocal Compositions by Adam Geibel.” Philadelphia: F. A. North & Co., 1877.

Genée, R. Anna song. From “Nanon.” Words in German and English. English translation by Helen D. Tretbar. In “Vocal Beauties of All Nations, 2nd Series.” New York: Edward Schuberth & Co., 1885.

George, G. Elton. Sweet little Stannie Snow: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: Blair & Lydon, 1882. Cover features illustration printed by Geo. H. Walker & Co., Lith.

Getze, J. A., arr. When the kye come hame: Scotch song. Words by Ettrick Shepherd [James Hogg]. Philadelphia: Lee & Walker, 1863. Cover features illustration printed by F. Sinclair's Lith.

Giamboni, A. Oh! Julia fair (Giulia gentil/Pourquoi garder ton coeur). Arranged by J. B. Wekerlin. Poetry by Victor Wilder. Words in French and English. New York: Beer & Schirmer, 1865.

Giannetti, Maurizio G. Little rosebud lips so fair: ballad. Words by George Cooper. New York: Spear & Dehnhoff, 1884. Cover features illustration printed by J. H. Bufford's Sons Lith.

Gilbert, B. F. On mossy banks. Duet for tenor and soprano with piano accompaniment. Boston: White-Smith Music Pub. Co., 1870.

Gilbert, J. L. Bonnie sweet Bessie, the maid o' Dundee. For soprano in A flat with piano accompaniment. Words by Miss Arabella Root. Boston: White, Smith & Co., 1874. Cover features illustration.

Gilbert, J. L. Bonnie sweet Bessie, the maid o' Dundee. For soprano in A flat with piano accompaniment. Words by Miss Arabella Root. No. 2 in "Songs by J. L. Gilbert." Boston: White, Smith & Co., 1874. Cover features illustrated portrait of J. L. Gilbert.

Gilbert, J. L. Bonnie sweet Bessie, the maid o' Dundee. For contralto in E flat with piano accompaniment. Words by Miss Bella Root. Boston: White, Smith & Co., 1875.

Gilbert, J. L. Bonnie sweet Bessie, the maid o' Dundee. For contralto in E flat with piano accompaniment. Words by Miss Arabella Root. No. 2 in "Songs by J. L. Gilbert." Boston: White, Smith & Co., 1878. Cover features illustrated portrait of J. L. Gilbert. 2 copies.

Gilbert, J. L. Bonnie sweet Bessie, the maid o' Dundee. For soprano in A flat with piano accompaniment. Words by Miss Bella Root. Boston: White, Smith & Co., 1875.

Gilbert, J. L. Bonnie sweet Bessie, the maid o' Dundee. Words by R. R. R. Boston: White, Smith & Perry, 1873.

Gilbert, J. L. The comet: humorous waltz song. Words by Geo. Russell Jackson. In "Vocal Selections by J. L. Gilbert." Boston: W. A. Evans & Bro., 1882. Cover features illustration.

Gilbert, J. L. Happy little maiden; or, Down the shadowed land she goes. Boston: White, Smith & Co., 1874.

Gilbert, J. L. The lass on shore. For baritone or alto in B flat with piano accompaniment. Words by Geo. Cooper. Boston: White, Smith & Co., 1880.

Gilbert, J. L. Not a sparrow falleth. For contralto in E with piano accompaniment. No. 13 in "Songs by J. L. Gilbert." Boston: White, Smith & Co., [between 1876 and 1887]. Cover features illustrated portrait of J. L. Gilbert.

Gilbert, J. L. Oh! To be there: sacred song. For contralto in A flat with piano accompaniment. In "2 Sacred Songs." Boston: Louis H. Ross & Co., 1885.

Gilbert, J. L., arr. The rollicking old man. Words by Geo. Thompson. In "Characteristic Old Man Songs." Boston: Oliver Ditson & Co., 1867. Cover features illustration printed by John H. Bufford's Lith.

Gilbert, J. L. Willie's my ain laddie true: Scotch ballad. Companion piece to Bonnie sweet Bessie. Words by S. S. Hamill. No. 28 in "Songs by J. L. Gilbert." Boston: White, Smith & Co., [between 1876 and 1887]. Cover features illustrated portrait of J. L. Gilbert.

Gilchrist, W. W. Christ our Passover: Easter chant. For SATB chorus with organ accompaniment. Philadelphia: W. H. Boner & Co., 1879.

Gilchrist, W. W. The day is past and over: sacred solo and quartette. For solo voice with SATB chorus, with piano accompaniment. Cincinnati: Geo. D. Newhall Co., 1886.

Gilmore, P. S. The voice of a departing soul. For bass with piano accompaniment. No. 3 in "Songs & Ballads Composed by P. S. Gilmore." Boston: Russell & Patee, 1861.

Gilmore, Wm. E., arr. My bonny, bonny boat. Words and air by A. & J. Dale. Providence, RI: E. W. Billings, 1870. Cover features illustration printed by Providence Lith. Co.

Giordani. Caro mio ben (Dearest believe): aria. Arranged by S. J. New York: G. Schirmer, 1877. Missing front cover.

Giordani. Caro mio ben (Dearest believe): aria. For soprano or tenor with piano accompaniment. Arranged by S. J. No. 25 in "Fiori d'Italia: A Collection of the Most Favorite Italian Songs with English Translations." New York: G. Schirmer, 1878.

Box 195

Glover, C. W. Do They Think of Me at Home! Words by J. E. Carpenter. For voice and piano. No. 1 in "Vocal Beauties: A Collection of Choice Songs &c." New York: Horace Waters, 1861.

Glover, C. W. I'm a Merry Laughing Girl. For voice and piano. From "Songs of All Nations with Accompaniments for the Piano Forte." New York: Wm. Hall & Son, [s.d.].

Glover, C. W. Kitty Tyrrell. For voice with piano. Words by Chas. Jefferys. From "Beauties of Song: A Collection of the Most Popular and Beautiful Songs & Ballads of the Day." New York: Wm. A. Pond & Co., [s.d.].

Glover, C. W. Kitty Tyrrell. For voice with piano. Words by Chas. Jefferys. From "Beauties of Song: A Collection of the Most Popular and Beautiful Songs & Ballads." New York: Wm. A. Pond & Co., [ca. 1863-1877].

Glover, Chas. W. Little Gipsy Jane. For voice and piano. Written by E. Fitzball. New York: Stephen T. Gordon, [s.d.].

Glover, C. W. Matrimony. For voice and piano. From "Comic Duets." Boston: Oliver Ditson & Company, [s.d.].

Glover, Charles W. 'Twas A Beautiful Night (The Cavalier). Words by W. H. Bellamy Esq. For voice and piano. [s.l., s.n., s.d.].

Glover, C. W. The Two Cousins. Duett for voices with piano. Words by W. H. Bellamy. From "Boquet for Beautiful Duettts for Two Sopranos by S. & C. Glover." New York: S. T. Gordon & Son, [s.d.].

Glover, Chas. W. Wandering in the May-Time. Duet for voices with piano. Words by J. E. Carpenter. No. 1 in "Popular Vocal Duettts by Eminent Authors." New York: Charles W. Harris, [s.d.].

Glover, Stephen. All Things Are Beautiful. Duett for voices with piano. Words by Andrew Park. New York: Firth, Pond & Co., [s.d.].

Glover, S. Beautiful Moonlight for Two Voices. For voice and piano. From "Select Vocal Duettts and Quartetts." [s.l., s.n. s.d.].

Glover, S. Beautiful Moonlight for Two Voices. For voice and piano. From "Bouquet of Beautiful Duets by Steph. Glover." Boston: Oliver Ditson & Co., [s.d.].

Glover, Stephen. The Changes of the Bells. Vocal Duett with piano. Written by J. E. Carpenter, Esq. New York: Wm. A. Pond & Co., [s.d.].

Glover, Stephen. The Depths of the Ocean. For voice and piano Words by J. E. Carpenter.. [s.l., s.n., s.d.].

Glover, Stephen. The Distant Chimes. Words by J. E. Carpenter. Trio for voices with piano. From "Brainard's Standard Edition: Stephen Glover." Chicago: S. Brainard's Son, [s.d.].

Glover, Stephen. The Gipsy Countess. Duett for voices with piano. Words by Mrs. Crawford. From "Bouquet of Beautiful Duetts by Stephen Glover." Boston: Oliver Ditson & Co., [s.d.].

Glover, Stephen. The Gipsy Countess. Duett for voices with piano. Words by Mrs. Crawford. From "Popular Vocal Duetts by Various Authors." Cincinnati: John Church & Co., [s.d.].

Glover, Stephen. The Gipsy Countess. Duett for voices with piano. Words by Mrs. Crawford. From "Bouquet of Beautiful Duetts for Two Sopranos by S & C. Glover." New York: S. T. Gordon, [s.d.].

Glover, Stephen. The Good Bye at the Door. For voice with piano. Words by J. E. Carpenter. No. 18 in "32 Popular Songs by Various Authors." New York: S. T. Gordon, [s.d.].

Glover, Stephen. The Hunter's Lay; A Song of the Tyrol. For voice and piano. Boston: Oliver Ditson, [s.d.].

Glover, Stephen. In the Starlight. For voice and piano. Words by J. E. Carpenter. [s.l., s.n., s.d.].

Glover, Stephen. In the Starlight. For voice and piano. Words by J. E. Carpenter. From "Song Basket: A Collection of Popular Songs and Duetts." [s.l., s.n., s.d.].

Glover, Stephen. In the Starlight. For voice and piano. Words by J. E. Carpenter. From "Bouquet of Duetts Beautiful by Steph. Glover." Boston: Oliver Ditson & Co., [s.d.].

Glover, Stephen. In the Starlight.. For voice and piano. Words by J. E. Carpenter From "Holmes' Melodies: A Collection of Songs and Ballads for the Voice and Piano." Brooklyn: D. S. Holmes, [s.d.].

Glover, Stephen. The Lonely Bird. Duet for voice and piano. Words by J. E. Carpenter. From "Standard Vocal Duetts." New York: S. T. Gordon & Son, [s.d.].

Glover, S. The Mermaid's Evening Song. Trio for voices with piano. Words by J. E. Carpenter. From "Select Trios for Female Voices." Boston: Oliver Ditson & Co., [s.d.].

Glover, S. The Mermaid's Evening Song. Trio for voices with piano. Words by J. E. Carpenter. From "Italy: A Collection of Pieces for Three Female Voices." New York: S. T. Gordon & Son, [s.d.].

Glover, Stephen. The Murmuring Sea. For voice with piano. Words by Mrs. Crawford. From "Flowers of Vocal Melody." Cincinnati: J. L. Peters & Bro., 1866. Cover features lithograph print.

Glover, Stephen. *The Murmuring Sea*. Duett for voices with piano. Words by Mrs. Crawford. From "Select Vocal Duetts." Cleveland: S. Brainard & Sons, [ca. 1866-1873].

Glover, Stephen. *Murmuring Waves*. Ballad for voices with piano. Boston: Oliver Ditson & Co., [s.d.].

Glover, Stephen. *O'Er the Hill, O'Er the Dale*. Duet for voices with piano. From "Vocal Duetts." Baltimore: George Willig & Co., [s.d.].

Glover, Stephen. *Our Beautiful Mountain Home*. Duet for voices with piano. Words by J. E. Carpenter. [s.l., s.n., s.d.].

Glover, Steph. *The Rhine Maidens*. For voice with piano. Words by J. E. Carpenter. From "Bouquet of Beautiful Duetts by Steph. Glover." Boston: Oliver Ditson & Co., [s.d.].

Glover, Steph. *Soaring and Singing (The Song of the Skylark)*. For voice with piano. Words by J. E. Carpenter. Boston: Oliver Ditson & Co., [ca. 1858-1876].

Glover, Stephen. *Tell Me Where Do Fairies Dwell*. Duett for voices with piano. Written by I. L. Carpenter. No. 45 in "Favorite Vocal Duetts by Various Authors." St. Louis: Balmer & Weber, 1875.

Glover, Stephen. *Tell Me Where Do Fairies Dwell*. Words by J. E. Carpenter. Duett for voice with piano. No. 1 in "Wm. A. Pond & Co.'s Standard Edition of Vocal Duetts." New York: Wm. A. Pond & Co., [s.d.].

Glover, Stephen. *Tell Me Where Is Beauty Found*. Duett for voices with piano. Words by J. E. Carpenter. New York: Wm. Hall & Son, [s.d.].

Glover, Stephen. *The Two Forest Nymphs*. Duett for voices with piano. Words by J. E. Carpenter. From "Bouquet of Beautiful Duets by Steph. Glover." Boston: Oliver Ditson & Co., [s.d.].

Glover, S. *Valley of Chamouni*. Ballad for voice with piano. Words by F. Enoch. [s.l., s.n., s.d.].

Glover, Stephen. *Voices of the Night*. For voice with piano. From "Gems of Vocal Duetts, Selected from the Works of Distinguished Authors." Boston: Oliver Ditson & Co., [s.d.].

Glover, Stephen. *What Are the Wild Waves Saying*. For voice with piano. No. 12 in "The Two Friends: A Collection of Admired Vocal Duetts." New Orleans: A. E. Blackmar, [ca. 1860-1888].

Glover, Stephen. *What Are the Wild Waves Saying*. For voice with piano. From "The Wreath: A Collection of Popular Songs by Various Authors." Washington DC: John F. Ellis, [ca. 1852-1869].

Glover, Stephen. *What Are the Wild Waves Saying*. Duett for voices with piano. From "Vocal Duett Album." New York: Richard A. Saalfeld, [s.d.].

Glover, Stephen. What Are the Wild Waves Saying. Duett for voices with piano. No. 3 in "Coval Gems Being A Selection of the Most Popular Duets by Favorite Authors." New York: S. T. Gordon, [s.d.].

Glover, Stephen. Where Are the Flowers We Gathered At Morning. Duet for voices with piano. Words by J. E. Carpenter. No. 3 in "3 Vocal Duets." New York: Firth, Pond & Co., [s.d.].

Glover, Stephen. Where Are the Flowers We Gathered At Morning. Duet for voices with piano. Words by J. E. Carpenter. No. 3 in "Popular Vocal Duets by Eminent Authors." New York: R. A. Saalfeld, [s.d.].

Glover, Stephen. Why Do the Swallows Change Their Home. Duet for voices with piano. Words by J. E. Carpenter. From "Bouquet of Beautiful Duets by Steph. Glover." Boston: Oliver Ditson & Co., [s.d.].

Glover, Stephen. Why Do You Watch the Lone, Lone Deep. Duet for voices with piano. Words by J. E. Carpenter. [s.l., s.n., s.d.].

Glover, Stephen. Why Do You Watch the Lone, Lone Deep. Duet for voices with piano. Words by J. E. Carpenter. From "Bouquet of Beautiful Duets by Steph. Glover." Boston: Oliver Ditson & Co., [s.d.].

Glover, Stephen. Why Do You Watch the Lone, Lone Deep. Duet for voices with piano. Words by J. E. Carpenter. From "Boquet of Beautiful Duets for Two Sopranos by S. & C. Glover." New York: S. T. Gordon & Son, [ca. 1873-1890].

Gluck. Che Faro Senza Euridice. From "Scene et Rondeau D'Orphee" in the opera "Orfeo." For voice and piano. No. 13 in "Lyric Gems." New York: Beer & Schirmer, 1865.

Gluck. Che Faro Senza Euridice. From "Scene et Rondeau D'Orphee" in the opera "Orfeo." For voice and piano. No. 13 in "Lyric Gems." New York: G. Schirmer, 1865. 2 copies.

Gluck. O Saviour, Hear Me!; Offertory for Soprano or Tenor. For voice with additional accompaniments ad libitum – for either Violin, Violoncello, or Flute. Adaptation by Dudley Buck. From "Selected Sacred Songs with Piano or Organ Accompaniment." New York: G. Schirmer, 1880.

Gluck. O Saviour, Hear Me!; Offertory for Soprano or Tenor. For voice with piano. Adaptation by Dudley Buck. New York: G. Schirmer, 1880. 2 copies.

Gluck. Turn us again, O Lord; Offertory-Solo. For soprano or tenor with piano. Adapted from Gluck by A. W. Platte. From "New Sacred Songs and Duets." New York: Edward Schuberth & Co., 1889.

Godard, B. Arabian Song (Chanson Arabe). For voice with piano. English words by Charlotte H. Coursen. No. 5 in "Melodies pour Chant avec accompagnement." New York: G. Schirmer, 1885.

Godard, B. Dost Thou Remember? (Te Souviens – tu?). For voice with piano. English words by Arthur H. Vivian. No. 5 in "Melodies pour Chant avec accompagnement." New York: G. Schirmer, 1884. 2 copies.

Godard, B. Florian's Song (Chanson de Florian). For voice with piano. English version by Laura M. Underwood. Boston: Oliver Ditson & Co., 1884.

Godard, B. Florian's Song (Chanson de Florian). For voice with piano. English version by Charlotte H. Coursen. From "Melodies pour Chant avec Accompagnement du Piano par Benjamin Godard." New York: G. Schirmer, 1884.

Godard, B. The Traveller (Le Voyageur). Ballade for voice with piano. No. 10 in "Melodies pour Chant avec Accompagnement de Piano." New York: G. Schirmer, 1886.

Godfrey, A. F. Shine Out, Oh Golden Stars (Brillate O Stelle D'Or). For voice with piano. Adapted to the melody of the Coldstream Guards Waltz. Poetry by Arthur Matthison. Italian Version by E. C. Sebastiani. New York: Wm. Hall & Son, 1866. 2 copies.

Godfrey, D. Mabel. Words by Henry Farnie. For voice with piano. Adapted to the melody of the "Mabel Waltz." New York: Wm. A. Pond & Co., [s.d].

Godfrey, D. Mabel. Italian version by J. R. Esq. For voice with piano. No. 35 in "L'incantatore Italiano: The Italian Charmer." Philadelphia: G. Andre & Co., 1867.

Goeb. F. C. Holy, Holy Is The Lord; Tantum Ergo. For SATB chorus with organ or orchestral accompaniment arranged by A. Bernlochner. English version by Mrs. R. von Minden. From "Sacred Quartets." New York: J. Fischer & Bro., 1885.

Gomes, C. My Little Darling! (Mia piccirella). From "Salvator Bosa." For soprano in C major with piano. English words by L. C. Elson. Boston: Oliver Ditson & Co., 1876.

Gomes, C. My Little Darling! (Mia piccirella). From "Salvator Bosa." For soprano in E flat major with piano. Revised and edited by Hans von Bulow. No. 6 in "Miss Lizzie Cronyn's Favorite Songs." Cover features lithograph print. New York: Edward Schuberth & Co., 1876.

Gomes, C. My Little Darling! (Mia piccirella). From "Salvator Bosa." For soprano in E flat major with piano. Arranged by L. D. New York: G. Schirmer, 1876.

Gomes, C. My Little Darling! (Mia piccirella). From "Salvator Bosa." For mezzo-soprano in C major with piano. Arranged by L. D. New York: G. Schirmer, [ca. 1880-1892]. 2 copies.

Gooch, Wm. arr. Danube River; Duett & Chorus Ad Lib. Boston: White, Smith & Co., 1871.

Goodeye, Arthur. Fiddle and I. For voice, violin, and piano. Words by Fred. E. Weatherly From "Social Evenings Second Series: Favorite Songs with accompaniment of Piano and another Instrument." New York: G. Schirmer, [s.d.].

Goodeye, Arthur. Fiddle and I. For voice with piano. Words by Fred. E. Weatherly. New York: Richard A. Saalfield, [s.d.]. 2 copies.

Goodeye, Arthur. Fiddle and I. For voice, violin, and piano. Words by Fred. E. Weatherly. From "English Songs for the Concert Room or Parlor." New York: William A. Pond & Co., [s.d.].

Goodwin, W. H. The Babie; "Nae shoon to hide her tiny toes." For voice with piano. Poetry & melody by Rev. J. Rankin. Boston: Oliver Ditson & Co., [s.d.].

Gordigiani, Luigi. La Benedizione (The Benediction); Biblical Romance. For voice with piano. Written by E. Frullani. English version by L. Underwood. From "Italian Songs." Boston: Oliver Ditson Company, 1883.

Gordigiani, L. My Mother's Name (Il Nome Di Mia Madre). For voices with piano. New English version by H. Millard. York: Beer & Schirmer, 1867.

Gordigiani. O Thou Hope of the Desolate (O Santissima Virgine Maria). For voice with piano. English version by J. C. J. Boston: Oliver Ditson & Co., [ca. 1866].

Gordigiani. Sei Troppo Bella; Who Can Resist It?. Canzonetta for voice with piano. From "French Italian Songs with English words." Boston: Koppitz, Prufer & Co., 1869. 2 copies.

Gordigiani, L. Tempo Passato Perche Non Ritorni. For voice with piano. No. 57 in "Biblioteca Italiana: A Select Collection of Italian Songs Duets &c." Philadelphia: G. Andre & Co., [s.d.].

Goldreck, R. Come Rest In This Bosom. For voice with piano. Words by Tho's Moore. No. 1 in "Goldbeck's Love Songs." New York: Wm. A. Pond & Co., 1866.

Golk, Come Down Father Parody. Solo and chorus for voices with piano. Boston: Henry Tolman & Co., 1867.

Goltermann, G. O! Hatten ein Eiland wir, lieblich und klein; Oh! Had We Some Bright Little Isle of Our Own. For voice with piano. No. 11 in "Beauties for the voice." Philadelphia: G. Andre & Co., [s.d.].

Gottschalk, L. F. By the Evening Sea; A Reverie. For voice with piano. Words by N. J. Judah. No. 2 in "Three Songs by L. F. Gottschalk." Boston: H. B. Stevens & Co., 1889.

Gottschalk, L. M. O Loving Heart, Trust On! From voice with piano. Words by Henry G. Watson. New York: Wm. Hall & Son, 1864. 2 copies.

Gottschalk, L. M. Slumber On, Baby Dear (La Ninnarella). For voice with piano. English words by H. C. Watson. Italian words by J. Debrin. New York: Wm. Hall & Son, 1863. 6 copies.

Gotze, Carl. O Happy Day!; Schone Zeit, O Sel-Ge Zeit. For voice with piano. English words by George Cooper. Chicago: National Music Co., [s.d.].

Gotze, Carl. O Happy Day!; Schone Zeit, O Sel-Ge Zeit. For voice with piano. English version by Arthur H. Vivian. New York: G. Schirmer., 1885.

Gotze, Carl. O Happy Day!; Schone Zeit, O Sel-Ge Zeit. For voice with piano. English version by Arthur H. Vivian. From "Popular German Songs" New York: G. Schirmer., 1885. 6 copies.

Gotze, Carl. O Happy Day!; Schone Zeit, O Sel-Ge Zeit. English version by Arthur H. Vivian. For voice with piano. From "Favorite and Standard Vocal Gems of All Nations Selected and Translated by Helen D. Tretbar." New York: Edward Schuberth & Co., 1885. 2 copies.

Gould, J. E. Abide With Me! Fast Falls the Eventide. Sacred Quartette for SATB chorus with piano. No. 1 in "Home & Social Circle: 4 Sacred Quartettes." New York: Wm. A. Pond & Co., 1868. 3 copies.

Gould, J. E. Cast Thy Burden Upon the Lord. Duett for bass and tenor with piano. "Gould's Miscellany: Consisting of Compositions of All Kinds and For All Purposes: Songs, Duets, Trios, Quartettes, Etc." Boston: Oliver Ditson Company, 1869. 3 copies.

Gould, J. E. Cast Thy Burden Upon the Lord. Duett for bass and tenor with piano. [s.l.]: Lee & Walker, 1869. 2 copies.

Gould, J. E. Cast Thy Burden Upon the Lord. Duett for bass and tenor with piano. From "Gould's Miscellany: Consisting of Compositions of All Kinds and For All Purposes: Songs, Duets, Trios, Quartettes, Etc." Philadelphia: Lee & Walker, 1869. 2 copies.

Gould, J. E. How Beautiful Are They Dwellings. For baritone with organ .From "Gould's Miscellany: Consisting of Compositions of All Kinds and For All Purposes: Songs, Duets, Trios, Quartettes, Etc." Philadelphia: Lee & Walker, 1869. 3 copies.

Gould, J. E. I'm A Pilgrim. Sacred quartette for SATB chorus with piano. No. 5 in "Home & Social Circle: 4 Sacred Quartettes." New York: Wm. A. Pond & Co., 1868.

Gould, J. E. Oh! Strew These Graves with Flowers. For SATB chorus with piano. Poetry by Dr. J. D. Vinton. From "Gould's Miscellany: Consisting of Compositions of All Kinds and For All Purposes: Songs, Duets, Trios, Quartettes, Etc." Philadelphia: Lee & Walker, 1869.

Gould, J. E. Prayer, Sweet Prayer. For SATB chorus with organ. Boston: Oliver Ditson & Co., 1866.

Gould, J. E. Sun of My Soul. Poetry by Keble. For voice with organ. From "Gould's Miscellany: Consisting of Compositions of All Kinds and For All Purposes: Songs, Duets, Trios, Quartettes, Etc." Boston: Oliver Ditson & Co., 1869. 3 copies.

Gould, J. E. Rend Your Heart. Sentence for Male Voices. From "Gould's Miscellany: Consisting of Compositions of All Kinds and For All Purposes: Songs, Duets, Trios, Quartettes, Etc." Philadelphia: Lee & Walker, 1869.

Box 196

Gould, J. E. I'm a pilgrim: sacred quartette. For SATB quartet with piano accompaniment. No. 3 in "Home & Social Circle: Four Sacred Quartettes." New York: Wm. A. Pond & Co., 1868.

Gould, Napoleon W., arr. Old black Joe: song and chorus. Verses for solo voice and refrain for SAB trio, with guitar. Words and melody by Stephen C. Foster. New York: Wm. A. Pond & Co., 1874. Missing front cover.

Gould, Napoleon W., arr. Walking down Broadway. For voice and guitar. Words by William H. Lingard. No. 51 in "Musical Bazaar: A Collection of Songs and Ballads Arranged for the Guitar." New York: Wm. A. Pond & Co., 1869.

Gounod, Ch. Adore and be still: sacred song. Philadelphia: J. E. Ditson & Co., [s.d.].

Gounod, Ch. Adore and be still (Le ciel a visité la terre): canticle. For soprano or tenor in F with piano accompaniment. Words in English and French. Edited by D. Buck. New York: G. Schirmer, 1880.

Gounod, Ch. Adore and be still (Le ciel a visité la terre): canticle. For alto or baritone in E flat with piano accompaniment. Words in English and French. Edited by D. Buck. New York: G. Schirmer, 1880. 2 copies.

Gounod, Chas. Again my gentle lute (Ho messo nuove corde). Words in French, Italian, and English. New York: G. Schirmer, [between 1880 and 1892].

Gounod. Angel che adoro (Angel beloved): madrigal. From "Romeo e Giulietta." For soprano and tenor with piano accompaniment. Words in Italian and English. English version by H. Millard. No. 45 in "Lyric Gems." New York: G. Schirmer, 1870.

Gounod, Chs. Au printemps (Aprile/To spring). For alto or baritone in C with piano accompaniment. New York: G. Schirmer, [between 1880 and 1892]. 2 copies.

Gounod, C. Au printemps (Aprile/To spring). For mezzo soprano or contralto in C with piano accompaniment. No. 18 in "Favorite Romances, Songs, and Ballads by Charles Gounod." New York: G. Schirmer, [s.d.].

Gounod, Charles. Ave Maria. Melody adapted from the first prelude by J. S. Bach. For soprano or tenor in G with violin or violoncello, piano, and organ. New York: G. Schirmer, [s.d.].

Gounod, Charles. Ave Maria. Melody adapted from the first prelude by J. S. Bach. For contralto or baritone in E flat with violin or violoncello, piano, and organ. New York: G. Schirmer, [between 1880 and 1892].

Gounod, Charles. Ave Maria. Melody adapted from the first prelude by J. S. Bach. For contralto in D with piano accompaniment. New York: G. Schirmer, [between 1880 and 1892].

Gounod, Charles. Ave Maria. Adapted to the 1st Prelude of J. S. Bach. Words in Latin and English. New York: Spear & Dehnhoff, [s.d.]. Cover features illustration.

Gounod, Ch. Ballata (“Come vorrei saper”) and aria (“I gran signori sol”). From “Faust.” No. 4 in “Fausto: Opera in cinque atti.” New York: G. Schirmer, [s.d.].

Gounod, Ch. Beautiful night (Par une belle nuit). For soprano, contralto, and piano. Words in English and French. No. 37 in “G. Schirmer’s Edition of Select Vocal Duets, by Italian and French Composers.” New York: G. Schirmer, 1875.

Gounod, Ch. Bethlehem: the shepherds’ Nativity hymn. Words by Henry Farnie. Philadelphia: Chas. W. A. Trumpler, [s.d.]. 2 copies. Copy 1 missing front cover.

Gounod, Ch. Cavatine. From the opera “Queen of Sheba.” For soprano in C with piano accompaniment. Words in Italian and English. No. 79 in “Lyric Gems, 2d Collection.” New York: G. Schirmer, 1884.

Gounod, Ch. Cavatine. From the opera “Queen of Sheba.” For alto in B flat with piano accompaniment. Words in Italian and English. No. 79 in “Lyric Gems, 2d Collection.” New York: G. Schirmer, 1885.

Gounod, Ch. Cavatine (Plus grand dans son obscurité). From the opera “Queen of Sheba.” For alto in B flat with piano accompaniment. No. 293 in “Operatic Anthology: Celebrated Arias, Duets, Trios, Quartets, and Quintets,” edited by Max Spicker. New York: G. Schirmer, 1885.

Gounod, Ch. Cinq-Mars: cantilena. Words in Italian and English. Words by Paul Poirson and L. Gallet. New York: Edward Schuberth & Co., [s.d.].

Gounod, C. Dall’ avito suol natal (Loving smile of sister kind): cavatina. For baritone in E flat with piano accompaniment. In “Fausto, Opera in Cinque Atti.” New York: G. Schirmer, 1874.

Gounod, Charles. Easter eve: sacred song. Words by Catharine Armstrong. Boston: F. Trifet, [s.d.].

Gounod, Charles. Entreat me not to leave thee. In "English Songs." Boston: Arthur P. Schmidt & Co., [s.d.].

Gounod, Ch. The flower song (Le parlate d'amor/Blümlein traut spricht für mich). For voice and piano. English words by M. Barnett. In "Faust: Opera de Ch. Gounod, Selections for the Pianoforte." New York: Wm. Dressler, 1864.

Gounod, Ch. For ever with the Lord. For soprano or tenor in E flat with piano accompaniment. In "Charles Gounod: Sacred Songs." Boston: Oliver Ditson Co., [between 1864 and 1870].

Gounod, Ch. For ever with the Lord. For mezzo soprano and baritone duet in C with piano accompaniment. Words by J. Montgomery. New York: G. Schirmer, [s.d.].

Gounod, Charles. Glory to thee, my God, this night: an evening song. For solo voice in B flat with piano accompaniment. Words by Bishop Ken. [s.l.: s.n., s.d.]. Plate no. 51339.5. Missing front cover.

Gounod, Charles. Glory to thee, my God, this night: an evening song. For contralto or bass in B flat with piano accompaniment. Words by Bishop Ken. New York: G. Schirmer, [s.d.].

Gounod, Ch. The guardian angel. Words by Farnie. In "Charles Gounod's Songs." [s.l.]: W. F. Shaw, 1884. Cover features illustrated portrait of Charles Gounod.

Gounod, C. Hymne a la nuit (Inno alla notte/Hymn to the night). For soprano or tenor in C with piano accompaniment. Words in French, Italian, and English. English version by F. W. Rosier. New York: G. Schirmer, 1878.

Gounod. In the heavenly calm (Nella calma): arietta. From the opera "Romeo and Juliet." Arranged by Jean Pietro. Words in English and Italian. English words by Arthur Matthison. New York: Wm. A. Pond & Co., 1867.

Gounod, Ch. It is not always May. Words by Longfellow. No. 13 in "Charles Gounod." New York: Wm. A. Pond & Co., [s.d.].

Gounod, Ch. Jerusalem. For soprano or tenor in A minor with piano accompaniment. Words in French and English. No. 26 in "Favorite Romances, Songs, and Ballads by Charles Gounod." New York: G. Schirmer, 1884. 2 copies.

Gounod, Ch. Jerusalem. For mezzo soprano or baritone in F minor with piano accompaniment. Words in French and English. No. 26 in "Favorite Romances, Songs, and Ballads by Charles Gounod." New York: G. Schirmer, 1885.

Gounod, Ch. The king of love my shepherd is. Words by Sir Henry W. Baker. In "New Songs of Sterling Merit." Boston: Oliver Ditson & Co., [s.d.].

Gounod, Ch. The king of love my shepherd is (Il re' d'amor e il mio pastor). For soprano and piano accompaniment. Words in English and Italian. Words by Sir Henry W. Baker. Italian version by E. C. Sebastiani. [s.l.]: Wm. A. Pond & Co., 1885. Missing front cover.

Gounod, Ch. The king of love my shepherd is: sacred song. For soprano or tenor in F with piano accompaniment. Words by Sir. Hy. W. Baker. Published by special permission from "Hymns Ancient & Modern." New York: G. Schirmer, [s.d.].

Gounod, Ch. A King of Thule in olden time. A ballad from Gounod's celebrated opera of "Faust." Words in English, translated especially for this work. In "Moonlight on the Lake: A Popular Collection for the Piano Forte." Brooklyn, NY: D. S. Holmes, 1864.

Gounod, Chas. The light from heaven (Le ciel a visité la terre): canticle. Arranged for solo voice with accompaniment for piano (or harp), organ, and violin obligato by Albert J. Holden. New York: Wm. A. Pond & Co., 1881.

Gounod, Ch. Lovely flowers, I pray (Le parlate d'amor/Faites lui mes aveux). From the opera "Faust." For soprano in C with piano accompaniment. Words in Italian, English, and French. No. 90 in "Lyric Gems." New York: G. Schirmer, [s.d.].

Gounod, Charles. Nazareth: sacred song. For contralto or baritone with piano accompaniment. Words in English. Originally composed to French words of A. Porte. English words by Henry F. Chorley. Boston: Oliver Ditson & Co., [s.d.]. 2 copies. Copy 2 missing front cover.

Gounod, Charles. Nazareth: sacred song. For contralto or baritone with piano accompaniment. Words in English. Originally composed to French words of A. Porte. English words by Henry F. Chorley. No. 19 in series "Charles Gounod." New York: Wm. A. Pond & Co., [s.d.].

Gounod, Chas. Nazareth: Christmas anthem. Arranged for SATB chorus with vocal solos and organ accompaniment by Dudley Buck. No. 3 in "Schirmer's Octavo Church Music, 1st Series." [s.l.]: G. Schirmer, 1881.

Gounod, Ch. Noël (Christmas song/Il natali). For soprano or tenor in E flat with piano accompaniment. Words in French, Italian, and English. New York: G. Schirmer, 1877.

Gounod. Non destarmi (I would linger). From “Romeo e Giulietta.” For soprano with piano accompaniment. Words in Italian, English, and French. Italian by G. Solito. English version by H. Millard. No. 310 in “Operatic Anthology: Celebrated Arias, Duets, Trios, Quartets, and Quintets,” edited by Max Spicker. New York: G. Schirmer, 1867.

Gounod. Non destarmi (I would linger). From “Romeo e Giulietta.” For solo voice in E flat with piano accompaniment. Words in Italian and English. Italian words by G. Solito. English version by H. Millard. No. 31 in “Lyric Gems.” New York: G. Schirmer, 1867.

Gounod, Ch. O, divine Redeemer: prayer (Repentir/Parce, domine). Duet for soprano and contralto in C with piano accompaniment. Words in French, Italian, and English. In “Sacred Songs and Duets: Duets, Second Series.” New York: G. Schirmer, [s.d.].

Gounod. O Saviour holy Saviour: hymn. For contralto in G with piano accompaniment. Adapted by U. C. Burnap. In “Evening Praise: A Collection of Songs, Duets, Trios and Quartets, First Series.” Boston: Oliver Ditson & Co., 1884.

Gounod, Chas. O that we two were maying. Words by Rev. Chas. Kingsley. In “Standard Songs by Ch. Gounod.” New York: S. T. Gordon, [s.d.].

Gounod, Chas. O that we two were maying: song. Poetry by Rev. Chas. Kingsley. No. 11 in “Dreams of remembrance: a collection of beautiful songs.” Philadelphia: F. A. North & Co., [s.d.]. Cover features illustration printed by the Duval Steam Lith. Co.

Gounod, Chas. O! that we two were maying. Words by Rev. Chas. Kingsley. In “Bouquet of Standard and Popular Songs.” New York: Wm. A. Pond & Co., [s.d.].

Gounod, Chas. Oh! That we two were maying. Poetry by Rev. Chas. Kingsley. No. 930 in “A Few Good Songs.” New York: Richard A. Saalfeld, [s.d.]. 2 copies.

Gounod, Chas. O that we two were maying. Poetry by Chas. Kingsley. New York: G. Schirmer, [between 1880 and 1892]. 4 copies.

Gounod, Ch. Le parlate d’amor (The language of love). The beautiful flower song from the opera “Faust,” Act III, scene I. Words in Italian and English. Rendered into English by J. Wrey Mould. New York: Wm. A. Pond & Co., 1864. 3 copies.

Gounod, C. Le parlate d'amor (The language of love: flower song). From the opera "Faust." For solo voice in C with piano accompaniment. Words in Italian, English, German, and French. English words by M. L. L. No. 10 in "Dramma Musicale." Philadelphia: G. André & Co., 1865.

Gounod. Le parlate d'amor (O ye beautiful flowers." From the opera "Faust." Words in Italian and English. Rendered into English by Dr. W. J. Wetmore. In "Beauties of Gounod's Opera of Faust." New York: S. T. Gordon, 1864.

Gounod, Ch. Prayer. English version by W. H. Fessenden. No. 1 in "Gems of Song Sung by Mr. Wm. H. Fessenden." Boston: Oliver Ditson & Co., 1879. Cover features illustrated photo of Wm. H. Fessenden by Notman.

Gounod, C. Quando a te lieta (When to thy vision): romanza. From the opera "Faust," For alto in G with piano accompaniment. Words in Italian, French, and English. English version by H. Millard. New York: G. Schirmer, 1866.

Gounod, Ch. Ring on, sweet Angelus: evening song. For soprano in F with piano accompaniment. Words by H. B. Farnie. Boston: Oliver Ditson & Co., [s.d.].

Gounod, C. Ring out wild bells. In series "Ch. Gounod." [s.l.: s.n., s.d.].

Gounod, Ch. Sing, smile, slumber: serenade. For mezzo soprano in F with piano accompaniment. Words in French and English. Poetry by Victor Hugo. Rendered into English by M. R. New York: G. Schirmer, 1863.

Gounod, C. Salve dimora casta e pura (All hail thou dwelling pure and lowly). From the opera "Faust." For tenor in A flat with piano accompaniment. Words in Italian and English. New York: G. Schirmer, [s.d.].

Gounod, C. Saviour blessed Saviour. For soprano in C with piano accompaniment. Adapted by U. C. Burnap. Words in English and Latin. In "Evening Praise: A Collection of Songs, Duets, Trios, and Quartets, First Series." Boston: Oliver Ditson & Co., 1884.

Gounod, C. La sera (Evening/Le soir): romance. Words in Italian, English, and French. New York: G. Schirmer, 1873.

Gounod, Charles. Sing, smile, slumber: serenade. For soprano in G with violin and piano accompaniment. Words in French and English. Poetry by Victor Hugo. In "Social Evenings." New York: G. Schirmer, 1882.

Gounod, Charles. Sing, smile, slumber: serenade. Words in French and English. Poetry by Victor Hugo. Rendered into English by M. R. New York: Beer & Schirmer, 1863. Missing front cover.

Gounod, Charles. Sing, smile, slumber (Canti ridi dormi): serenade. Words in French, Italian, and English. Poetry by Victor Hugo. English words by M. E. L. In "Blume's Vocal Album." New York: Frederick Blume, 1870.

Gounod, Charles. Sing, smile, slumber (Chantez riez dormez): serenade. Words in French and English. Poetry by Victor Hugo. Rendered into English by Dr. W. J. Wetmore. New York: S. T. Gordon, 1864.

Gounod, Charles. Sing, smile, slumber (Canti, ridi, dormi): serenade. Words in French, Italian, and English. Poetry by Victor Hugo. English words by E. W. M. In "Choice Foreign Songs with English Words." Philadelphia: F. A. North & Co., 1873. 2 copies.

Gounod, Charles. Sing, smile, slumber (Chantez riez dormez): serenade. Words in English and French. Words by Victor Hugo. New York: Richard A. Saalfeld, [s.d.].

Gounod, Charles. Sing, smile, slumber (Canti, ridi, dormi): serenade. For soprano in F with piano accompaniment. Words in French and English. Poetry by Victor Hugo. Rendered into English by M. R. New York: G. Schirmer, 1863.

Gounod, Charles. Sing, smile, slumber (Canti, ridi, dormi): serenade. For soprano or tenor in G with piano accompaniment. Words in French and English. Poetry by Victor Hugo. Rendered into English by M. R. New York: G. Schirmer, 1882.

Gounod, Charles. Sing, smile, slumber: serenade. Words in French and English. Poetry by Victor Hugo. No. 17 in "Social Evenings." New York: G. Schirmer, 1882.

Gounod, Charles. Sing, smile, slumber (Canti, ridi, dormi): serenade. For alto in E flat with piano accompaniment. Words in French and English. Poetry by Victor Hugo. Rendered into English by M. R. New York: G. Schirmer, 1863. 2 copies.

Gounod, Charles. Sing, smile, sleep: serenade. For solo voice in F with piano and organ accompaniment. Words in English and French. Poetry by Victor Hugo. Arranged with English words by S. Behrens. Philadelphia: Chas. W. A. Trumpler, 1864. 2 copies. Copy 2 missing organ part.

Gounod, Ch. Soft and low. Sung in the "Mock Doctor." Boston: Oliver Ditson & Co., [s.d.].

Gounod, Ch. Tell me, oh gentle maiden (Où voulez-vous aller): barcarolle. For soprano or tenor in G with piano accompaniment. Accompaniment by P. A. Rivarde. Words in English, French, and Italian. New York: G. Schirmer, 1866.

Gounod, Ch. There is a green hill far away. Words by Mrs. C. F. Alexander. No. 38 in "Favorite Songs & Ballads, First Series." Detroit, MI: C. J. Whitney & Co., [s.d.].

Gounod, Ch. There is a green hill far away: sacred song. Words by Mrs. C. F. Alexander. New York: C. H. Ditson & Co., [s.d.].

Gounod, Ch. There is a green hill far away (Le calvaire): sacred song. Words in English and French. New York: G. Schirmer, 1872. 2 copies.

Gounod, Ch. There is a green hill far away (Le calvaire): sacred song. For alto or baritone in E minor with piano accompaniment. New York: G. Schirmer, [between 1880 and 1892].

Gounod, C. To spring (Aprile/Au printemps). For mezzo soprano or contralto in C with piano accompaniment. Words in Italian, English, and French. English version by Louis C. Elson. Boston: Oliver Diston & Co., 1875.

Gounod, C. To spring (Au printemps/April/Frühlingslied). For soprano or tenor in D flat with piano accompaniment. Words in English, French, Italian, and German. New York: G. Schirmer, 1876. 4 copies.

Gounod, Ch. Vulcan's song (Au bruit des lourds marteaux d'airain): At the smithy. From "Philémon et Baucis." For bass in B flat minor with piano accompaniment. Words in English and French. English words by Edward Oxenford. No. 101 in "Lyric Gems." New York: G. Schirmer. [between 1880 and 1892].

Gounod, Ch. Waltz song (Margarethe). Words in English and French. English words by Dr. W. J. Wetmore. In "Beauties of Gounod's Opera of Faust." New York: S. T. Gordon, 1864.

Gounod, Ch. Watchman, what of the night. In "Beautiful Memories: A Collection of Popular Vocal Music." Boston: W. A. Evans & Bro., [s.d.]. Cover features illustrated portrait. 2 copies.

Gounod. Why fade so soon sweet blossoms: romance. New York: C. H. Ditson & Co., [s.d.].

Gounod, C. Without thee (Ce que je suis sans toi/Senza te). For soprano or tenor in E with piano accompaniment. Words in French, Italian, and English. English version by H. Millard. New York: G. Schirmer, 1871. 2 copies.

Box 197

Gow, G. C. Curfew, op. 2, no. 4. Words by H. W. Longfellow. In "Modern Songs and Ballads." Boston: Boston Music Company, 1888.

Graben-Hoffmann. Art thou weary. Duet for soprano and baritone with piano accompaniment. Adapted by U. C. Burnap. In "Evening Praise: A Collection of Songs, Duets, Trios and Quartets, First Series." Boston: Oliver Ditson & Co., 1884.

Graben-Hoffmann. As lovely as a flow'r art thou (Du bist wie eine Blume), op. 74. Words in German and English. In "German Songs with English Words." Philadelphia: G. André & Co., [s.d.].

Graben-Hoffmann. Fünfmahlhundert tausend Teufel. For bass with piano accompaniment. Words in German and English. Words by Ged. Von Oettinger. In "German Songs with English Words." Philadelphia: F. A. North & Co., 1866.

Graben-Hoffmann. Meine Ruh' ist hin (My peace is gone). For soprano or tenor with piano accompaniment. Words in German and English. Words from Gretchen's Lied in Göthe's "Faust." English version by J. Schuberth. New York: J. Schuberth & Co., 1867. Cover features illustration.

Graben-Hoffman. Revel my heart (Jauchze mein Herz), op. 35, no. 1. Words in English and German. Words by Fried. Oser. English version by W. J. Westbrook. In "Favorite Songs: A Winnowed Collection of the Best." Boston: White-Smith Music Publishing Co., [between 1887 and 1890].

Graben-Hoffmann. Sweet is the light of Sabbath eve. Duet for soprano and baritone with piano accompaniment. Adapted by U. C. Burnap. In "Evening Praise: A Collection of Songs, Duets, Trios and Quartets, First Series." Boston: Oliver Ditson & Co., 1884.

Graben-Hoffmann. Thou fairest angel (Der schönste Engel). For mezzo soprano in D with piano accompaniment. Words in English and German. English version by John P. Jackson. In "Favorite Arias, Ballads and Songs." New York: Edward Schuberth & Co., 1888.

Graham, Charles. If the waters could speak as they flow: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. New York: Willis Woodward & Co., 1887. 2 copies.

Graham, D., arr. Luddy! Fuddy! The cracksman's chant. Sung in "Rosedale." New York: Wm. A. Pond & Co., 1864. 3 copies.

Graham, W. H. J. Farewell: ballad. For soprano or tenor in F with piano accompaniment. New York: Wm. A. Pond & Co., 1863. 3 copies.

Graham, W. H. J. Farewell (We now must part forever): ballad. New York: Wm. A. Pond & Co., 1863. 2 copies.

Graham, W. H. J. Good night! Good night beloved! Words by H. W. Longfellow. New York: Wm. A. Pond & Co., 1864.

Granger, Frank A. The child's prayer. Verses for solo voice with SATB chorus with piano accompaniment. Boston: Oliver Ditson & Co., 1884.

Grannis, S. M. People will talk: humorous song. New York: Firth, Son & Co., 1862. 3 copies.

Grant, Mrs. Roy's wife of Aldivalloch. Adapted from an old melody. Chicago: Windsor Music Company, [s.d.].

Gray, Hamilton. A dream of paradise. For contralto or bass in D with piano accompaniment. Words by Claude Lyttleton. New York: Armstrong Music Publishing Co., [s.d.]. Missing pages; copy consists of front cover and pages 2-6 of score.

Gray, Hamilton. A dream of paradise. For soprano or tenor in A flat with piano accompaniment. Words by Claude Lyttleton. In "English Songs and Ballads, Second Series." New York: G. Schirmer, [s.d.].

Gray, Louisa. The thread of the story. In "Songs and Ballads from the London Ballad Concerts." Boston: Oliver Ditson & Co., [s.d.].

Greenwood, Fanny. How can I leave thee (Ach, Wie ist's Möglich). For one or two voices with piano accompaniment. Words in English and German. [s.l.: s.n., s.d.]. Plate no. 3242-3. On reverse of publication advertisement for Peters' Musical Monthly.

Gregh, Louis. Open thy lattice (Parais à ta fenêtre): serenade. For soprano or tenor in G with piano accompaniment. Words in French and English. English version by James D. Trenor. New York: G. Schirmer, 1883.

Gregh, Louis. Open thy lattice (Parais à ta fenêtre): serenade. For soprano or tenor with piano accompaniment. Words in English and French. English words by Geo. Cooper. New York: Richard A. Saalfeld, 1889.

Greenville, Arthur. Sunbeams. In "Gems from the Musical Record: Vocal." Boston: Oliver Ditson & Co., [s.d.].

Grieg, Ed. I love thee (Ich liebe dich). Words in English and German. English version by Ellis Gray. From the Danish of Hans Andersen. [Boston]: O. Ditson & Co., 1879. 2 copies.

Grieg, Edvard. Land-sighting (Landkennung). For TTBB chorus with piano accompaniment. Edited by S. P. Warren. No. 1013 in "Schirmer's Standard Secular Choruses: Men's Voices." New York: G. Schirmer, 1883.

Grieg, Ed. Sunshine song (Solvejs Lied). For soprano in A minor with piano accompaniment. Words in English and German. In "German Songs, 2d Series." New York: G. Schirmer, 1882. 2 copies.

Grieg, Ed. The young birch tree (Die junge Birke). Words in English and German. From the Danish of J. Moe. English version by Ellis Gray. German by F. v. Holstein. In "Songs of Edward Grieg." Boston: Oliver Ditson & Co., 1882.

Griffin, G. W. H. I am lonely to night. Verses for solo voice with SATB (or STTB) chorus, with piano accompaniment. New York: Wm. A. Pond & Co., 1863.

Griffin, G. W. H. Tell me, little twinkling star. Verses for solo voice with SATB (or TTBB) chorus, with piano accompaniment. New York: Wm. A. Pond & Co., 1864. 2 copies.

Griswold. The moon on the leaf shines bright love. Verses for solo voice with SATB chorus, with piano accompaniment. In "Songs of Home by Favorite Authors." New York: S. T. Gordon & Son, [s.d.].

Griswold, Gertrude. What the chimney sang. For alto or baritone in D with piano accompaniment. Words by F. Bret Harte. New York: G. Schirmer, 1890.

Grossmith, George. The speaker's eye: comic song. Words by Arthur Law & J. C. J. Boston: Oliver Ditson & Co., 1883.

Guest, John. Annie dear, I'm called away. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Harry Hunter. New York: Hitchcock's Music Stores, [s.d.].

Guglielmo. La camellia (The camelia): romanza. Words in Italian and English. English words by M. L. L. Philadelphia: G. André & Co., 1865.

Guglielmo. La camellia (The camelia): romanza. Words in English and Italian. English version by H. Millard. No. 1 in "Fiori d'Italia." New York: G. Schirmer, 1874. 2 copies.

Guglielmo, P. D. Look on the shining sea (Ve' com' é bello il mar). For two voices with piano accompaniment. Words in Italian and English. English words by S. E. R. In "Italian Duets with English Words." Philadelphia: F. A. North & Co., 1868.

Guglielmo, P. D. The lover and the bird. For solo voice in C with piano accompaniment. In "Evenings at Home: A Selection of Favorite Vocal Music." New York: S. T. Gordon & Son, [s.d.]. 2 copies.

Guglielmo, P. D. The lover and the bird. For soprano in E flat with piano accompaniment. In "Evenings at Home: A Selection of Favorite Vocal Music." New York: S. T. Gordon & Son, [between 1873 and 1890].

Guglielmo, P. D. The lover and the bird. Words by J. Oxenford. Baltimore: Wm. C. Miller, 1867.

Guglielmo, P. D. The lover and the bird (Il amadore ed il uccello). Words in English and Italian. Italian words adapted by Cesar Baladi. No. 21 in "Gems of Foreign Song with English Words." New York: J. L. Peters, 1869. Cover features illustrations.

Guglielmo. The lover and the bird (La jeune fille et l'oiseau). For soprano in E flat with piano accompaniment. Words in English and French. Only correct edition. New York: G. Schirmer, [between 1866 and 1879].

Guglielmo. The stars are glowing (La notte è bella): barcarolla. Words in English and Italian. English words by M. Barnett. No. 22 in "Gems of Foreign Song with English Words." New York: J. L. Peters, 1870.

Guglielmo. The night is fine (La notte è bella): barcarolla. Words in Italian and English. English version by H. Millard. No. 28 in "Pensieri Italiani: A Collection of the Most Favorite Italian Songs with English Translations." New York: G. Schirmer, 1867.

Guglielmo, P. D. The night is fine (La notte è bella): barcarolla. Words in Italian and English. English version by H. Millard. In "Pensieri Italiani: Favorite Songs by Italian Composers, Second Series." New York: G. Schirmer, 1867.

Guglielmo, P. D. Oh fossi un rondine (O if I were a swallow). Words in Italian and English. English version by H. Millard. No. 6 in "Pensieri Italiani: A Collection of the Most Favorite Italian Songs with English Translations." New York: Beer & Schirmer, 1866.

Guglielmo, P. D. Zora; or, The song of the corsair. Words in Italian and English. English version by L. Perez. No. 21 in "Gems from the German and Italian Opera." Chicago: Root & Cady, 1867.

Guilford, C. C. Ave Maria. For voice and piano. In "Gems of Sacred Music." Philadelphia: A. H. Rosewig, 1878.

Gumbert, F. Cheerfulness (Frohsinn): waltz rondo. Duet for soprano and mezzo soprano with piano accompaniment. Words in English and German. New York: G. Schirmer, 1867.

Gumbert, F. The earth needeth rain. For two voices with piano accompaniment. Words in English and German. Words by Hesse. English translation by Julius E. Muller. In "Select Vocal Duets." Baltimore: George Willig & Co., 1877.

Gumbert, F. Eventide (Abendstille). For soprano or tenor in F with piano accompaniment. Words in English and German. New York: G. Schirmer, 1871.

Gumbert, Ferd. The first song (Das erste Lied). For soprano in E flat with piano accompaniment. Words in English and German. Translated by Charlotte H. Coursen. In "The Prima Donna's Repertoire." New York: G. Schirmer, 1882.

Gumbert, F. If on the meads (Seh' ich die weite grüne au). Words in English and German. In "A Standard Collection of German Songs." St. Paul, MN: Petersen & Blaikie, [s.d.].

Gumbert, F. The little mendicant (Das bettelnde Kind). For soprano with piano accompaniment. Words in English, German, and French. Rendered into English by J. Wrey Mould. New York: G. Schirmer, 1862.

Gumbert, F. The little mendicant (Das bettelnde Kind). For soprano with piano accompaniment. Words in English and German. Rendered into English by J. Wrey Mould. New York: G. Schirmer, 1862. 2 copies.

Gumbert, F. The little mendicant (Das bettelnde Kind). For contralto with piano accompaniment. Words in English and German. Rendered into English by J. Wrey Mould. New York: Beer & Schirmer, 1862.

Gumbert, Ferd. Love's joy (Liebesfreunde): waltz rondo. For soprano or tenor in D flat with piano accompaniment. Words in English and German. No. 154 in "New Series of Gems of German Songs, Continued." New York: G. Schirmer, 1878.

Gumbert, F. My own dear native home (Das theure Vaterhaus). Words in English and German. In "Beautiful German Songs with English Words." Philadelphia: G. André & Co., [between 1858 and 1875].

Gumbert, Ferdinand. My song (Mein Lied), op. 108. For soprano or tenor in D with piano accompaniment. Words in English and German. New York: G. Schirmer, 1873. 3 copies.

Gumbert, Ferdinand. My song (Mein Lied), op. 108. For alto or bariton in B flat with piano accompaniment. Words in English and German. New York: G. Schirmer, 1873.

Gumbert, Ferd. Now good night (Gute Nacht mein Lieb). For two voices with piano accompaniment. Words in English and German. Words by Jaeger. Baltimore: George Willig & Co., 1877.

Gumbert, Ferd. Of thee (Von dir). For two voices with piano accompaniment. Words in English and German. Words by Seyffardt. Baltimore: George Willig & Co., 1877.

Gumbert, Ferd. Smile again my dearest love (Scheiden ohne Leiden). Words in English and German. Translated by G. W. Birdseye. No. 43 in "New Series of Gems of German Songs." New York: G. Schirmer, 1865. 2 copies.

Gumbert, Fred. Spring song (Frühlingslied). For two voices with piano accompaniment. Words in English and German. No. 26 in "Standard and Favorite German Vocal Duets." New York: G. Schirmer, 1874.

Gumbert, F. Ye merry birds that sweetly sing (O bitt' euch, liebe Voglien). For soprano with piano accompaniment. Words in English and German. New York: Beer & Schirmer, [after 1859].

Gumbert, Fred. Ye pretty birds that sweetly sing (O bitt' euch liebe Vögelien). Words in English. In "Blume's Pearls of Melody." New York: Frederick Blume, 1870.

Gumbert, Ferd. O bitt' euch liebe Vögelein. Words in English and German. English translation by Miss Fanny M. Raymond. Cincinnati: John Church Jr., 1877. Cover features illustrated portrait of Madame Inez Fabbri, printed by Middleton, Strobbridge & Co. Lith.

Gumbert, Ferd. Pretty birds (O bitt' euch liebe Vögelein). For soprano in F with piano accompaniment. Words in English and German. English words by W. J. Wetmore. Boston: Oliver Ditson & Co., 1864. 2 copies.

Gumbert, Fred. The merry birds (O bitt' euch liebe Vögelein). For soprano in F with piano accompaniment. Words in English and German. English words by J. M. H. In "Our Treasury: A Collection of the Most Popular Songs & Duetts." [s.l.: s.n., s.d.]. Plate no. 841. Cover features illustration printed by Thos. Hunter, Lith.

Gumbert, Ferd. Ye merry birds, that sweetly sing (O bitt' euch, liebe Vögelein). For soprano in F with piano accompaniment. Words in English and German. New York: G. Schirmer, [after 1859]. 2 copies.

Gumbert, Ferd. Ye merry birds (O bitt' euch liebe Vögelein). For alto in E flat with piano accompaniment. Words in English and German. English words by Mrs. F. A. N. Philadelphia: G. André & Co., 1868.

Gumbert, Ferd. Ye merry birds, that sweetly sing (O bitt' euch, liebe Vögelein). For contralto in E flat with piano accompaniment. Words in English and German. English words by W. J. Wetmore. New York: G. Schirmer, 1864.

Gumbert, Ferd. Come, pretty birds; or, Ye pretty birds (O bitt' euch, liebe Vögelein). For contralto in E flat with piano accompaniment. Words in English and German. English words by W. J. Wetmore. In "Flowers of Germany: A Collection of Favorite Songs." New York: S. T. Gordon, 1864.

Gumbert, Ferd. Ye merry birds. For alto in E flat with piano accompaniment. Words in English and German. Philadelphia: F. A. North & Co., 1872.

Gurney, L. H. Will you come to meet me, darling. Boston: Oliver Ditson & Co., 1884.

Gushee, J. B. Merry Christmas. Words by J. M. Rogers. [s.l.: s.n., s.d.]. Music typeset by J. M. Armstrong, Philadelphia.

Guy, T. J. The wanderer's return: song & chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Troy, NY: A. Metzger & Son, 1867.

Box 198

H., E. A. Birdie Looking Out for Me. For voice with piano. Poetry by Ethel Lynn. Boston: G. D. Russell & Company, [ca. 1863-1877].

Haas, Charles. Through Meadows Green. For voice with piano. From "Repertoire of German Songs with English Text." St. Louis: Bollman & Schatzman, [ca. 1861-1890]. 2 copies.

Halevy. Bright Star of Hope; Call Me Thine Own. From "L'éclair." For voice with piano. From "Songs for the Fireside: A Collection of Popular Vocal Music." [s.l.]: Hamilton S. Gordon, [s.d.].

Halevy. Rachele A Quando A Me; When First the Heavenly Grace. For voice with piano. From "Beauties of La Juive: The Jewess." Boston: Oliver Ditson & Co., [s.d.]. 2 copies.

Hall, Augusta R. Bless the Boys!. For voice with piano. New York: Wm. A. Pond & Co., 1878.

Hall, Foley. Ever of Thee. For voice with piano. Words by George Linley. From "Two Beautiful Ballads By Foley Hall." Cincinnati: W. C. Peters & Sons, [s.d.]. Cover features lithograph print by Ehr Gott & Forbriger Lith. 2 copies.

Hall, Foley. Ever of Thee. Words by George Linley. For voice with piano. From "Vocal Beauties: A Selection of Choice Songs &c. from Distinguished Authors." Philadelphia: Jno. W. Lawton, [s.d.].

Hall, Frank. The Sewing Machine. For voice with piano. No 8 in "Billy Morris' Songs." Cover features lithograph print. Boston: G. D. Russell & Company, 1864.

Hall, J. E. Lulie Dear. Song and SATB chorus for voices with piano. Boston: White, Smith & Perry, 1870.

Hall, Wm. D. McGinty The Ladies' Pride. For voice with piano. Words by Charles Graham. Boston: White, Smith Music Publishing Co., 1889.

Halliday, Anna Bagg. The Lilac That Grew By the Gate. Song and SATB chorus for voices with piano. New York: Wm. A. Pond & Co., 1879.

Halphin, Earnest. God Save the South: An Anthem. For voice and piano. Baltimore: Miller & Beacham, 1861. Cover features color lithograph.

Hamlin, Charles S. Morning Song; Hark! the Lark at Heaven's gate sings. For voice with piano. Words by Shakespeare. New York: C. H. Ditson & Co., 1884.

Hanby, B. R. Ole Shady; The Song of the Contraband. For voice with piano. From "World renowned Plantation Songs." Boston: Oliver Ditson & Co., 1882. Cover features lithograph print by J. H. Bufford's Sons Lith.

Handel. Angels Ever Bright and Fair. For voice with piano. No. 2 in "Gems of Sacred Song Selected and Arranged by Thomas Baker." Boston: Oliver Ditson & Co., [ca. 1858-1876].

Handel. Angels Ever Bright and Fair. For voice with piano. No. 5 in "Choice Selections from Handel and Haydn's Oratorios." Chicago: Root & Cady, [ca. 1865-1871].

Handel. Angels Ever Bright and Fair. For voice with piano. No. 23 in "Favorite Songs and Ballads." New York: G. Schirmer, [s.d.]. 2 copies.

Handel. Angels Ever Bright and Fair. For voice with piano. From "Choice Collection of Vocal Favorites." New York: W. A. Evans & Bro, [s.d.].

Handel. Angels Ever Bright and Fair. For voice with piano. From "Sacred Songs." New York: William A. Pond & Co., [ca. 1877-1896].

Handel. Recitative and Aria from Semele, comp. 1743. For voice with piano. From "Music of the May Festival." Cincinnati: John Church & Co., 1878.

Handel. Comfort Ye, My People. For voice with piano. From "Gems of Sacred Song Selected from Mendelssohn, Topliff, Costa & Others." Chicago: S. Brainard's Sons Co., [s.d.].

Handel, G. F. Damascus Triumphal March. SATB chorus and solo for voices with piano. From "A Selection of the Most Favorite Oratorio Choruses." Boston: Oliver Ditson & Co., [s.d.].

Handel. Honor and Arms. Harapha's Song on the "Oratorio of Samson." For voice with piano. From "Sabbath Evenings: A Collection of Songs, Duets, Trios and Quartets." Boston: Oliver Ditson Company, [s.d.].

Handel. I Know That My Redeemer Liveth. From the "Messiah." For voice with piano. From "The Boquet: A Collection of Beautiful Songs by Various Authors." Baltimore: Henry McCaffrey, [ca. 1853-1878].

Handel. I Know That My Redeemer Liveth. From the "Messiah." For voice with piano. No. 1 in "Choice Selections from Handel and Haydn's Oratorios." Boston: G. P Reed & Co., [s.d.].

Handel. I Know That My Redeemer Liveth. From the "Messiah." For voice with piano. From "Beauties of Song, First Series: A Collection of the Most Popular and Beautiful Songs and Ballads." New York: Wm. A. Pond & Co., [s.d.].

Haendel. Leave Me To Languish (Lascia Ch'Io Pianga). For voice with piano. English words by J. S. Dwight. From "Binaldo." Boston: Oliver Ditson & Co., 1868.

Handel. Leave Me To Languish (Lascia Ch'Io Pianga). For Alto in D Major with piano. English version by H. Millard. From "Binaldo." New York: G. Schirmer, 1872. 2 copies.

Handel. Let Thine Hand Help Me (Psalter Part of 119th PS.). For contralto solo and SATB chorus. Arranged by Geo. Wm. Warren. New York: William A. Pond & Co., 1869.

Handel, C. F. Return Oh God of Hosts. For voice with piano. From "Sabbath Evenings: A Collection of Songs, Duets, Trios, and Quartets." Cover titled "Vox Angelorum: A Collection of Sacred Music consisting of Solos, Duets, Trios, Quartets, and Choruses with Latin and English Words." Boston: Oliver Ditson & Co., 1854.

Handel. Sound an Alarm. For voice with piano. From "Beauties of Handel's Oratorio of Judas Maccabaeus." Boston: Oliver Ditson & Co., [s.d.].

Handel. Total Eclipse. From the Oratorio of "Samson." For voice with piano. From "Sabbath Evenings: A Collection of Songs, Duets, Trios and Quartets." Boston: Oliver Ditson Company, [s.d.]. 2 copies.

Handel, G. F. Trust in the Lord. Offertory for alto or baritone in E-flat with piano. New York: G. Schirmer, [ca. 1880-1892]. 2 copies.

Handel. Where're You Walk. For voice with piano. Arranged by W. Hutchins Callcott. New York: Wm. A. Pond & Co., [s.d.]. 2 copies.

Handel. Where're You Walk. Edited by H. Heale.. For tenor with piano. From "Select Songs from the Oratorios and Operas of G. F. Handel." New York: Wm. A. Pond & Co., [s.d.].

Harley, Edwin. A Curl from the Baby's Head Waltz Song. For voice with piano. Cincinnati: J. C. Groene & Co., 1888. Cover features lithograph print.

Harper, Florence. The Old Wooden Rocker. Solo and SATB chorus for voices with piano. [s.l.]: Harrison Millard, 1878.

Harper, Florence. The Old Wooden Rocker. Solo and SATB chorus for voices with piano. New York: Spear & Dehnhoff, 1878. 2 copies.

Harraden. Peggy and Robin. For voice with piano. Insert missing. From "Song Folio." [s.l., s.n., s.d.]. Cover features lithograph print.

Harris, Chas. K. And A Little Child Shall Lead Them. For voice with piano. Albany, NY: Tietz's Music Co., [s.d.].

Harris, Victor. A Madrigal; Ein Schaferlied. For soprano or tenor with piano. Poem by F. D. Scherman. No. 2 in "3 Leider von Victor Harris." New York: Edward Schuberth & Co., 1893.

Harriss, Charles A. E. The Gay Gitana. For voice with piano. Words by Edward Oxenford. No. 4 in "Five Songs by Charles A. E. Harris." New York: G. Schirmer, 1889.

Harrison, Annie Fortescue. In the Gloaming. For voice with piano. Words by Meta Orred. From "Cluster of Songs by the Best Composers." [s.l., s.n., s.d.].

Harrison, Annie Fortescue. In the Gloaming. Words by Meta Orred. For voice with piano. From "Marie Roze's Favorite Songs." New York: R. A. Saalfield, 1878. Cover features lithograph print.

Harrison, Annie Fortescue. In the Gloaming. Words by Meta Orred. For voice with piano. From "Choice Gems of England's Songs." New York: R. A. Saalfield, 1878. 2 copies.

Harrison, Annie Fortescue. In the Gloaming. For voice with piano. Words by Meta Orred. From "Choice Collection of Vocal Gems." New York: W. A. Evans & Bro., [s.d.]. Cover features lithograph print.

Harrison, James. Floating on the Lake. For voice with piano. Words by Amanda T. Jones. Chicago: Ziegfeld & Willson, 1865.

Harrison, James. I'm Queen of the Night. For voice with piano. Words by Marshall S. Pike Esq. Chicago: Ziegfeld & Willson at Reed's Temple of Music, 1865.

Harrison, James. We're Waiting for Father!. Song and SATB chorus for voices with piano. Words by Olynthus. Chicago: Root & Cady, 1867.

Harrison, Louis. Signor Mc. Stinger. For voice with piano. New York: T. B. Harms & Co., 1888.

Harriss, A. E. I Heard the Voice of Jesus Say. For voice soprano in E Major with piano. Words by H. Bonar. New York: G. Schirmer, 1889. 5 copies.

Harriss, A. E. I Heard the Voice of Jesus Say. For voice mezzo soprano in E Major with piano. Words by H. Bonar. New York: G. Schirmer, 1889.

Harvey, R. F. Home of My Heart; I Breathe Once More My Native Air. For voice with piano. Words by J. W. C. From "Kate Hayes Favorite Songs." Boston: Oliver Ditson & Co., [after 1860]. Cover features lithograph print for J. H. Bufford's Lith.

Harvey, R. F. I Breathe Once More My Native Air. For voice with piano. Words by W. J. C. No. 26 in "Gems of Our Time: A Selection of Choice Songs and Ballads from Distinguished Authors." Philadelphia: Lee & Walker, [s.d.].

Harvey, Wm. B. No One to Love. For voice with piano in B-flat Major. Words by A. H. G. Richardson. Philadelphia: Lee & Walker, 1861. 4 copies.

Harvey, Wm. B. No One to Love. For voice with piano in A Major. Words by A. H. G. Richardson. Philadelphia: Lee & Walker, 1861. 3 copies.

Haselwood, G. W. Mother, Home and Heaven. Song and SATB chorus. Poetry by Bella French. Boston: Oliver Ditson & Co., 1866.

Hatch, Frederick L. Siren's Song. For voice with piano. Boston: The Hyde Park Company, 1890. 4 copies.

Hatton, F. J. Farewell, Dear Love, To Thee. For voice with piano. Words by Mrs. Charles G. Moore. New York: C. H. Ditson, 1883.

Hatton, F. J. Good News On Christmas Morning. For voice with piano. Words by M. M. D. From "St. Nicholas Songs." [s.l.]: The Century Co., 1885.

Hatton, J. L. As I'd Nothing Else To Do. For voice and piano Words by Herbert Fry.. In "Buffalo Illustrated and Musical Circular, Spring 1878." Buffalo: Barnes, Bancroft & Co., 1878. Missing pages; copy consists of front cover and page 2 of score.

Hatton, J. L. As I'd Nothing Else To Do. For voice with piano. Words by Herbert Fry. From "Popular Contralto or Baritone Songs." [s.l., s.n., s.d.].

Hatton, J. L. As I'd Nothing Else To Do. For voice with piano. Words by Herbert Fry. From "Gems of Song by Popular Authors." New York: W. A. Evans & Bro, [s.d.]. Cover features lithograph print.

Hatton, J. L. The Beacon That Lights Me Home. For voice with piano. Words by W. S. Passmore. From "Hitchcock's Ten Cent or Dime Series of Select Music for the Million." New York: Benjamin W. Hitchcock, 1869. Cover features color lithograph print.

Hatton, J. L. Bid Me To Live. Poetry by Herrick. For voice with piano. Boston: Oliver Ditson & Co., [s.d.].

Hatton, J. L. Come Live with Me and Be My Love. Words by C. Marlowe. For voice with piano. Boston: Oliver Ditson & Co., [s.d.].

Hatton, J. L. Good Bye, Sweetheart Good Bye. For voice with pianoforte in C Major. Boston: Oliver Ditson & Co., 1866.

Hatton, J. L. Good Bye, Sweetheart Good Bye. For voice with pianoforte. From "The Singers." Cincinnati: The John Church Co., [s.d.]. 2 copies.

Hatton, J. L. Good Bye, Sweetheart Good Bye. For soprano in D Major with pianoforte. New York: Beer & Schirmer, 1867.

Hatton, J. L. Good Bye, Sweetheart Good Bye. For soprano in D Major with pianoforte. New York: G. Schirmer, 1867.

Hatton, J. L. Good Bye, Sweetheart Good Bye. For voice with pianoforte. No. 18 in "Wm. A. Pond & Co.'s Standard Edition (Second Series) Beauties of Song." New York: Wm. A. Pond & Co., [s.d.].

Hatton, J. L. Maid I Love Hath Many A Grace; Ballad from the Spanish. For voice with piano. Written by Augustus Greville Esq. Boston: Oliver Ditson & Co., [s.d.].

Hatton, John L. Nothing Else To Do. For voice with piano. New York: Wm. A. Pond, 1867.

Hatton, J. L. Protestant Bid Me To Live. For voice with piano. From "New Songs by J. L. Hatton." Boston: Henry Tolman & Co., 1868.

Hatton, J. L. Protestant Bid Me To Live. For voice with piano. From "Garland of English Songs: A Collection of the Popular English Songs of the Day." New York: Hamilton S. Gordon, [s.d.].

Hatton, J. L. Hatton. The Sailors Return. Words by Matthias Barr. For voice with piano. New York: William A. Pond & Co., 1871.

Hatton, J. L. Simon the Cellarer. For voice with piano. Boston: [s.n., s.d.]. Cover features color lithograph print by Sarony Major & Knapp Lith.

Hatton, J. L. The Students Serenade. For voice with piano. Boston: Oliver Ditson & Co., [s.d.].

Hatton, J. L. Sweet Love Good Night To Thee. For voice with piano. Words by John Duff. From "Songs of Home by Favorite Authors." New York: S. T. Gordon, [s.d.].

Hatton, J. L. When Dusky Twilight; Quartet for Mixed Voices. For SATB chorus and piano. From "Living Waters: A Collection of Popular Temperance Songs, Choruses, Quartets, Etc. New York: J. L. Peters, 1874.

Hause, Carl. There's a Song in My Heart. For voice with piano. Chicago: E. A. Saalfeld, 1891.

Havens, A. W. Take Me From My Little Bed. For voice with piano. Words by Arthur Harrison. Chicago: Root & Cady, 1870. Cover features lithograph print by Chicago Lith.

Havens, Mark. At the Gate I Wait for Thee; Belle Mahone's Reply. For voice with piano. Cleveland: S. Brainard & Sons, 1868.

Hawes, Edgar. I Am Thinking To Night Of Our Loved One. Song and SATB chorus. Words by Mrs. H. M. Bryan. Louisville, KY: D.P Faulds, 1880.

Hawley, C. B. Ah! 'tis a dream. For Soprano or tenor in B-flat Major with piano. New York: G. Schirmer, 1887. 2 copies.

Hawley, C. B. Ah! 'Tis A Dream. For voice with piano. New York: G. Schirmer, [s.d.].

Hawley, C. B. Ah! 'Tis A Dream. For voice with piano. From "C. B. Hawley Vocal Compositions." New York: G. Schirmer, [s.d.].

Hawley, C. B. Lady Mine. For mezzo soprano or baritone with piano. Words by Amelie Rives-Chanler. From "Songs and Ballads." New York: G. Schirmer, 1895.

Hawley, C. B. My Little Love. For voice with piano. From "C. B. Hawley Vocal Compositions." New York: G. Schirmer, 1890. 3 copies.

Hawley, C. B. My Little Love. For mezzo soprano or baritone in G major with piano. New York: G. Schirmer, 1890. 4 copies.

Hawley, Victor. Kutchy! Kutchy! Little Baby. For voice with piano. Boston: Oliver Ditson & Co., 1884.

Hawley, Victor. The Old Homestead on the Hill. For solo and SATB chorus with piano. New York: C. H. Ditson & Co., 1882.

Hawthorne, Alice [Septimus Winner]. Whispering Hope. Vocal duet for voices with piano. Boston: Oliver Ditson & Co., 1883. Cover features lithograph print by J. H. Bufford's Sons Lith. 2 copies.

Haydn. In Native Worth. From "The Creation." For voice with piano. From "Sabbath Evenings: A Collection of Songs, Duets, Trios and Quartets." Boston: Oliver Ditson & Co., [s.d.].

Haydn, Joseph. My Mother Bids Me Bind My Hair (Bind' auf dein Haar); Canzonet. For voice with piano. From "Gems of German Song." New York: G. Schirmer, [s.d.].

Haydn, Joseph. My Mother Bids Me Bind My Hair (Bind' auf dein Haar); Canzonet. For voice with piano. From "Gems of German Song." New York: Wm. A. Pond & Co., [s.d.].

Haydn, Joseph. Night is Falling (Gia La Notte) (La Nuit Monte); Canzonetta de Concert de Louis Pomey. For voice with piano. Arranged by Pauline Viardot. From "Colorature Songs: A Selection of Brilliant Concert Songs by Favorite Composers." New York: G. Schirmer, 1900.

Haydn, Joseph. The Spirit's Song. For voice with piano. From Contralto Song Treasures: A Collection of Sacred Secular and Operatic Songs for the Contralto Voice with the Original text and English Translations, also Marks for Phrasing and Breathing Compiled and Edited by Mrs. Sara Hershey Eddy." New York: Edward Schuberth & Co., 1883. 2 copies.

Haydn. Thou Art Holy. Duett for Soprano and Bass with piano. Adapted by Geo. Balch Nevin. Philadelphia: Wm. H. Boner & Co., 1884.

Haydn. Twilight. Adapted by U. C. Burnap. Canticle for Soprano. From "First Series: Evening Praise: A Collection of Songs, Duets, Trios and Quartets Adapted with Sacred Words, for use in Praise Services in Church and Home by U. C. Burnap." Boston: Oliver Ditson & Co., 1884.

Haydn. With Verdure Clad. For voice with piano. [s.l., s.n., s.d.].

Haydn. With Verdure Clad. From "The Creation." Recitative for voice with piano. From "Sabbath Evenings: A Collection of Songs, Duets, Trios, and Quartets." Boston: Oliver Ditson & Co., 1854.

Box 199

Hayes, J. P. Twenty years ago: ballad. [s.l.]: J. L. Carncross & Co., 1872.

Hays, Will. S. Evangeline: song and chorus. Verses for soprano or tenor with SATB chorus, with piano accompaniment. [s.l.: s.n., s.d.]. Missing front cover.

Hays, Will. S. Evangeline: song and chorus. Verses for soprano or tenor with SATB chorus, with piano accompaniment. Cleveland: S. Brainard Co., 1862. Cover features illustration printed by Ehr Gott, Forbriger & Co. Lith. 5 copies.

Hays, Will. S. Evangeline: song and chorus. Verses for soprano or tenor with SATB chorus, with piano accompaniment. Cleveland: S. Brainard & Sons, [s.d.]. Cover features illustration printed by Ehr Gott, Forbriger & Co. Lithogr. 3 copies.

Hays, Will. S. Evangeline: song and chorus. Verses for soprano or tenor with SATB chorus, with piano accompaniment. 100th edition. Cleveland: S. Brainard & Co., 1862.

Hays, Will S. Good bye, old home: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. New York: J. L. Peters, 1868.

Hays, Will. S. Heaven claims her as an angel; or, Laura Lee. Verses for solo voice with SATB chorus, with piano accompaniment. Cincinnati: J. L. Peters & Bro., 1867. Cover features illustration printed by Gregson, Donaldson & Elmes. 2 copies.

Hays, Will. S. I'll remember you in my prayers. Verses for mezzo soprano with SATB chorus (ad lib.), with piano accompaniment. Boston: Oliver Ditson & Co., 1877. Missing pages; copy consists of front cover and pages 2-3 of score. Cover features illustration printed by J. H. Bufford's Sons Lith.

Hays, Will S. Julia! 'Tis of thee I sing: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. New York: J. L. Peters, 1873.

Hays, Will S. Mistress Jinks, wife of Capt. Jinks. New York: J. L. Peters, 1868. Cover features illustration.

Hays, Will S. Mollie darling: song and chorus. A companion song to Mollie Bawn. Verses for solo voice with SATB chorus, with piano accompaniment. In "Favorite Songs by Will. S. Hays, Second Series." Boston: Ditson & Co., 1871.

Hays, Will. S. Mollie darling: song and chorus. A companion song to Mollie Bawn. Verses for solo voice with SATB chorus, with piano accompaniment. New York: J. L. Peters, 1872. Cover features illustration printed by Snyder & Black. 4 copies.

Hays, Will S. The moon is out to night, love. Verses for solo voice with SSTB chorus, with piano accompaniment. New York: J. L. Peters, 1867. Cover features illustration printed by Snyder, Black & Sturn, Lith. 2 copies.

Hays, Will S. Nora O'Neal: song and chorus. Verses for solo voice with SSTB chorus, with piano accompaniment. New York: J. L. Peters, 1866. 3 copies.

Hays, Will S. Nora O'Neal: song and chorus. Verses for solo voice with SSTB chorus, with piano accompaniment. New York: J. L. Peters & Bro., 1866. Cover features illustration printed by Ehrgott, Forbriger & Co. Lith. 2 copies. Different covers.

Hays, Will S. O, let me kiss the baby. Verses for solo voice with SATB chorus, with piano accompaniment. In "Favorite songs by Will. S. Hays, First Series." New York: John L. Peters, 1869.

Hays, Will S. The refuge. Verses for solo voice with four-part chorus, with piano accompaniment. No. 11 in "Will S. Hays: Collections of Latest and Most Popular Songs." Louisville, KY: Louis Tripp, 1865.

Hays, Will. S. Shamus O'Brien. An answer to Nora O'Neal. Verses for solo voice with SSTB chorus, with piano accompaniment. St. Louis: J. L. Peters & Bro., 1866. Cover features illustration printed by Ehrgott, Forbriger & Co. Lithogr.

Hays, Will. S. Shamus O'Brien. An answer to Nora O'Neal. Verses for solo voice with SSTB chorus, with piano accompaniment. St. Louis: J. L. Peters & Bro., 1870. 2 copies.

Hays, Will S. Susan Jane: famous end song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. New York: J. L. Peters, 1871.

Hays, Will. S. We parted by the river side: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. New York: J. L. Peters, 1866. 2 copies.

Hays, Will. S. We parted by the river side. Verses for solo voice with SATB chorus, with piano accompaniment. New York: J. L. Peters, [between 1866 and 1867]. Cover feature illustration. 4 copies.

Hays, Will. S. Where is my husband now? Verses for solo voice with SATB chorus, with piano accompaniment. In "Beautiful Ballads by Will S. Hays." New York: J. L. Peters, 1868. Cover features illustration printed by Ehrgott, Forbriger & Co., Lith.

Hays, Will. S. Will you remember me? Verses for solo voice with SATB chorus, with piano accompaniment. Louisville, KY: Tripp & Cragg, 1864.

Hays, W. S. Write a letter from home. Verses for solo voice with SSTB chorus, with piano accompaniment. New York: J. L. Peters, 1869.

Hays, Will. S. Write me a letter from home. Verses for solo voice with SSTB chorus, with piano accompaniment. St. Louis: J. L. Peters & Bro., 1866. Cover features illustrated portrait of Will S. Hays, printed by German Bros. Lith. 2 copies.

Hazelton, T. Queen of the roses. Verses for solo voice with SATB chorus, with piano accompaniment. Detroit: J. Henry Whittemore & Co., 1869. Cover features illustration printed by Ehrgott, Forbriger & Co. Lith. 2 copies.

Heath, L. A. The man who didn't take a paper. Boston: Oliver Ditson & Co., 1861.

Heath, W. F. There is no one like a mother. Verses for solo voice with SATB chorus, with piano accompaniment. Chicago: Zeigfeld, Gérard & Co., 1866.

Hecht, Jules. Love's reflection. Words by Edward Downes Connery. [s.l.: s.n., s.d.].

Heimendahl, Eduard. Three songs. For soprano or tenor with piano accompaniment. Words in German and English. Words by Hoffman von Fallersleben. Translated by A. W. Dohn. Chicago: The Chicago Music Co., 1880.

Heiser, F. Climbing up de golden stairs: jubilee song. [s.l.: s.n., s.d.].

Heiser, F. Climbing up de golden stairs. New York: T. B. Harms & Co; Willis Woodward & Co., 1884.

Heiser, W. The grave on the heath (Das Grab auf der Haide), op. 30. For soprano or tenor in D minor with piano accompaniment. Words in English and German. English words by E. W. M. Philadelphia: G. André & Co., 1870.

Henrion, Paul. Captivity (Que je voudrais avoir vos ailes). Words in English and French. English version by L. H. F. du Terreaux. Boston: Oliver Ditson & Co., [s.d.].

Henrion, Paul. Deux langages (The two languages). Words in French and English. English translation by M. L. L. No. 9 in "La lyre ganloise: romances Françaises favorites." Philadelphia: G. André & Co., 1866. 2 copies.

Henry, C. Oh! Write me a song of my father: song & chorus. Verses for solo voice with SATB chorus, with piano accompaniment. New York: Wm. Hall & Son, 1865.

Henschel, George. Jamie or Robin? Words by Grace F. Coolidge. Cincinnati: John Church & Co., 1879.

Henschel, George. O hush thee my babie: lullaby. Words by Sir Walter Scott. New York: Wm. A. Pond & Co., [s.d.].

Henschel, George. O hush thee my babie: lullaby. Poetry by Sir Walter Scott. New York: G. Schirmer, [s.d.].

Henschel, George. O hush thee my babie: lullaby. For soprano or tenor in G with piano accompaniment. Poetry by Sir Walter Scott. New York: G. Schirmer, [between 1880 and 1892].

Henschel, Georg. When all the world is young, lad. Words by Charles Kingsley. No. 2 in "Three Songs from Kingsley's 'Waterbabies' Set to Music by Georg Henschel." Boston: Arthur P. Schmidt & Co., 1883.

Hensel, Fanny (Mendelssohn Bartholdy). I saw a bright star falling (Schwanenlied). Words in English and German. Words by Heine. English words by Mrs. R. von Minden. [s.l.]: R. von Minden, 1878.

Henselt, A. The distant land (Das ferne Land). Words in English and German. In "The Germania: New Vocal Gems from the German." Boston: Oliver Ditson & Co., 1860.

Hervey, Arthur. Mailied (May song). For vocal solo in D with piano accompaniment. Words in German and English. Words by Hölty. English translation by Charles Hervey. Boston: H. B. Stevens & Co., 1890. Cover features illustration.

Hess, Charles. Clara bell: a ballad. Cleveland: S. Brainard & Co., [between 1859 and 1866]. 2 copies.

Hess, Charles. Yes, this night we part for ever. Words by Ianthe. Cincinnati: J. Church, Jr., 1862.

Heymann, Arnold. Yes, thou art mine (Ja du bist mein). For soprano or tenor in D flat with piano accompaniment. Words in English and German. New York: G. Schirmer, 1875.

Hicks, J. W. The last hymn. For soprano in A flat with piano accompaniment. Words by Marianne Farringham. Marshall, MI: J. S. White & Co., 1877.

Hicks, J. W. The last hymn. For contralto in F with piano accompaniment. Words by Marianne Farringham. Marshall, MI: J. S. White & Co., 1877.

Higgins, A. J. Mabel Clare. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Rosetta Lunt. Chicago: H. M. Higgins, 1861.

Higgins, H. M. The old musician and his harp. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Wm. S. Pitts. Boston: Oliver Ditson & Co., 1878. Cover features illustration printed by J. H. Bufford's Sons Lith. 2 copies.

Higgins, T. M. Come and take a sail: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Chicago: H. M. Higgins, [between 1861 and 1868]. 2 copies.

Hill, Jerome. The star crown: sacred song. Words by Henry D. Moore. Cincinnati: Geo. D. Newhall Co., 1884. Publication inserted in cover for series "Vox Angelorum: A Collection of Sacred Music," published by J. Fischer & Bro., New York; Ign. Fischer, Toledo, OH.

Hiller, Ferd. Be thou with me: prayer (Gebet), op. 46. For alto or bass with piano accompaniment. Words in English and German. English version by H. Millard. In "Peters' Standard Series: German Songs, Fourth Series." Boston: Oliver Ditson & Co., [between 1877 and 1889].

Hiller, Ferd. Be thou with me: prayer (Gebet), op. 46, no. 1. For soprano or tenor in F with piano accompaniment. Words in English and German. Words by Geibel. English version by Miss B. P. Ch. New York: Wm. A. Pond & Co., [between 1863 and 1877]. 2 copies.

Hiller, Ferd. Prayer (Gebet): Lord whom my heart holds dear, op. 46. For alto or bariton in C with piano accompaniment. Words in English and German. New York: G. Schirmer, 1873. 4 copies.

Hilts, Miss Anna C. Dear old homestead. For voice and piano. Cincinnati: F. W. Helmick, 1877.

Hime, Edward L. Angels listen when she speaks. Words by J. E. Carpenter. In "Home Melodies for the Voice and Piano." New York: Wm. Hall & Son, [s.d.].

Hinton, Harry. Tyrol's lovely dell: ballad. New York: Wm. A. Pond & Co., 1863.

Hinton, T. H. The milkmaid at the spring. Boston: Oliver Ditson & Co., 1862.

Hirsch, R. Spring-scenes. For two voices with piano accompaniment. No. 9 [sic] in "Bouquet of Favorite Duets, Trios and Quartettes." New York: J. Fischer & Bro.; Toledo, OH: Ign. Fischer, [s.d.].

Hobbs, J. W. I'll whisper to thee: ballad. Words by J. E. Carpenter. New York: Wm. Hall & Son, [s.d.].

Hobson, M., arr. Bright eyes are glist'ning; or, I've a song to sing. Words by Harry Sydney. Boston: Oliver Ditson & Co., [s.d.].

Hobson, M., arr. Complaints; or, The ills of life with their remedies: comic song. Philadelphia: Lee & Walker, [between 1872 and 1875. Cover features illustration printed by Thos. Sinclair & Son.

Hobson, M., arr. Good bye Charlie; or, Do not forget your Nelly darling. Words by G. W. Hunt. No. 12 in "Popular Humorous Songs." New York: Wm. A. Pond & Co., [s.d.].

Hobson, M., arr. Good bye Charlie; or Do not forget your Nelly darling. Words by G. W. Hunt. [s.l.: s.n., s.d.]. Plate no. 2381-5. Missing front cover.

Hobson, M., arr. A motto for every man. Words by Harry Clifton. No. 158 in "Hitchcock's Half Dime Series of Music for the Million." New York: B. W. Hitchcock. 1869.

Hodge, C. R. Now the summer days are come. New York: J. L. Peters, 1868.

Hodges, Faustina Hasse. Dreams: reverie. In "Beauties of Song." [s.l.: s.n., s.d.]. Plate no. 6022. Missing front cover and pages; copy consists of pages 3-8 of score.

Hodges, Faustina Hasse. The song of Little May. Words by A. Q. K. New York: Wm. A. Pond & Co., 1873.

Hodges, F. H. Snowy lily of the valley. Words by A. C. B. New York: G. Schirmer, 1874.

Hoffmann, Graben. I feel thy angel spirit (Ich fühle deinen Odem): duett. For soprano and alto or baritone with piano accompaniment. No. 44 in "German Vocal Duets." New York: G. Schirmer, 1877. 2 copies.

Hoffman, Richard. Elaine. Words from Tennyson's "Idyls of the King." New York: Wm. A. Pond & Co., 1865. Cover features illustration printed by The Major & Knapp & Lith., Co.

Hoffmann, Richard. So far away. New York: J. Schuberth & Co., 1868.

Hoffman, R. Te Deum. For SATB chorus with organ accompaniment. No. 2 in "Morning Service." New York: Martens Brothers, 1879.

Hogan, W. M., arr. That is love. For mezzo soprano in F with piano accompaniment. Washington, DC: John F. Ellis & Co., 1890.

Box 200

Holden, A. J., arr. The light from heaven (Le ciel a visite la terre). Music by Gounod. Arranged for soprano in F with violin and organ accompaniment. Words in English. [s.l.]: Wm. A. Pond & Co., 1881.

Holden, Albert J. O salutaris hostia. For soprano or tenor in B flat with piano accompaniment. New York: Wm. A. Pond & Co., 1880.

Holden, Albert J. The resurrection. For soprano or tenor in B flat with piano accompaniment. Words by George Cooper. New York: Wm. A. Pond & Co., 1880. 3 copies.

Holden, Albert J. The resurrection. For contralto or baritone in G with piano accompaniment. Words by George Cooper. New York: Wm. A. Pond & Co., 1880.

Holden, Albert J. The risen Lord (Come see the place where Jesus lay). For soprano or tenor in F with piano accompaniment. New York: William A. Pond & Co., 1887.

Holder, E. G. B. A sweet brier rose in my Mollie. For contralto or baritone with piano accompaniment. New York: Wm. Hall & Son, 1864.

Holder, E. G. B. The stepmother: ballad. For voice and piano. New York: C. H. Ditson & Co., 1887.

Holdsworth, S. I'll be true to thee. For voice and piano. In "The Latest and Finest Popular Songs by S. Holdsworth." Boston: Blair & Lydon, 1883.

Holloway, Dr. A. S. Pilgrims of the night: Christmas hymn. For voice and piano. New York: Richard A. Saalfield, [s.d.].

Holmes, Augusta. Noël. For voice and piano. Words in English and French. In "French Songs." New York: G. Schirmer, [s.d.].

Holmes, Jno. S. A voice as true as thine. For voice and piano. Words by Erwin Ledyard. St. Louis: Balmer & Weber, 1874.

Holmes, J., arr. Pull down the blind. For voice and piano. Words and music by Chas. McCarthy. Harrisburg, PA: H. C. Orth, [s.d.].

Holst, Eduard. Happy birds: waltz song. For voice and piano. Words by C. T. Steele. New York: C. H. Ditson & Co., 1887. Cover features illustration.

Holst, Eduard. I am so happy: waltz song. For voice and piano. Words by Joseph Sexton. Chicago: The Chicago Music Co., 1878.

Hölzel, Gustav. When all in slumber sink to rest (Nacht gebet). For soprano or mezzo soprano in F with piano accompaniment. Words in English and German. New York: G. Schirmer, 1876.

Hölzel, G. My lover is the village smith; or, The village blacksmith's bride (Mein Liebster ist im Dorf der Schmied). For soprano in A with piano accompaniment. Words in English and German. English words by M. Barnett. In "Peters' Standard Edition of German Songs, Second Series." New York: J. L. Peters, 1876.

Hölzel, Gustav. The tear (Die Thrane). For voice and piano. Words in English and German. No. 6 in "New Series of German Songs." New York: G. Schirmer, 1865.

Hölzel, G. The village blacksmith's bride (Mein Liebster ist im Dorf der Schmied). For voice and piano. Words in English and German. Rendered into English by J. Wrey Mould. New York: G. Schirmer, 1863. Cover features illustration printed by F. Mayer & Sons Lith.

Hözel, Gustav. Were I a little bird (Wenn ich ein Vöglein wär), op. 236. For soprano or tenor in A with piano accompaniment. Words in English and German. English words by Auber Forestier. Milwaukee, WI: Wm. Rohlfing & Co., 1885.

Homer, Chas. Angels watching (Lullaby song). Verses for solo voice with SATB chorus, with piano accompaniment. Words by Agnes Wilmer. Boston: White & Goullaud, 1870.

Hood, Helen. A disappointment. For voice and piano. Words by Kate Kellogg. No. 2 in "Four Songs by Helen Hood." Boston: Arthur P. Schmidt, 1883. 3 copies.

Hood, Helen F. The violet. For voice and piano. Words in English, adapted from the German of Goethe. No. 4 in "Four Songs by Helen Hood." Boston: Arthur P. Schmidt & Co., 1883.

Hopkins, A. A. Flitting away; or, Nothing on earth that will stay. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: Henry Tolman & Co., 1867.

Hopkins, A. A. When the summer blooms again: ballad. For voice and piano. Words by L. J. Bates. Boston: Henry Tolman & Co., 1866.

Hopkins, F. S. Beneath the lilies. For voice and piano. Words from Kate Greenaway. In "Two Songs by F. S. Hopkins." Boston: Oliver Ditson & Co., 1884.

Hopkins, Harry Patterson. Song of Christmas. For voice and piano. Words by C. Woodward. Composed for the "Herald." [s.l.: s.n., s.d.].

Horn, C. E. Cherry ripe. For voice and piano. In "The Boudoir: A Collection of Favorite Songs." Boston: Oliver Ditson & Co., [s.d.].

Horn, C. E. I know a bank whereon the wild thyme blows. Duet for soprano and alto with piano accompaniment. Words from Shakspeare [sic]. In "Song Basket: A Collection of Popular Songs and Duetts." [s.l.: s.n., s.d.]. On reverse of publication, advertisement for dance music published by S. T. Gordon & Son, New York.

Horn, C. E. I know a bank whereon the wild thyme blows. Duet for two treble voices with piano accompaniment. Words from Shakspeare [sic]. New York: Wm. Hall & Son, [s.d.].

Horn, Charles E. Through the wood: cavatina. For voice and piano. Words by W. H. Bellamy. Boston: Henry Tolman & Co., 1861.

Horn, C. Frank. The farewell. Verses for solo voice with SATB chorus, with piano accompaniment. In "The Daisies: A Choice Collection of Songs and Instrumental Music: Songs." Chicago: National Music Co., 1882.

Horn, C. Frank. When McGinnis drives up to the door: song and chorus. For voice and piano. Memphis, TN: H. G. Hollenberg, 1882.

Horrocks, Amy Elise. The bird and the rose. For solo voice in F with piano accompaniment. Words by Robert S. Hichens. Philadelphia: W. H. Boner & Co., [s.d.]. 2 copies.

Horrocks, Amy Elise. The bird and the rose. For solo voice in D with piano accompaniment. Words by Robert S. Hichens. Philadelphia: W. H. Boner & Co., [between 1865 and 1869 or 1876 and 1892].

Horrocks, Amy Elise. The bird and the rose. For medium voice in F with piano accompaniment. Words by Robert S. Hichens. In "English Songs, Fourth Series." Boston: Oliver Ditson Co., [between 1875 and 1891]. 2 copies.

Horrocks, Amy Elise. The bird and the rose. For mezzo soprano or baritone in F with piano accompaniment. Words by Robert S. Hichens. In “English Songs and Ballads, Second Series.” New York: G. Schirmer, [s.d.].

Horrocks, Amy Elise. The bird and the rose. For medium voice in F with piano accompaniment. Words by Robert S. Hichens. Boston: White-Smith Music Publishing Co., [s.d.].

Hoskins, John. Dance light, for my heart lies under your feet, love: Irish ballad. For voice and piano. Words by J. F. Waller. Cincinnati: A. C. Peters & Bro; St. Louis: J. L. Peters & Bro., 1865.

Hoskins, John. When I awoke from dreams of bliss. For voice and piano. Words by Will Woods. Louisville: G. W. Brainard & Co., [s.d.]. Missing pages; copy consists of front cover only.

Hoskins, John. Wilt thou love me, when I’m old, dear? For voice and piano. Words by Finley Johnson. [s.l.]: W. F. Shaw, 1879.

Hovey, L., arr. If ever I cease to love. For voice and piano. Boston: White & Goullaud, [between 1871 and 1875].

How are you, John Morgan? For voice and piano. Nashville, TN: C. D. Benson, 1864. Cover features unattributed lithograph.

How can I leave thee (Ach, wie ist’s möglich). A popular folk song of Thuringia. For voice and piano. Words in English and German. In “German Songs with English Words.” Philadelphia: F. A. North & Co., [s.d.].

Howard, Frank. I’ll await my love. For voice and piano. New York: T. B. Harms & Co., 1883. Cover features illustration printed by J. H. Bufford’s Sons.

Howard, Frank. Little barefoot: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Cleveland: S. Brainard’s Songs, 1866.

Howard, Frank. Little barefoot: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Chicago: Root & Cady, 1866.

Howard, Frank. Only a pansy blossom. Verses for solo voice with SATB chorus, with piano accompaniment. Words by E. E. Rexford. Cincinnati: John Church & Co.; Chicago: Root & Sons Music Co., 1882. Cover features color illustration. 3 copies.

Howard, Frank. Sweet heather-bell: waltz song. For voice and piano. Words by J. F. Mitchell. New York: T. B. Harms & Co., 1886.

Howard, Frank. Venita: waltz song. For voice and piano. Revised edition. New York: T. B. Harms & Co., 1885.

Howard, G. H. Summer-evening memories; or, When the cows come home. For voice and piano. Words from the "Christian Weekly." Detroit: Roe Stephens, 1876.

Howard, Rollin. Baby's got a tooth: comic song for lady or gentleman. For voice and piano. In "Blume's Songs of the Day." New York: Frederick Blume, 1876.

Howard, Rollin. Fairy Nell: original waltz, song and dance. For voice and piano. No. 5 in "The Popular Set (Double & Single): Songs and Dances." Philadelphia: Lee & Walker, 1870.

Howard, Rollin, arr. Shew! Fly, don't bother me: comic song and dance, or walk round. Music by Frank Campbell. For voice and piano. Words by Billy Reeves. Boston: White, Smith & Perry, 1869. Cover features illustration. 2 copies.

Howard, Rollin. Sliding down the cellar door: double song and dance. For voice and piano. No. 2 in "The Popular Set (Double & Single): Songs and Dances. Philadelphia: Lee & Walker, 1870.

Howard, Rowland. You never miss the water till the well runs dry. For voice and piano. [s.l.: s.n., s.d.]. Published in the Ladies' Floral Cabinet and Pictorial Home Companion.

Howe, James Hamilton. Why should we weep, op. 11, no. 2. For voice and piano. Sacred song for baritone or bass with piano accompaniment. No. 2 in "Four Sacred Songs by James Hamilton Howe." Cleveland: J. H. Rogers, 1890.

Howe, T. H. Beautiful bird, sing on. For voice and piano. Boston: Oliver Ditson & Co., 1867.

Hoyt, W. Oland. Speak gently to the fatherless. Duet for soprano and alto in C with piano accompaniment. Toledo, OH: I. Fischer, 1881.

Hubbard, Charles P. Soft be thy pillow, my darling. For voice and piano. Poetry by C. D. Stuart. Chicago: Root & Cady, 1865.

Hubbard, J. M. Robin red-breast. For voice and piano. In "Sparkling Gems: A Collection of Songs and Ballads." Boston: Oliver Ditson Co., 1887.

Hubbard, J. M. Robin red-breast. For voice and piano. Fifth edition. Boston: O. Ditson & Co., [between 1859 and 1867]. Cover features color illustration.

Hubbard, J. M. Robin red-breast. For voice and piano. Fifth edition. New York: Firth, Son & Co., [between 1863 and 1867]. Cover features color illustration. 2 copies.

Hubbard, J. M. Those evening bells: song or quartette ad lib. For SATB quartet with piano accompaniment. New York: Wm. A. Pond & Co.; Kalamazoo, MI: J. M. Hubbard, [between 1863 and 1869].

Hudson, P. O. Oh, George, you tickle me so. Verses for solo voice with SATB chorus, with piano accompaniment. Cincinnati: F. W. Helmick, 1878.

Hull, P. G. Carnival waltz-song duet: tripping where sunbeams. For two voices in A with piano accompaniment. In "Beautiful Songs by Hull." Dayton, OH: John S. Horner, 1882.

Hullah, John. Help the poor and perishing. For voice and piano. Words by George Cooper. New York: J. L. Peters, 1871.

Hullah, John. The storm. For voice and piano. Words by Adelaide Procter. Boston: Oliver Ditson & Co., [s.d.]. Cover features illustration printed by Greene, Del. & Engr. 2 copies.

Hullah, John. The storm (Der Sturm). For voice and piano. Words in English and German. Words by Adelaide Procter. German words by W. Winchler. New edition. New York: Wm. A. Pond & Co., 1867.

Hullah, John, and S. D. S. The storm. For voice and piano. Words by Miss Procter. New York: S. T. Gordon, [between 1866 and 1872]. Cover features illustration printed by P. S. Duval Son & Co., Lith.

Hullah, J. Three fishers went sailing. For voice and piano. Words by Rev. C. Kingsley. Mounted with Stephen Adams's Nancy Lee: ballad. Words by Frederick E. Weatherly. [s.l.: s.n., s.d.]. As published by Sep. Winner & Son, Philadelphia.

Hullah, John. Three fishers went sailing. For voice and piano. Words by Rev. Charles Kingsley. Boston: Oliver Ditson & Co., [s.d.].

Hullah, J. Three fishers went sailing. For voice and piano. Arranged by W. D. Words by Rev. Charles Kingsley. No. 37 in "Gems of English Songs & Ballads, Second Series." New York: Wm. Dressler, [s.d.].

Hullah, John, and S. D. S. Three fishers: ballad. For voice and piano. Words by Rev. Charles Kingsley. New York: S. T. Gordon, [s.d.]. Cover features illustration printed by P. S. Duval & Son, Lith.

Hullah, John. Three fishers went sailing. For voice and piano. Words by Rev. Chas. Kingsley. In "Choice Vocal Melodies." Richmond, VA: Henry C. Wyatt, [s.d.].

Hulslander, Winfield S. The sea of life. Duet for tenor and bass with piano accompaniment. Words by R. M. Briggs. New York: S. T. Gordon & Son, 1881.

Hunt, C. W. The bell goes a-ringing for Sai-rah. For voice and piano. No. 84 in "Hitchcock's Half Dime Series of Music for the Million." New York: B. W. Hitchcock, 1869.

Hunt, G. W. Don't make a noise or else you'll wake the baby. For voice and piano. In "Popular Songs Sung by John Pendy." New York: E. H. Harding, [s.d.].

Hunt, G. W. It's funny when you feel that way. For voice and piano. [s.l.: s.n., s.d.]. Plate no 358-3. On reverse of publication advertisement for Favorite Compositions by J. L. Truax, published by C. J. Whitney & Co., Detroit.

Hunt, G. W. Up in a balloon. For voice and piano. No. 6 in "Popular Comic Songs." Philadelphia: J. L. Carncross & Co., [s.d.].

Hussa, Oscar M. Dream of my heart, farewell. For voice and piano. Arranged by M. Keller. Words by George W. Birdseye. New York: S. T. Gordon, 1867. 2 copies.

Hutchinson, Asa B. Hannah's at the window binding shoes. For voice and piano. Words by Lucy Larcom. Boston: Oliver Ditson Co., 1887.

Hutchinson, Wm. M. Dream faces: song. For voice and piano. In "Songs of the Season." Cleveland; Chicago: S. Brainard's Sons, [s.d.].

Hutchinson, W. M. Dream faces. For voice and piano. New York: C. H. Ditson & Co., [s.d.].

Hutchinson, W. M. Dream faces. For voice and piano. No. 1 in "Popular Songs." New York: Harding's, [between 1883 and 1889].

Hutchison, William M., and A. M. C. Pierrot. For soprano or tenor in B flat with piano accompaniment. Words by F. E. Weatherly. New York: Wm. A. Pond & Co., 1885.

Ilseley, F. G. Down on the sands. For voice and piano. Words by Sarah Doudney. New York: Wm. A. Pond & Co., 1881. 2 copies.

Ingraham, C. A. In arbor green: ballad with chorus ad libitum, op. 110. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: G. D. Russell & Co., 1868.

Ingraham, Geo. The owl and the pussy cat. For voice and piano. Words from Lear's "Nonsense Songs." New York: G. Schirmer, 1886. Cover features illustration.

Irving, Isabella. Only a rosebud. For voice and piano. Words by Clement W. Scott. Souvenir edition for the press. New York: Spear & Dehnhoff, 1884. Cover features illustrated portrait of Julia Kendall.

Israël, Carl. O thou, who bidst the storm be silent (O du, vor dem die Stürme schweigen), op. 10. For voice and piano. Words in English and German. Words by Emanuel Geibel. In "Vocal Beauties of All Nations, 2nd Series." New York: Edward Schuberth & Co., [s.d.].

It was a lover and his lass. For voice and piano. Words from Shakespeare's "As You Like It." In "A Selection of Old English Songs." Boston: Oliver Ditson & Co., [s.d.].

Ives, C. F. At night. For SATB quartet with piano accompaniment. Words in English, adapted from the German of Köner. New York: Wm. A. Pond & Co., 1864.

Box 201

J., M. C. Betty and the baby: song & chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Cleveland; Chicago: S. Brainard's Sons, 1882.

Jackson, Samuel, arr. Lord, for ever at thy side. Music by Franz Abt. Arranged for soprano and tenor solo with SATB quartet, with piano accompaniment. Words from Psalms 105. New York: G. Schirmer, 1865. 2 copies.

Jackson, Samuel, arr. The Lord my pasture shall prepare (Hymn 9). Music by Guglielmo. Arranged for soprano solo, soprano and tenor duet, and SATB quartet, with piano accompaniment. New York: G. Schirmer, 1868.

Jakobowski, Edward. I come: duet. For tenor and soprano with piano accompaniment. Revised by J. E. M. Words by Sinclair Dunn. In "Select Vocal Duets." Baltimore: George Willig & Co., 1886.

Jakobowski, Ed. Lullaby. From "Erminie." For solo voice with piano accompaniment. [s.l.: s.n., s.d.]. On reverse of publication, advertisement for selected songs by unlisted publisher.

Jakobowski. Lullaby (Erminie). Verses for solo voice with SATB chorus, with piano accompaniment. In series of standard vocal music, issued complimentary with Pasteurine Tooth Paste. St. Louis: John T. Milliken Co., [s.d.].

Jakobowski, Ed. Lullaby. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Harry Paulton. No. 1070 in "Vocal Selections from Erminie." New York: Richard A. Saalfeld, [s.d.].

Janssen, Ben H. Since Kate learnt how to play: comic song. For voice and piano. New York: Frank Harding, 1889.

Janssen, B. H. There goes McManus: song and refrain. For voice and piano. New York: T. B. Harms & Co., 1889.

Jensen, A. Can you tell (Weisst du noch). For voice and piano. Words in English and German. No. 13 in "Classic Songs." Baltimore: George Willig & Co., [s.d.].

Jensen, Adolf. Marie: ballad, op. 1, no. 2. For voice and piano. Words in English and German. Words by R. Gottschall. English words by L. C. Elson. Boston: Oliver Ditson & Co., 1877. 2 copies.

Jensen, Adolf. O, golden moment (O goldne Stunde), op. 35, no. 3. For voice and piano. Words in English and German. Words by Otto Roquette. English words by E. S. Wilcox. Boston: Oliver Ditson & Co., 1879.

Jensen, Adolf. Oh lay thy cheek on mine, dear love (Lehn' deine Wang' an meine Wang). For alto or baritone in D flat with piano accompaniment. Words in English and German. English words by E. S. Wilcox. No. 1 in "Favorite Songs by Adolf Jensen." New York: G. Schirmer, 1878.

Jensen, Adolf. Old Heidelberg, thou fair one (Alt Heidelberg, du feine). For voice and piano. Words in English and German. English version by W. H. Pratt. No. 5 in "Favorite Songs by Adolf Jensen." New York: G. Schirmer, 1878.

Jensen, A. Spring night (Frühlingsnacht). For soprano or tenor in F with piano accompaniment. Words in German and English. English version by Mrs. John P. Morgan. No. 8 in "Favorite Songs by Adolf Jensen." New York: G. Schirmer, 1884

Jensen, A. Spring night (Frühlingsnacht). For mezzo soprano or baritone in D with piano accompaniment. Words in German and English. English version by Mrs. John P. Morgan. No. 8 in "Favorite Songs by Adolf Jensen." New York: G. Schirmer, [between 1880 and 1892].

Johns, Clayton. Thou art so like a flower (Du bist wie eine Blume). For voice and piano. Words in English and German. Boston: Arthur P. Schmidt & Co., 1888.

Johnson, Jas. W. At home thou art remember'd still. Answer to Do they think of me at home. For voice and piano. Arranged by Wm. Cumming. St. Louis: J. L. Peters & Bro., 1866.

Johnson, Leslie. Only sleep: a slumber song. For voice and piano. Words by Browning. [s.l.: s.n., s.d.].

Johnston, Archibald. Baby mine: ballad. For voice and piano. Words by Charles Mackay. New York: Chas. H. Ditson & Co., [between 1867 and 1878]. Cover features illustration.

Johnston, Archibald. Baby mine: song. For voice and piano. Words by Dr. Charles Mackay. New York: Spear & Dehnhoff, 1875. Cover features illustration. 3 copies.

Johnston, Walter Russell. Ave Maria: hymn. For voice and piano. New York: Wm. A. Pond & Co., [between 1863 and 1877].

Johnston, Walter Russell. Evening by the seaside. For voice and piano. New York: Wm. A. Pond & Co., 1864.

Johnston, Walter R. Tears, op. 33. For voice and piano. New York: Edward Schuberth & Co., 1879.

Jolley, Jno. M. Jamie's ganged awa'. For voice and piano. New York: C. H. Ditson & Co., 1883.

Jones, G. Elmer. Father of mercies: for morning service. For SATB quartet with solos and duets, with piano accompaniment. Boston: White, Smith & Co., 1877.

Jonghmans, E., arr. Comrades. For voice and piano. Music and words by Felix McGlennon. New York: Richard A. Saalfeld, [s.d.].

Jordan, Jules. The bedouin's prayer. For alto or bass in E flat with piano accompaniment. Words by Longfellow. In "Songs by Jules Jordan." Boston: Arthur P. Schmidt, 1890.

Jordan, Jules. Benedictus (Heavenly Father): a sacred song. For alto or baritone in E flat with piano accompaniment. Words in Latin and English. In "Two Sacred Songs." New York: G. Schirmer, 1890.

Jordan, Jules. I cannot help loving thee. For contralto or baritone with piano accompaniment. Boston: H. B. Stevens Co., 1887.

Jordan, Jules. I have overcome the world: a sacred song. For soprano or tenor in A with organ accompaniment. In "Two Sacred Songs." New York: G. Schirmer, 1890. 2 copies.

Jordan, Jules. Invocation. For soprano or tenor in C with piano accompaniment. Words in English and German. In "Songs by Jules Jordan." [Boston]: Oliver Ditson Co., 1889.

Jordan, Julian. Robin will come back to me. For voice and piano. No. 5 in "Beautiful Ballads by Favorite Composers." New York: J. Van Loan & Co., 1884.

Jordan, Julian. The song I'll ne'er forget. Verses for contralto or baritone in G with SATB chorus, with piano accompaniment. New York: Willis Woodward & Co., 1889.

Jordan, Julian. I'm coming my queen: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. New York: Willis Woodward & Co., 1887.

Jordan, Julian. The song that reached my heart: home sweet home. Verses for solo voice with SATB chorus, with piano accompaniment. New York: Willis Woodward & Co., 1887. 2 copies. Copy 2 missing front cover.

Jordan, Jules. Wynken and Blynken: a Dutch lullaby. For soprano or tenor in A with piano accompaniment. Words by Eugene Field. New York: G. Schirmer, 1889.

Jordan, Jules. Wynken and Blynken: a Dutch lullaby. For alto or baritone in F with piano accompaniment. Words by Eugene Field. New York: G. Schirmer, 1889.

Josselyn, A. S. Bridget Donohue: comic song and chorus. For voice and piano. Words by Johnny Patterson. Boston: Blair & Lydon, 1882.

Jude, W. H. The skipper. For baritone in C with piano accompaniment. Words by F. J. Dennett. In "Standard Songs." Revised edition. New York: S. T. Gordon & Son, [s.d.].

Just twenty years ago. For voice and piano. Buffalo, NY: J. Sage & Sons, 1856.

Katey's letter. For voice and piano. New York: Beer & Schirmer, 1861.

Keefer, Wm. T. When the evening shades are falling. Verses for solo voice with SATB chorus. Words by Theo. D. C. Miller. Boston: Geo. W. Richardson & Co., 1878.

Keenan, W. W. Fond thoughts: ballad. For voice and piano. No. 9 in "Beautiful Ballads by Favorite Composers." New York: J. Van Loan & Co., [s.d.].

Keller, C. The exile. For voice and piano. Words in English. In "German Songs with English Words." Philadelphia: F. A. North & Co., [s.d.].

Keller, M. Before I saw thee: ballad. For voice and piano. Words by M. M_k. Boston: White, Smith & Perry, 1870.

Keller, M. Come to my heart ye faded flowers (Elegy). For voice and piano. Words in English and German. New York: Wm. Hall & Son, 1864. 2 copies.

Keller, M. Daisies in heaven. For voice and piano. Poetry by George W. Birdseye. New York: Wm. Hall & Son, 1867.

Keller, M. Thy boy's an angel now; or, The mother's watch. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Tamar Anne Kermode. New York: Wm. Hall & Son, 1864.

Keller, M. Flora Lyle. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Peter F. Stout. New York: Horace Waters, 1868.

Keller, M. I have sought, and I have found: sacred quartette or solo. For SATB quartet with piano accompaniment. Words by Geo. W. Birdseye. No. 6 in "New Church Music." Boston: Oliver Ditson & Co., 1875.

Keller, M. Jane of Ravenswood. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Frank Spear. New York: Firth, Pond & Co., 1863. 2 copies.

Keller, M. The king and the miller. For bass with piano accompaniment. Boston: Oliver Ditson & Co., 1867. 2 copies.

Keller, M. The king and the miller. For bass with piano accompaniment. Boston: Oliver Ditson & Co., 1867. 2 copies. Different cover.

Keller, M. The love letter. For mezzo soprano with piano accompaniment. New York: Jno. L. Peters; St. Louis: J. L. Peters & Co., 1869.

Keller, Matthew. Mother! Oh, sing me to rest: song, with chorus. Verses for solo voice with SATB chorus, with piano accompaniment. New York: Wm. A. Pond & Co., 1862. 2 copies.

Keller, Mathias. Oh! God be thou near me, and, The Lord is my shepherd: sacred anthem. For SATB quartet with piano accompaniment. Words by Geo. W. Birdseye. New York: S. T. Gordon, 1868.

Keller, M. Oh, the heart it is a treasure. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Susie Angus. New York: Wm. A. Pond & Co., 1863.

Keller, Mathias. Say good bye, yet not farewell. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Dexter Smith. Boston: White, Smith & Perry, 1870.

Keller, M. You're all the world to me. Verses for solo voice with SATB chorus, with piano accompaniment. Words by W. W. Fowler. New York: William A. Pond & Co., 1868. 2 copies.

Keller, Will. A. The elixir of life: topical song. For voice and piano. Words by Jno. P. Wilson. Kansas City, MO: J. R. Bell, 1889.

Kellie, Lawrence. Douglas Gordon. For soprano in G with piano accompaniment. Words by F. E. Weatherly. In "English Songs, 3rd Series." New York: G. Schirmer, [s.d.].

Kellie, Lawrence. Douglas Gordon. For mezzo soprano in F with piano accompaniment. Words by F. E. Weatherly. In "English Songs, 3rd Series." New York: G. Schirmer, [s.d.].

Kelly, J. W. Throw him down M'Closkey (M'Closkey's great fight): song and chorus. For voice and piano. New York: Frank Harding's Music House, 1890. Cover features illustrated portrait of Maggie Cline.

Kennedy, Harry. Cradle's empty baby's gone. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: Oliver Ditson & Co., 1880. Cover features illustration. 3 copies.

Kennedy, Harry. A flower from mother's grave: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. New York: Kennedy Publishing House, 1878.

Kerker, Gustave. This little pig went to market. For voice and piano. Words by J. Cheever Goodwin. New York: T. B. Harms & Co., 1890.

Kerker, G. A. Sad regret; or, Darling, it was not to be. For voice and piano. New York: Wm. A. Pond & Co., 1890.

Kimball, E. S. Thou'rt like unto a flower (Du bist wie eine Blume). For voice and piano. Words in English and German. Words by H. Heine. Washington, DC: John F. Ellis & Co., [s.d.].

Kimmell, Abram. Trust in God. For voice and piano. No. 4 in "Sacred Selections Suitable for Church Service by Abram Kimmell." Boston: O. Ditson & Co.; St. Louis: H. Bollman & Sons; Kansas City, MO: Kimmell's Music Rooms, 1886.

King, Frank H., arr. Nearer, my God, to thee: sacred quartette. For SATB quartet with piano accompaniment. Cincinnati: John Church & Co., 1870. 2 copies.

King, Horatio C. The actor's grave. Verses for solo voice with SATB chorus, with piano accompaniment. Words by John F. Cowan. New York: Family Story Paper, 1878. Free with the New York Family Story Paper, no. 261. Cover features illustration.

King, Horatio C. My darling husband: a serio comic duet. For soprano and tenor with piano accompaniment. New York: Family Story Paper, 1878. Free with the New York Family Story Paper, no. 259.

King, Horatio C. My darling husband: a serio comic duet. For soprano and tenor with piano accompaniment. New York: Thomas O'Kane, 1878.

King, Horatio C. The sands o' Dee. For voice and piano. Words by Charles Kingsley. No. 1 in "Songs and Ballads Composed for, and Sung by Miss Antoinette Sterling." New York: William A. Pond & Co., 1872. Cover features portrait of Antoinette Sterling.

King, Oliver. Hush! For voice and piano. Words by W. C. Bennett. In "New Songs of Sterling Merit." Boston: Oliver Ditson & Co., [s.d.].

King, Oliver. Israfel. For voice and piano. Words by Edgar Allen Poe. No. 6 in "Bass Songs, Vol. I." New York: G. Schirmer, [s.d.]. 2 copies.

King, Oliver. Israfel. For voice and piano. Words by Edgar Allen Poe. In "Bass Songs, Vol. II." New York: G. Schirmer, [between 1880 and 1892]. 3 copies.

King, William A. The soldier's prayer. For voice and piano. New York: Wm. A. Pond & Co., 1868.

King, W. A. Thy mercy, o Lord. For soprano with piano accompaniment. Words from the 36th Psalm of David. New York: S. T. Gordon, 1863.

Kinkel, C. The bright and glorious sunshine. For voice and piano. In "Songs and Ballads Composed by C. Kinkel. New York: William A. Pond & Co., [between 1863 and 1877].

Kinkel, Ch. Lonely! Oh! So lonely! For voice and piano. St. Louis: J. L. Peters & Bro., 1866.

Kinkel, Johanna. Soldier's farewell: solo and quartet. Publication includes versions for SATB quartet and for solo voice with accompaniment. English words by George Russell Jackson. [s.l.]: W. A. Evans & Bro., 1884.

Kinkel, Johanna. The knight's farewell (Ritters Abschied). For TTBB quartet with piano accompaniment. Words in English and German. English version by Martin Meyer. Chicago: Root & Cady; Molter & Worlitzer, 1863.

Kjerulf, Halfdan. Last night (Sehnsucht). For solo voice in E flat with piano accompaniment. Words in English and German. Words by Christian Winther. New York: T. B. Harms & Co., [between 1881 and 1892].

Kjerulf, Halfdan. Last night (Sehnsucht). For soprano in A flat with piano accompaniment. Words in English and German. Words by Christian Winther. No. 1 in "Songs from Foreign Lands." Boston: Louis H. Ross & Co., [s.d.]. Different covers.

Kjerulf, Halfdan. Last night (Sehnsucht). For alto in E flat with piano accompaniment. Words in English and German. Words by Christian Winther. No. 1 in "Songs from Foreign Lands." Boston: Louis H. Ross & Co., [s.d.].

Kjerulf, Halfdan. Last night (Sehnsucht). For voice and piano. Words in English and German. Words by Chr. Winther. English version by Theo. Marzials. New York: Richard A. Saalfeld, [s.d.].

Kjerulf, Halfdan. Last night (Sehnsucht). For soprano in A flat with piano accompaniment. Words in English and German. Words by Christian Winther. No. 6 in "Europa: A Collection of Foreign Songs, Second Series," edited and adapted by Louis C. Elson. Boston: Arthur P. Schmidt & Co., [s.d.].

Kjerulf, Halfdan. Synnove's song (Synnöve's Lied). For voice and piano. Words in English and German. Words by Bj. Rjörnson. Translated by T. Marzials. No. 9 in "Album of Songs by Halfdan Kjerulf." Boston: Oliver Ditson Co., [s.d.].

Kjerulf, H. When thou sleepest in the gloaming (Quand tu dors). For voice and piano. Words in English and French. French words by Victor Hugo. English version by Louis C. Elson. No. 15 in "Europa: A Collection of Foreign Songs," edited and adapted by Louis C. Elson. Boston: Arthur P. Schmidt & Co., 1885. 2 copies. Different covers.

Kleber, Henry. How dear to me the hour. For soprano and tenor with piano accompaniment. Words by Thomas Moore. New York: Firth, Pond & Co., 1861.

Kleber, Henry. How dear to me the hour. For soprano and tenor with piano accompaniment. Words by Thomas Moore. New York: Wm. A. Pond & Co., 1861.

Klein, Bruno Oscar. Irma. For voice and piano. Words in German and English. German words by Ernst Eckstein. English poetry by Chas. Belcarris. In "German Songs." New York: G. Schirmer, 1887.

Kline, Gustave H. The lilac. For voice and piano. Words of verses by Marion May. Words of chorus by Gustave H. Kline. [s.l.]: Gardner & Kline, 1888. Cover features color portrait of Karl Gardner, printed by Shober & Carqueville Lith. Co., Chicago.

Kneass, Nelson. Ben Bolt. For voice and piano. New York: Hitchcock Publishing House, [s.d.].

Kneass, Nelson. Ben Bolt; or, Oh, don't you remember! For voice and piano. In "Latest and Most Popular English Ballads, Fourth Series." New York: Hamilton S. Gordon, [s.d.].

Kneass, Nelson. Ben Bolt; or, Oh, don't you remember? For voice and piano. No. 967 in "Baritone or Bass Songs." Chicago: National Music Co., [s.d.].

Kneass, Nelson. Ben Bolt; or, Oh don't you remember. For voice and piano. New York: Richard A. Saalfeld, [s.d.].

Box 202

Knight, J. P. Of What is the Old Man Thinking Ballad. For voice with pianoforte. Poetry by Thomas Haynes Bayly, Esq. New York: Firth, Son & Co., [s.d.].

Knight, J. P. Rocked in the Cradle of the Deep. Song for voice with piano. Words by Mrs. Willard. Boston: Oliver Ditson & Company, 1840.

Knight, J. P. Rocked in the Cradle of the Deep. For voice with piano. From "Harding's Library of Standard and Popular Music Vocal with Piano Accompaniment." New York: E. H. Harding, [s.d.].

Knight, J. P. Rocked in the Cradle of the Deep. For voice with piano. From "Gems of Songs by Popular Authors." Boston: W. A. Evans & Bro., [s.d.]. Cover features lithograph print.

Knight, J. S. Delta Upsilon Galop. For voice with piano. Boston: Oliver Ditson & Co., 1867.

Knight, J. S. Oh! For the Wings of a Dove. Sacred Quartett for SATB with piano. Boston: Oliver Ditson & Co., 1871.

Knox, James C. O Pray For the Peace of Jerusalem. Anthem for Baritone Solo and Chorus with organ. Boston: A. P. Schmidt & Co., 1863.

Kochersperger, J. E. The Country Ride. For voice with piano. Words by Hood. No. 1 in "The Rose of Innichen: Comic Opera." Libretto by Stiles Huber. Philadelphia: W. R. Smith, 1872.

Korbay, Francis. The Water Lily (Die Wasserrose!). For voice with piano. Words by Geibel. New York: Wm. Hall & Son, 1872.

Kotzschmar, H. Benedictus. Quartett for Mixed Voices with organ. Boston: Oliver Ditson & Co., [1877].

Kozeluch. John Anderson My Jo; A Scotch Air. For voice with piano. New York: William Hall & Son, [1859-1870].

Kreutzer, C. Ave Verum (Sunder not the Bond). A Trio for voices with piano. English words by S. B. W. No. 15 in "Ditson's Edition: Trios Quartettes and Choruses." Boston: Oliver Ditson Company, 1863.

Kreutzer, Conradin. Forest-Song (Waldes-Lied). For voice with piano. From "Bass Songs." New York: G. Schirmer, 1888.

Kreutzer, C. Softly Falling, The Night Dew (Leise Wehet, Leise Walle). For voice with piano. English words by M. L. L. The Celebrated Moorish Romance from Das Nachtlager. From "Vocal Beauties with German Words." Philadelphia: G. Andre & Co., 1865.

Kucken, Fr. Ave Maria. For voice with piano. English words by J. C. J. From "The Germania: New Vocal Gems from the German." Boston: Oliver Ditson & Co., 1864.

Kucken, Fr. Ave Maria. For voice with piano. English words by J. C. J. No. 5 in "Ave Maria." Boston: Oliver Ditson & Co., 1863.

Kucken, F. The Fisher (Die Fischer). Duet for voices with piano. From "Two-Part Songs." Boston: Oliver Ditson Company, [ca. 1883-1907].

Kucken, F. Fly My Skiff Amid the Roses (Die Erwartung). For voice with pianoforte. No. 24 in "J. Schuberth's edition of Vocal Gems of All Nations for Voice and Piano-Forte." New York: Schuberth & Co., [s.d.].

May, J. C. Good Night (Gute Nacht). For voice with piano. From "1st Series: Gems from the German: A Collection of Most Admired Songs by Schubert, Mendelssohn, Abt, and Other." New York: S. T. Gordon & Son, [s.d.].

Kucken, F. Good Night, Farewell. For voice with piano. From "Popular German Songs with English and German Words." Baltimore: George Willig & Co., [s.d.].

Kucken, F. Good Night, Farewell. For voice with piano. From "Gems from the German." Boston: Oliver Ditson & Co., [s.d.].

Kucken, F. Good Night, Farewell. For voice with piano. No. 28 in "Songs of All Nations with Accompaniment for the Piano." Cincinnati: John Church, [ca. 1860-1869].

Kucken, F. Good Night, Farewell. For voice with piano. No. 46 in "New Series of Gems from the German." New York: Beer & Schirmer, 1865.

Kucken, F. Good Night, Farewell. For voice with piano. No. 46 in "New Series of Gems from the German." New York: G. Schirmer, 1865.

Kuchen, Fr. Heaven hath Shed a Tear (Der Himmel Hat Eine Thrane Geweint). Song for soprano with pianoforte accompaniment. Philadelphia: F. A. North & Co., 1873.

Kucken, F. The Maid of Judah (Das Madchen von Judah). For voice with piano. No. 20 in "New Series of Gems of German Songs." New York: G. Schirmer, 1865.

Kucken, F. The Maid of Judah (Das Madchen von Judah). For voice with piano. From "Second Collection of J. Schuberth's Vocal Gems of All Nations." New York: Schuberth & Co., [s.d.].

Kucken, F. The Maid of Judah; The Jewish Maiden (Das Madchen von Judah). For voice with piano. From "The Germania New Vocal Gems From the German." Boston: Oliver Ditson & Co., 1800. 2 copies.

Kucken, F. O Swallow, Happy Swallow (Abschied der Schwalben); The Swallow's Farewell. For voice with piano. With English and German Words. [s.l., s.n., s.d.].

Kucken, F. Oh! Come To Me! (O Komm Zu Mir). Duet for two sopranos or bass with piano. English words by Robert L. Cocks. No. 37 in "Vocal Duets." Philadelphia: F. A. North & Co., [s.d.].

Kucken, F. Oh! How Sweet the Hunter's Song. For voice with piano. No. 24 in "G. Schirmer's Edition of Standard and Favorite German Vocal Duets with English Translations." New York: G. Schirmer, 1873.

Kucken, Fr. On Gentle Waves Duet. For two voices with piano. No. 33 in "Orpheon: A Collection of Duets, Trios & Choruses for Female Mixed Voices." New York: G. Schirmer, 1869.

Kucken. The Return (Die Heimkehr). English version by Mrs. John P. Morgan. For soprano and bass or alto with piano. No. 50 in "G. Schirmer's Edition of Standard and Favorite German Vocal Duets, with English Translations." New York: G. Schirmer, 1882.

Kucken, F. Schlummerlied (The Slumber Song). For voice with piano. From "Blume's Pearls of Melody: Voice Music with Piano Accompaniment." New York: Frederick Blume, 1870.

Kucken, F. Schlummerlied (The Slumber Song). For voice with piano. No. 95 in "Second Collection of J. Schuberth's Vocal Gems of all Nations for Voice and Piano-Forte." New York: Schuberth & Co., [s.d.].

Kucken, F. Schlummerlied (The Slumber Song). For voice with piano. No. 5 in "Songs & Duets by Fr. Kucken with German & English Words." Philadelphia: F. A. North & Co., [s.d.].

Kucken, Fr. The Tear (Die Thrane). For voice with piano. No. 19 in "Gems of German Songs with English and German Words." New York: Firth Pond & Co., [s.d.].

Kucken, Frederick. This Wonder Teeming Month of May (Im Mal Lied Nach Heine). For voice with piano. English words by P. Inchbald. No. 19 in "Songs & Duets by Fr. Kucken with German & English Words." Philadelphia: G. Andre & Co., [s.d.].

Kucken, F. We Met By Chance (Lauf der Welt). For voice with piano. From "Choice Foreign Songs." Toledo, O: A. W. Fischer, [s.d.].

Kucken. The Young Recruit (Der Kleine Rekrut – Kinderlied). For voice with piano. Written and arranged by George Linley. No. 28 in "Germania: A Collection of Favorite Songs & ballads with English and German Words." St. Louis: Balmer & Weber, [s.d.].

Kulling, F. Albert. Serenade. English words by C. Everest. For alto or baritone with piano. Philadelphia: Louis Meyer, 1865. Cover features lithograph print. 2 copies.

Kummer, C. Of Thee (Mia Stella D'Amore) (Von dir). For voice with piano. English words by Ebb. Italian words by Dr. W. J. Weimore. New York: C. H. Ditson & Co., 1868.

L., A. La Charmante Marguerite (Old French Song). For Alto or Baritone in D-flat Major. Boston: H. B. Stevens & Co., [s.d.].

L., Madame. The Appeal of the Sacred Heart. For voice with piano. Words by Esmeralda Boyle. Cincinnati: The John Church Co., 1886.

L, T. D. Year after Year. For voice with piano. Words by Miss Mulock. New York: C. H. Ditson & Co., 1875.

Lachner, I. Jesus Be Near. For contralto or baritone. Adapted by U. C. Burnap. From "Evening Praise: A Collection of Songs, Duets, Trios and Quartets." Boston: Oliver Ditson & Co., 1884.

Lachner, I. Thou Everywhere (Ueberall Du). For voice with piano. From "Social Evenings: A Collection of Favorite Songs with Accompaniment of Piano and another Instrument." New York: G. Schirmer, 1882. 2 copies.

Lacome, P. Estudiantina. Duet for Mezzo-Soprano and Baritone. For voice with piano. New York: G. Schirmer, 1886.

Lahache, Theod von. I Am Dying, Egypt, Dying. For voice with piano. Words by Gen. W. H. Lythe. St. Louis: J. L. Peters & Bro., 1865.

Lambillotte. O Cor Amoris Victima. Duett and chorus with piano. No. 16 in "Saluts: Music for the Choirs of the Catholic Church." Boston: Oliver Ditson & Co., [s.d.]. Publication inserted in series "Vox Angelorum: A Collection of Sacred Music." Toledo, O: Ignaz Fischer, [s.d.].

Lang, Margaret Ruthven. My Lady Jacqueminot. For voice with piano. Words by Julie M. Lippman (From the "Century"). From "Six Songs by Margaret Ruthven Lang." Boston: Arthur P. Schmidt, 1889.

Lane, Gerald. Tipperary; Irish Ballad. For voice with piano. [s.l., s.n., s.d.].

Lane, Gerald M. When the Lights Are Low. For voice with piano. New York: Richard A. Saalfield, [s.d.].

Lassen, Ed. All Souls' Day (Allerseelen). For voice with piano. English words by M. Barnett. From "Standard German Songs: Fifth Series." Boston: Oliver Ditson & Co., 1887.

Lassen, Ed. Greeting (Grussen). For voice with piano. No. 13 in "Bass Songs: Vol II." New York: G. Schirmer, 1883.

Lassen, Ed. I Think of Thee (Nuhe des Geliebten). For voice with piano. English version by James D. Trenor. No. 30 in "Select Songs by Eduard Lassen." New York: G. Schirmer, 1883.

Lassen, Ed. Summer Evening (Sommerabend). For voice with piano. No. 29 in "Select Songs by Eduard Lassen." New York: G. Schirmer, 1883.

Lassen, E. Thine Eyes So Blue and Tender (Mit Deinen Blauen Augen) (Avec tes Yeux, Mignonne). For soprano or tenor with piano. English version by Adolfo Pierra. English version by Charlotte H. Coursen. New York: G. Schirmer, 1882. 2 copies.

Lassen, E. Thine Eyes So Blue and Tender (Mit Deinen Blauen Augen) (Avec tes Yeux, Mignonne). For soprano or tenor with piano. English version by Adolfo Pierra. English version by Charlotte H. Coursen. No. 4 in "Select Songs by Eduard Lassen." New York: G. Schirmer, 1882. 4 copies.

Lassen, E. Thine Eyes So Blue and Tender (Mit Deinen Blauen Augen) (Avec tes Yeux, Mignonne). For soprano or tenor with piano. English version by Adolfo Pierra. English version by Charlotte H. Coursen. Philadelphia: M. D. Swisher, [s.d.].

Lassen, E. Thine Eyes So Blue and Tender (Mit Deinen Blauen Augen) (Avec tes Yeux, Mignonne). English version by Adolfo Pierra. For voice with piano. From "3rd Series: Souvenires D'Europe: A Collection of the Latest Gems from European Composers." New York: S. T. Gordon & Son, [s.d.].

Latshaw, Charles E. O Pretty Maid Listen to Me; I'll Be Your Turtle Dove Duet. For voice with piano. New York: C. H. Ditson & Co., 1883.

Laurence, S. Glowing Star of Gentle Ev'ning. For voice with piano. Words by Ja's Ristine. No. 8 in "Laurence's Popular Songs and Duets." New York: Horace Waters, 1863.

Laurence, S. Sweet Voices Are Calling Duett. For voices with piano. New York: Wm. A. Pond & Co., 1858.

Laurence, S. There's Beauty Every Where. Quartette for voices with piano. Boston: Oliver Ditson & Co., [s.d.].

Laurens, Henry. O Eyes That Are Weary. For voice with piano. [s.l., s.n.], 1886. 2 copies.

Lavallee, Calixa. Beautiful Girl of Kildare. For voice with piano. Words by R. A. Warren. Detroit: Whittemore Swan & Stephens, 1869. Cover features lithograph print.

Lavallee, Calixa. Smiling Hope. For voice with piano. No. 17 in "Vocal Selections from the Celebrated Opera Comique The Widow." Boston: J. M. Russell, 1882.

Lavenn, I. A Smile From Thee My Mother Dear Ballad. For voice with piano. Poetry by James Simmonds. Arranged by James Flint. New York: Firth, Pond & Co., 1860.

Lavignie, J. Farewell to Naples (L'Addio a Napoli). For mezzo soprano in A-flat. English words by Hugo Kromrey. St. Louis: Balmers Weber, 1879.

Lawler, Chas. The Irish Jubilee. For voice with piano. Words by J. Thornton. New York: M. Witmark & Sons, 1890.

Lawson, R. E. See, Saw. Arranged as a song and chorus for voice with piano. Boston: Oliver Ditson & Co., 1884. Cover features lithograph print by J. H. Bufford's Sons Lith.

Le Brunn, Geo. Across the Bridge. For voice with piano. Words by F. Bowyer. New York: T. B. Harms & Co., [s.d.].

Leach, Stephen. Let All Obey in D min. The celebrated Encore Song introduced in the Enchantress and Other Operas. For voice with piano. Words by Dexter Smith. Boston: Oliver Ditson Company, [s.d.].

Learned, William H. How Sleep the Brave. Song for Baritone with piano. Words by William Collins. New York: S. T. Gordon & Son, 1877.

Leather Bottel, The. For voice with piano. From "A Selection of Old English Songs." Boston: Oliver Ditson Company, [s.d.].

Lecocq, Ch. Turn Not Away (Père Adoré). For voice and piano. Words in English and French. In "Choix des Airs des Operas Bouffe de Offenbach Etc." New York: G. Schirmer, 1869.

Lee, A. I'll Be No Submissive Wife. For voice with piano. From "Beauties of Song: A Collection of the Most Popular and Beautiful Songs and Ballads." New York: Wm. A. Pond & Co., [s.d.].

Lee, Alexander. Where, Where is the Rover. Ballad for mezzo soprano or alto. From the opera "Lo Zingaro." Words by H. P. Addison. From "The Souvenir: A Collection of Favorite Songs." Boston: Oliver Ditson & Co., 1866.

Lee, Alexander. Where, Where is the Rover. Ballad for mezzo soprano or alto. From the opera "Lo Zingaro." Words by H. P. Addison. No. 10 in "Vocal Operatic Gems with the English & Foreign Text." New York: William Dressler, [s.d.].

Lee, Alfred. Champagne Charle Was His Name. For voice with piano. Written by H. J. Whymark. Boston: Oliver Ditson & Co., 1867. Cover features color lithograph print by Hewitt Bufford's Lith. 2 copies.

Leese, Walter A. Depth of Mercy. Sacred anthem for mixed voices with piano. Chicago: The Chicago Music Company, 1889.

Legend: The Torpedo and the Whale. For SATB voices and piano. In "Gems of Music." Philadelphia: I. L. Cragin & Co., [s.d.].

Leipold, Johann. The Angelus Bell; Ave Maria; Melodie Religieuse. For voice with piano. Toledo, O: Ign. Fischer, [s.d.]. Cover features lithograph print.

Lemon, Laura G. My Ain Folk; A Ballad of Home. For voice with piano. Words by Wilfrid Mills. New York: Boosey & Co., 1904.

Lennox, Lindsay. Love's Golden Dream. For voice with piano. New York: T. B. Harms & Co., [s.d.].

Leslie, Ernest. Angels My Loved One Will Rock Thee To Sleep. For voice with piano. Boston: Russell & Patee, 1862.

Leslie, Ernest. O Bring Back My Childhood. For solo and SATB chorus with piano. Words by W. Dexter Smith Jr. Boston: G. D. Russell & Company, 1863. Cover features lithograph print.

Leslie. Rock Me To Sleep, Mother. For solo and SATB chorus with piano. Words by Florence Percy. Boston: Russell & Patee, 1860.

Leslie. Rock Me To Sleep, Mother. For solo and SATB chorus with piano. Words by Florence Percy. No. 1 in "Collection of Popular Songs & Ballads." Boston: G. D. Russell & Company, 1863.

Leslie, Henry. Come Unto Him. Air for voice with piano. From "Popular Songs for the home Circle: A Collection of the Best Melodies for Voice and Piano." New York: S. T. Gordon & Son, [s.d.].

Leslie, Henry. Memory. Trio for soprano, contralto, and tenor. Poetry by Miss Lydia Smith. New York: C. H. Ditson & Co., [s.d.].

Leslie, Henry. Te Deum and Jubilate. For SATB chorus with organ. New York: J. L. Peters, [1870-1874].

Leslie, Herbert. Come In, and Shut the Gate. Ballad for voice with piano. Words by Geo. Russell Jackson. Boston: G. D. Russell, 1879. Cover features lithograph print by Chas H. Crosby Lith.

Leslie, Herbert. The Cows Are in the Corn. For contralto in G Major. Words by R. W. Gilder. Chicago: White, Smith & Company, 1878. Cover features lithograph print.

Levy, W. C. Beautiful Dreams. For voice with piano. Written by E. L. Blanchard. New York: C. H. Ditson & Co., [s.d.].

Levy, W. C. Esmeralda. For voice with piano. Written by Andrew Haliday, Esq. No. 24 in "A Choice Selection of Instrumental and Vocal Music." [s.l., s.n., s.d.].

Levy, W. C. Esmeralda. For voice with piano. Written by Andrew Haliday, Esq. Boston: Oliver Ditson & Co., [s.d.].

Levy, W. C. Esmeralda. For voice with piano. Written by Andrew Halliday, Esq. From "Gems from Over the Ocean: A Collection of New English and German Songs." Cincinnati: John Church & Co., 1874.

Levy, W. C. Esmeralda. For voice with piano. Written by Andrew Halliday, Esq. New York: Wm. A. Pond & Co., [s.d.].

Levering, Chas. H. Be Kind to Each Other. Song and SATB chorus with piano. Detroit: C. J. Whitney, 1866.

Lewis, Walter H. My Sweetheart. Words by Allen G. Bigelow. For voice with piano. From "Vocal Compositions." Boston: Miles & Thompson, 1889.

Lewis, Wm. March On! March On! A soldier's glee. For SATB voices. In "Root and Cady's Vocal Quartetts."

Leybourne. Up in a Balloon. For voice with piano. Boston: Oliver Ditson & Co., 1869. Cover features lithograph print by Greene, Del & Engr.

Box 203

Liebe, L. Deep within the leafy forest. For two voices with piano accompaniment. In "Two-Part Songs, by Kucken, Abt, Mendelssohn, &c." Boston: Oliver Ditson & Co., [between 1858 and 1876].

Liebe, Louis. We meet above (Auf Wiedersehn), op. 52. For alto or baritone in A with piano accompaniment. Words in English and German. English words by J. S. Dwight. Boston: Oliver Ditson & Co., 1867.

Lindblad. Birds on the branches (Nahe): Swedish song. Words in English and German. English words by T. A. In "Choice Foreign Songs." Memphis, TN: [s.n., s.d.]. Publication information covered by sticker for E. Witzmann & Co. Pianos & Organs.

Lindgard. Captain Jinks of the Horse Marines. Arranged by Charles E. Pratt. Boston: Oliver Ditson & Co., 1868. Cover features illustration printed by N. E. Lith. Stm. Ptg. Co.

Lindpainter, P. V. Die Fahnenwacht (The standard watch). Words in English and German. No. 35 in "Gems of German Songs with English Words." Philadelphia: Lee & Walker, [s.d.].

Linhard, John. My heart is with thee: ballad. Words by Alice Hawthorne. Baltimore: Henry McCaffrey, [between 1864 and 1874].

Linley, George. Bonnie new moon. In "Choice Vocal Melodies." Savannah, GA: Ludden & Bates, [1875].

Linley, Geo. The golden ring: Scotch ballad. Arranged by Thos. Ryan. Boston: Oliver Ditson & Co., 1865.

Linley, George. I hear the wee bird singing. Arranged by Thos. Ryan. Boston: Oliver Ditson & Co., 1865. 6 copies.

Linley, George. I heard the wee bird singing. In "Lights and Shadows: A Choice Selection of Beautiful Songs and Ballads." Philadelphia: Lee & Walker, [s.d.].

Linley, George. I heard the wee bird singing. No. 1 in "English Songs and Ballads." Boston: G. D. Russell & Co., [s.d.].

Linley, G. I cannot mind my wheel mother. Poetry by C. Swain. In "Popular Songs and Ballads by Geo. Linley." Cleveland: S. Brainard & Co., [s.d.].

Linley, G. I've left the snow clad hills. In "Evening Melodies: A Collection of Songs and Ballads." Boston: Oliver Ditson & Co., [s.d.].

Lindsay, Miss M. The bridge. Words by H. W. Longfellow. In "Choice English Songs." Philadelphia: F. A. North & Co., [s.d.].

Lindsay, Miss M. The bridge. Words by Longfellow. New York: Richard A. Saalfeld, [s.d.].

Lindsay, Miss M. The bridge. Words by H. W. Longfellow. In "Select English Songs for the Parlor and Concert Room, First Series." Boston: White-Smith Music Publishing Co., [s.d.].

Lindsay, Miss M. Excelsior. No. 9 in "Flowers of Melody: A Selection of Popular Songs." Cincinnati: W. C. Peters & Sons, [s.d.].

Lindsay, Miss M. Resignation. Recitative and air. In "Gems of Sacred Song." New York: S. T. Gordon & Son, [s.d.].

Lindsay, Miss. Too late, too late, ye cannot enter now. Poetry by Longfellow. In "Favorite Ballads." New York: S. T. Gordon, [s.d.]. Cover features illustration printed by Lith. of J. F. Finkeldey.

Lindsay, Miss M. Too late, too late, ye cannot enter now. In "Lights and Shadows: A Choice Selection of Beautiful Songs and Ballads." Philadelphia: Lee & Walker, [s.d.].

Lindsay, Miss M. Too late, too late, ye cannot enter now. No. 2 in "English Songs." Boston: G. D. Russell & Co., [s.d.].

Liszt, Franz. It must be wonderful indeed. Words in English and German. English version by Sara Hershey-Eddy. No. 8 in "Contralto Song Treasures," compiled and edited by Mrs. Sara Hershey Eddy. New York: Edward Schuberth & Co., 1887.

Liszt, Franz. The loreley (Die Loreley). Words in English and German. No. 5 in "The Most Favorite Songs by Franz Liszt." New York: G. Schirmer, 1876. 3 copies.

Liszt, F. Once again I fain would meet thee (Wieder möcht' ich dir begegnen). Words in English and German. No. 13 in "The Most Favorite Songs by Franz Liszt." New York: G. Schirmer, 1876.

Liszt, Franz, arr. Romance from 'Tannhäuser' (O du mein holder Abendstern/O thou beautiful evening star). For solo piano, with words. Revised and fingered by J. O. von Prochazka. In "The American Artists' Edition, Fourth Piano Series." Cincinnati: John Church Co., 1890.

Liszt, Franz. Song of Mignon (Mignon's Lied). For soprano or tenor in F sharp with piano accompaniment. Words in English and German. German words by Goethe. No. 1 in "The Most Favorite Songs by Franz Liszt."

Liszt, F. Sound softly my lay (Kling leise mein Lied). For tenor in B with piano accompaniment. Words in English and German. No. 11 in "The Most Favorite Songs by Franz Liszt." New York: G. Schirmer, 1876.

Liszt, F. There reigned a king in Thule (Es war ein König in Thule). Words in English and German. No. 16 in "The Most Favorite Songs by Franz Liszt." New York: G. Schirmer, 1876.

Liszt, F. Thou'rt like a flower (Du bist wie eine Blume). For alto or baritone in F sharp with piano accompaniment. Words in English and German. No. 3 in "The Most Favorite Songs by Franz Liszt." New York: G. Schirmer, 1875. 2 copies.

Liszt, F. A wondrous thing 't must be indeed (Es muss ein Wunderbares sein). Words in English and German. No. 8 in "The Most Favorite Songs by Franz Liszt." New York: G. Schirmer, 1876.

Lloyd, T. S. As when the weary traveller gains. Verses for alto or baritone solo with SATB chorus, with piano accompaniment. In "Sabbath Strains: A Collection of Songs, Anthems, Hymns, &c." Boston: Oliver Ditson & Co., 1867.

Lloyd, Thos. Spencer. Kitty Neil: ballad. Words by J. F. Waller. Albany, NY: J. S. Campbell, 1868.

Lob, Otto. With thee (Bei dir). Words in English and German. Words by L. Pfau. No. 5 in "Six Songs with English and German Words Composed by Otto Lob, op. 42." Chicago: Molter & Wurlitzer, 1868. Cover features illustration printed by Chicago Lithographing Co.

Locke, E. W. Down by the Sea. Verses for solo voice with SATB chorus, with piano accompaniment. Arranged by T. Bissell. Boston: Oliver Ditson & Co., 1861.

Locke, E. W. Down by the Sea. Verses for solo voice with SATB chorus, with piano accompaniment. Arranged by T. Bissell. Boston: G. D. Russell & Co., 1861.

Locke, E. W. Heaven our home. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: G. D. Russell & Co., [between 1863 and 1877]. 4 copies.

Locke, E. W. I feel I'm growing old Lizzie: ballad. Arranged by F. Nicholls Crouch. Boston: Henry Tolman & Co., [between 1861 and 1870].

Locke, E. W. The mackerel catchers. Song with piano accompaniment, chorus scored for SATB voicing. Portland, OR: Ira Berry & Son, [s.d.].

Locke, E. W. Swinging around the circle. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: G. D. Russell & Co., 1866. 2 copies.

Locke, E. W. There's a little mound. Arranged by H. Kotzschmar. Boston: G. D. Russell & Co., 1868.

Lockwood, C. T. Don't you go, Tommy. Verses for solo voice with SATB chorus, with piano accompaniment. Pontiac, MI: Lockwood & Hoyt, 1867. Cover features illustration printed by Endicott & Co. Lith. 2 copies.

Lockwood, C. T. Don't you go, Tommy. Verses for solo voice with SATB chorus, with piano accompaniment. Detroit: J. Henry Whittemore & Co., 1867. Cover features illustration printed by Endicott & Co. Lith.

Lockwood, C. T. Don't you go, Tommy. Verses for solo voice with SATB chorus, with piano accompaniment. Detroit: Whittemore, Swan & Stephens, 1869. Cover features illustration.

Lockwood, C. T. Gathering home. Verses for solo voice with SATB chorus, with piano accompaniment. Words by H. M. Look. Chicago: Root & Cady, 1868.

Lockwood, C. T. The little ones at home: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by E. F. D. Cleveland, S. Brainard's Sons, 1873. Cover features illustration printed by W. S. Morgan & Co. Lith. 2 copies.

Lockwood, C. T. Lottie Lee: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Detroit: J. H. Whittemore & Co., 1868.

Lockwood, C. T. Tommy's return. Verses for solo voice with SATB chorus, with piano accompaniment. Chicago: Root & Cady, 1868. Cover features illustration printed by Chicago Lithographing Co. 2 copies.

Lockwood, C. T. We'll have to mortgage the farm. Verses for solo voice with SATB chorus, with piano accompaniment. Words by C. Ernst Fahnestock. Cleveland, S. Brainard's Sons, 1870. Cover features illustration.

Loder, Edward J. There's a path by the river. From the operetta "Twas I." Poetry by Lieut. Col. Addison. New York: S. T. Gordon, [between 1863 and 1866].

Loder, E. J., arr. Thy will be done: sacred melody. Music and words by Mrs. E. Osborne. [s.l.]: T. A. Bacher, 1876. Publication inserted in cover for series "Vox Angelorum: A Collection of Sacred Music," published by J. Fischer & Bro., New York; Ign. Fischer, Toledo, OH.

Loesch, M. When thou art nigh: ballad. Words by Thomas Moore. New York: J. Van Loan & Co., 1885.

Logé, Henri. Relics. For soprano or tenor in E flat with piano accompaniment. Words by Clifton Bingham. In "Modern Songs and Ballads." Boston: H. B. Stevens & Co., [s.d.]. 2 copies.

Löhr, Frederic N. The crown of love. For soprano or tenor in C with piano accompaniment. Words by G. Clifton Bingham. In "Modern Songs and Ballads." Boston: H. B. Stevens & Co., [between 1861 and 1890].

Löhr, Frederic N. Love's proving. For soprano or tenor in E flat with piano accompaniment. Words by Frederic Weatherly. In "English Songs, 3rd Series." New York: G. Schirmer, [s.d.].

Löhr, Frederic N. Out on the deep: song. Words by Samuel K. Cowan. No. 2 in "Bass Songs, Vol. I." New York: G. Schirmer, [s.d.].

Löhr, Frederic N. Paradise Square: song. For alto or bass in C with piano accompaniment. Words by F. E. Weatherly. In "Popular English Songs and Ballads." New York: G. Schirmer, [s.d.].

Löhr, Frederic N. Paradise square: song. Words by F. E. Weatherly. Boston; Chicago: White, Smith & Co., [s.d.].

Lombard, Louis. We were together. Words by Marie J. Pitman (Margery Deane). Boston: Oliver Ditson Co., 1887.

The long, long weary day (Den lieben langen Tag): a German melody. Words in English, translated from the German. Richmond, VA: J. W. Davies & Sons, [between 1864 and 1884].

The long, long weary day (Den lieben langen Tag). Words in German and English. In "Popular German Songs with English and German Words." Baltimore: George Willig & Co., [s.d.].

Louis, L. Nora's song (Bloom of the lily and the rose). Written and composed as a companion piece to Departed days. In "Summer Land." Boston: G. D. Russell & Co., 1868.

Loret, Charles. Not all forgot: ballad. Words by Henry Farnie. Boston: Oliver Ditson & Co., [s.d.].

Loud, A. F. Tell him I love him better ev'ry day. Words from "Harper's Weekly." Boston: Oliver Ditson & Co., 1884.

Lounsbury, Clark. Addison. For SATB chorus. Brooklyn, NY: Geo. Molineux, [s.d.]. 2 copies.

Lover, S. What will you do love? No. 76 in "Vocal Beauties: A Collection of Songs and Ballads." Chicago: Root & Cady, [between 1865 and 1871].

Lover, Samuel. Barney O'Hea: Irish ballad. Arranged by W. D. Raphaelson. Boston: Oliver Ditson & Co., 1863.

Lover, Samuel. The May-dew. Taken from Ireland's "The Songs of the Superstitions." New York: William Hall & Son, [between 1848 and 1858].

Lowry, Rev. R. Shall we know each other there. Verses for one or two voices with SATB chorus, with piano accompaniment. Arranged by Aug's Cull. Words by M. New York: Horace Waters, 1868.

Lucantoni. La sera (Evening/Terzettino). For SSS trio with piano accompaniment. Words in Italian and English. Words by Arnand & Wiebé. In "Select Trios for Female Voices." Boston: Oliver Ditson & Co., [s.d.]. 2 copies.

Lucantoni, G. A night in Venice (Una notte a Venezia). Duet for soprano and tenor with piano accompaniment. Words in Italian and English. English version by L. C. Elson. New York: C. H. Ditson & Co., [s.d.].

Lucantoni, G. Una notte a Venezia (A night in Venice). Duet for soprano and tenor with piano accompaniment. Words in Italian and English. English version by H. Millard. No. 25 in "Select Vocal Duets by Italian and French Composers." New York: G. Schirmer, 1866. 2 copies.

Lucas, Sam. De ole ship ob Zion: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. In "Two Favorite Songs Written and Sung by Sam Lucas." Boston: W. A. Evans & Bro., 1881. Cover features illustration.

Lucas, Sam. Grandfather's old arm chair: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Geo. Russell Jackson. Boston: White, Smith & Co., 1877.

Luther, Gustave. In night's still calm (In dunkler Nacht), op. 4, no. 5. For mezzo soprano or bariton in A flat with piano accompaniment. Words in English and German. English version by Geo. W. Birdseye. New York: G. Schirmer, 1869.

Luther, H. W. If I sleep, with mother come. Arranged by C. A. Shaw. Boston: Oliver Ditson & Co., 1864.

Lutz, W. M. She sleeps midst the flowers. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Alfred Crowquill. Boston: Oliver Ditson & Co., [s.d.].

Luzzi, Luigi. Ave Maria, op. 80. Words in Latin and English. English version by H. Millard. New York: G. Schirmer, 1866.

Luzzi, Luigi. Ave Maria, op. 80. For soprano or tenor in G flat with piano accompaniment. Words in Latin and English. English version by H. Millard. New York: G. Schirmer, 1866. 5 copies.

Luzzi, Luigi. Ave Maria, op. 80. For alto or baryton in E flat with piano accompaniment. Words in Latin and English. English version by H. Millard. New York: G. Schirmer, [between 1880 and 1892]. 2 copies. Different covers.

Luzzi, Luigi. Ave Maria. For alto or bass in E flat with piano accompaniment. Words in Latin, English, and Italian. Edited by H. W. Nicholl. In "New Sacred Songs and Duets." New York: Edward Schuberth & Co., 1889.

Lyle, G. Let me nestle in thine arms. Words by Elsie Fane. Boston: G. D. Russell & Co., 1870.

Lyle, Gaston. The flying trapeze. Verses for solo voice with SATB chorus, with piano accompaniment. Arranged by Alfred Lee. Words by George Leybourne. New York: C. H. Ditson & Co., 1863.

Lyle, Gaston. The flying trapeze. Verses for solo voice with SATB chorus, with piano accompaniment. Arranged by Alfred Lee. Words by George Leybourne. New York: C. H. Ditson & Co., 1868.

Lyle, Gaston. Tender and true, adieu. Boston: Oliver Ditson & Co., 1870. Cover features illustration by J. E. Baker, printed by J. H. Bufford's Lith. 2 copies.

Lynes, F. He was a prince, op. 6, no. 6. Words by Owin Meridith. In "Songs by F. Lynes." Boston: Arthur P. Schmidt, 1888. 2 copies. Copy 2 missing front cover.

Lynes, F. He was a prince, op. 6, no. 6. For alto or baritone in A with piano accompaniment. Words by Owin Meridith. In "Favorite Songs." Boston: Arthur P. Schmidt, 1888.

Lynes, F. In love she fell. For soprano in A with piano accompaniment. Words by Margaret Deland. No. 8 in "Eight Songs by F. Lynes." Boston: Arthur P. Schmidt, 1888.

Lynes, F. Sweetheart, op. 1, no. 1. For soprano or tenor in A flat with piano accompaniment. Words by Richard W. Gilder. In "Songs by F. Lynes." Boston: Arthur P. Schmidt, 1886. 2 copies.

Lynes, F. Sweetheart. For medium voice in F with piano accompaniment. Words by Richard W. Glider. In "Two Songs by Frank Lynes." Boston: Arthur P. Schmidt, 1886.

Lynes, F. Thou lovely maid (Du hübsches Kind). Words in English and German. English version by Louis C. Elson. No. 2 in "Eight Songs by F. Lynes." Boston: Arthur P. Schmidt & Co., 1887.

Lynes, F. When all the world is young lad. For alto in E flat with piano accompaniment. Words by Rev. Charles Kingsley. No. 7 in "Eight Songs by F. Lynes." Boston: Arthur P. Schmidt & Co., 1888.

Lynes, F. When love is done. For solo voice in D with piano accompaniment. Words by F. W. Bourdillon. No. 2 in "Songs from Mr. Charles F. Webber's Concert Repertory." Boston: Arthur P. Schmidt, 1886. 2 copies.

Box 204

M., L., arr. Robin Adair. Scotch song from "La Dame Blanche." For soprano or tenor in C with piano accompaniment. Philadelphia: L. Meyer, 1865. Cover features illustration.

M., L., arr. Robin Adair. Scotch song from "La Dame Blanche." For alto or baritone in B flat with piano accompaniment. Philadelphia: L. Meyer, [s.d.]. Cover features color illustration printed by F. Moras Lith. Missing pages; copy consists of front cover and page 5 of score.

M., L., arr. Robin Adair. Scotch song from "La Dame Blanche." For alto or baritone in B flat with piano accompaniment. Philadelphia: F. A. North & Co., 1865. Cover features illustration printed by F. Moras Lith.

Maas, Lucian. Light of my soul, of thee I'm dreaming: ballad. New York: Wm. A. Pond & Co., 1865.

Maccabe, F. Pretty little Sarah: ballad. Verses for solo voice with SATB chorus, with guitar accompaniment. Arranged by W. L. Hayden. Boston: Oliver Ditson & Co., 1867.

MacDowell, Edward. The blue-bell, op. 26, no. 5. For voice and piano. Verse by Margaret Deland. New York: G. Schirmer, 1887. Missing front cover.

MacEvoy, Fred. Twinkle, twinkle, little stars; or, Meet me at the bars. Arranged by J. M. Navoni. Boston: White, Smith & Co., 1879. Cover features illustration printed by F. M. Haskell & Co., Lith. 5 copies. Copy 5 missing front cover.

Macfarlane, M. R. Marguerite. New York: G. Schirmer, 1883. 2 copies.

Macirone, C. A. The countrey lasse. For soprano or tenor in F with piano accompaniment. Words by Martin Parker, from the Roxburgh Ballads, 1620. In "Gems of English Song Sung by Miss Henrietta Beebe." New York: William A. Pond & Co., 1879. Cover features photograph of Henrietta Beebe by Rockwood, printed as artotype by *Harroun* and Bierstad.

Mack, E. Ever my spirit awakens to thee. Answer to Beautiful dreamer. Words by Miss Maggie Williams. Philadelphia: W. R. Smith, 1865. 2 copies.

Mack, E. Now or never: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Miss Katie Belle Wichmann. [s.l.]: W. F. Shaw, 1874. Cover features

illustration printed by Th. Hunter, Philadelphia, Lith. 2 copies. Copy 2 missing pages; copy consists of front cover and page 5.

Mack, E. Suffer them to come to me. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Miss Katie Belle Wichmann. No. 290 in "Stoddart's 10 cent Musical Library." New York: J. M. Stoddart; Philadelphia: J. M. Stoddart & Co., 1880.

Maclagan, T. Captain Jinks. Boston: Oliver Ditson & Co., [s.d.]. Cover features illustration.

Macy. I want to be somebody's darling: ballad. Detroit: Whittemore & Stephens, 1873. Cover features illustration.

Macy. Out of work; or, The wolf at the door: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Detroit: Whittemore & Stephens, 1874. Cover features illustration printed by J. H. Bufford's Sons, Lith.

Macy, J. C. The shadows on the wall: song & chorus. Verses for solo voice with SATB chorus, with piano accompaniment. New York: J. L. Peters; Chicago: De Motte Bros., 1867.

Macy, James C. Somebody's coming when the dewdrops fall. Verses for solo voice with SATB chorus, with piano accompaniment. Cleveland; Chicago: S. Brainard's Sons, 1878. Cover features illustration printed by W. J. Morgan & Co., Lith.

Maeder, J. G., Jr. Jenny Sill: a pastoral ballad. New York: Wm. A. Pond & Co., 1867.

Maeder, J. G. My lady: ballad. Words by G. P. Morris. New York: Firth, Pond & Co., 1861.

Maeder, J. G. My own dear native home (Oh! Tell me not of the stranger's land). Words by Amelia. Milwaukee: H. N. Hempsted, 1861.

Maeder, James G. No name. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Frederick Bellows, Jr. New York: Wm. Hall & Son, 1863.

Magner, John. Keep one little thought for me. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Geo. W. Persley. Cleveland; Chicago: S. Brainard's Sons, 1879. Cover features illustration printed by W. J. Morgan & Co., Lith.

Magruder, J. R. Spring's warm breath (Message of love). Verses for solo voice with SATB chorus, with piano accompaniment. Words by J. Edgar Richardson. Baltimore: Henry McCaffrey, 1864.

Mahaffey, R. B. We should love each other more: song and chorus for six voices. Verses for solo voice with piano accompaniment. Chorus for duet with SATB chorus, with piano accompaniment. Words by E. R. Latta. 1877. New York: C. M. Cady, 1877.

Malibran, M. Breathe not that mountain cry (Le ranz des vaches). No. 20 in "Orpheon: A Choice Collection of Duets, Trios & Choruses." New York: G. Schirmer, [s.d.].

Malmène, Waldemar. The man I mean to marry. Words by George Birdseye. [s.l.]: W. F. Shaw, 1879.

Manchester, A. L. Cradle song. For mezzo soprano or baritone with piano accompaniment. Cleveland: J. H. Rogers, 1890.

The manola (Die Manola). Words in English and German. [s.l.: s.n., s.d.]. Plate no. 2297. Missing front cover.

Marchesi, S. C. The star (La stella). Words in Italian and English. English version by L. Underwood. In "Selections from the Album of Sicilian Songs by Salvatore C. Marchesi." Boston: Oliver Ditson & Co., 1884.

Marcy-Raymond, Emma. Had I my wish. For soprano or tenor in F with piano accompaniment. Boston: Oliver Ditson Co., 1890.

Mariani, Angelo. Invocation (Invocazione a Dio). Words in English and Italian. Words by Domenico Capellina. English version by Nathan Haskell Dole. No. 5 in "Bass Songs, Vol. III." New York: G. Schirmer, 1890.

Marks, Godfrey. We're homeward bound. New York: Richard A. Saalfeld, [s.d.].

Marsh, Miss Ila. The happiest time. Words by Mrs. Hellen M. Warner. Boston: Oliver Ditson & Co., [s.d.].

Marsh, John B. I will magnify thee: duett. For contralto and basso with piano accompaniment. Words from Psalm 145. No. 3 in "Sacred Vocal Duets." New York: Wm. A. Pond & Co., 1879.

Marsh, John B. The Lord is my light: recitative and aria. For soprano with piano accompaniment. Words from Psalm 27. New York: Wm. A. Pond & Co., 1882.

Marsh, John B. *Benedic anima mea (Praise the Lord)*. For SATB chorus in E flat with organ accompaniment. In "Matins and Even Song." Boston: Oliver Ditson & Co., 1866.

Marsh, John B. *I will arise*. For tenor or soprano solo with SATB quartet, with piano accompaniment. New York: Wm. A. Pond & Co., 1873. 2 copies. Copy 2 missing front cover.

Marshall, L. *I love the path of the free: quartette for male voices*. Words by Eliza Cook. Boston: White, Smith & Perry, 1873.

Marston, G. W. *Good night*. No. 14 in "A Choice Selection of Popular Songs and Ballads." Boston: G. D. Russell & Co., 1871.

Marston, G. W. *Marguèrite*. Words by Thomas Bailey Aldrich. In "G. W. Marston's Songs." Boston: Oliver Ditson & Co., 1885. Cover features illustration printed by Bufford's Sons Lith. Co.

Marston, G. W. *My God and father, while I stray: sacred song*. For tenor or soprano in G with piano accompaniment. Boston: Arthur P. Schmidt, 1889.

Marston, G. W. *My God and father, while I stray*. For soprano or tenor in G with piano accompaniment. In "Sacred Songs." Boston: Arthur P. Schmidt, 1889. 3 copies.

Marston, G. W. *My God and father, while I stray: sacred song*. For solo voice in D flat with piano accompaniment. Boston: Arthur P. Schmidt, 1884. 2 copies.

Marston, G. W. *My God and father, while I stray*. For alto or baritone in D flat with piano accompaniment. In "Sacred Songs." Boston: Arthur P. Schmidt, 1884. 4 copies.

Marston, G. W. *Still with thee, o my God*. Duet for soprano and alto with piano accompaniment. Boston: Arthur P. Schmidt & Co., 1889.

Marston, G. W. *Still with thee, o my God*. Duet for soprano and alto with piano accompaniment. In "Sacred Songs." Boston: Arthur P. Schmidt, 1889.

Marston, G. W. *'T was in the charming month of May (Im wunderschönen Monat Mai)*. Words in English and German. Words by H. Heine. English version by Frederick W. Bancroft. In "Songs by G. W. Marston." Boston: Arthur P. Schmidt, 1890.

Marston, V. E. *Allie Lee*. Pittsburgh: Barr, Knake & Buettler, 1867. 2 copies.

Martin, G. W. By the mill. For solo voice with piano or organ accompaniment. Words by S. Waddington. In "Fireside Songs." [s.l.: s.n., s.d.].

Martin, S. Wesley. Let the dead and the beautiful rest. Verses for solo voice with SATB chorus, with piano accompaniment. Words by C. C. Butler. New York: John L. Peters; St. Louis: J. L. Peters & Co., 1867. 2 copies.

Martini. Vadasi via di qua (Laughing trio). Trio for soprano, tenor, and bass, with piano accompaniment. In "Trios for Mixed Voices." New York: S. T. Gordon & Son, [s.d.].

Martini. Vadasi via di qua (Laughing trio). Trio for soprano, tenor, and bass, with piano accompaniment. In "Trios for Mixed Voices." New York: Hamilton S. Gordon, [s.d.].

Martyn, F. L., arr. I'm a member of the club: waltz song. Words by F. Lavarne and Geo. Cooper. New York: Richard A. Saalfeld, 1882.

Marum, Hammill. Glory be to God on high (Gloria in Excelsis). For SATB chorus with organ accompaniment. New York: Wm. Hall & Son, 1871. 3 copies.

Marzials, Theo. In the north countree. In "Songs and Ballads from the London Ballad Concerts." Boston: Oliver Ditson & Co., [s.d.].

Marzials, Theo. Leaving yet loving. Words by E. Barrett Browning. X. L. C. R. edition. [s.l.]: W. F. Shaw, 1884. Cover features illustration printed by Hofstetter Bros. Lith.

Marzials, Theo. Only friends. In series "Theo. Marzials." [s.l.: s.n., s.d.]. Publication information covered by sticker for E. Witzmann & Co. Pianos and Organs, Memphis, TN.

Marzials, Theo. Secret voices (Voci arcane): waltz. In canon for two voices with piano accompaniment. Words in English and Italian. Words by Mike Beverly. Italian version by Maria Luisa Grimaldi. Philadelphia: Wm. H. Boner & Co., [s.d.].

Marzials, Theo. That sweet story of old: sacred song. Words by Mrs. Luke. New York: G. Schirmer, [s.d.].

Marzials, Theo. The three sailor boys. In "Garland of Songs." Boston: W. A. Evans & Bro., [s.d.].

Marzials, Theo. Twickenham ferry: river song. Boston: Oliver Ditson & Co., [s.d.].

Mascagni, Pietro. Ave Maria. Adaptation from the “Intermezzo” from “Cavalleria Rusticana.” For soprano or tenor in F with piano accompaniment. Words in English and Italian. Italian words by P. Mazzoni. English words by Fred. E. Weatherly. New York: G. Schirmer, [s.d.].

Mascagni, Pietro. Ave Maria. Adaptation from the “Intermezzo” from “Cavalleria Rusticana.” For mezzo-soprano or baritone in E flat with piano accompaniment. Words in English and Italian. Italian words by P. Mazzoni. English words by Fred. E. Weatherly. New York: G. Schirmer, [s.d.].

Masini, F. Sweet flow’ret full of grace (Petite fleur des bois). Words in English and Italian. English version by Dr. W. J. Wetmore. In “Stray Flowers: A Selection from the Best Composers.” New York: S. T. Gordon, 1867.

Masini, F. The land of swallows (La patrie des hirondelles): nocturne for two voices. For soprano and alto in B flat with piano accompaniment. Adapted by Arthur. No. 18 in “Standard Vocal Duets.” Boston; Chicago: White, Smith & Co., 1876.

Massé, Victor. Air du rossignol (The nightingale’s song). From “Les noces de Jeannette (The Marriage of Jeannette).” For soprano in A flat with piano accompaniment. Words in English and French. Text by Michel Carré and Jules Barbier. Translated by Laura M. Underwood. In “Opera Songs: Maillart-Monteverde.” Boston: Oliver Ditson Co., 1890.

Massenet, J. Élégie: mélodie. For solo voice in F minor with violoncello and piano accompaniment. Words in French and English. English version by Charlotte H. Coursen. In “Social Evenings: A Collection of Favorite Songs.” New York: G. Schirmer, 1883.

Massenet, J. Élégie. For soprano in F minor with piano accompaniment. Words in French and English. English version by Charlotte H. Coursen. In “French Songs, Fifth Series.” New York: G. Schirmer, 1884. 2 copies.

Massenet, J. Gavotte (List to the voice of youth). In “Favorite Songs: A Winnowed Collection of the Best.” Boston: White, Smith & Co., [s.d.].

Massenet, J. Happy children (Les enfants). For solo voice in F with piano accompaniment. Words in English and French. English words by Charlotte H. Coursen. No. 5 in “Thursby Repertoire.” New York: G. Schirmer, 1883.

Massenet, J. Happy children (Les enfants). For solo voice in E with piano accompaniment. Words in English and French. English words by Charlotte H. Coursen. No. 5 in “Thursby Repertoire.” New York: G. Schirmer, 1883.

Massenet, J. *Hérodiade: air de Salomé*. For soprano in E flat with piano accompaniment. Words in English and French. English version by Arthur H. Vivian. No. 80 in "Lyric Gems, 2d Collection." New York: G. Schirmer, 1885. 2 copies.

Massenet, J. *Hérodiade: air de Salomé*. For mezzo soprano in C with piano accompaniment. Words in English and French. English version by Arthur H. Vivian. No. 80 in "Lyric Gems, 2d Collection." New York: G. Schirmer, 1885.

Massenet, J. *Ouvre tes yeux bleus* (Open thou my love, thy blue eyes). For soprano in F with piano accompaniment. Words in French and English. Words by Paul Robiquet. In "French Songs, First Series." New York: G. Schirmer, 1887.

Massenet, J. *Ouvre tes yeux bleus* (Open thou my love, thy blue eyes). For soprano or tenor in F with piano accompaniment. Words in French and English. Words by Paul Robiquet. In "French Songs." New York: G. Schirmer, 1887. 3 copies.

Massenet, J. *Ouvre tes yeux bleus* (Open thou my love, thy blue eyes). For mezzo soprano or baritone in E flat with piano accompaniment. Words in French and English. Words by Paul Robiquet. In "French Songs." New York: G. Schirmer, 1887. 3 copies.

Massenet, J. *A night in Spain* (*Nuit d'Espagne*). For soprano or tenor in G minor with piano accompaniment. Words in English and French. English version by M. Barnett. In "French Songs." Boston: Oliver Ditson & Co., 1889.

Massenet, J. *No torments now and no more sorrow*. Air de l'infante from "Le Cid." For mezzo soprano in A flat with piano accompaniment. Words in English and French. English version by H. Millard. In "Lyric Gems." New York: G. Schirmer, 1888. 2 copies. Different covers.

Massenet, J. *Vision fair* (*Vision fugitive*). From the opera "Hérodiade." For bass with piano accompaniment. No. 199 in "Operatic Anthology: Celebrated Arias, Duets, Trios, Quartets, and Quintets," edited by Max Spicker. New York: G. Schirmer, 1890. 2 copies.

Massenet, J. *Vision fair* (*Vision fugitive*). From the opera "Hérodiade." For bass in B flat with piano accompaniment. No. 94 in "Lyric Gems." New York: G. Schirmer, 1890.

Box 205

Masset, Stephen. My Bud in Heaven. For voice with piano. Words by Spencer W. Cone. New York: William Hall & Son, 1865. 2 copies.

Masset, Stephen. Sunset. Song of Duet for voices with piano. Words by Thomas Moore. New York: Wm. Hall, 1864.

Masset, Stephen. Sunset. Song of Duet for voices with piano. Words by Thomas Moore. Cover features color lithograph print. New York: Wm. Hall & Son, [ca. 1859-1870].

Mattei, Tito. Dear Heart. For soprano in E-flat with piano accompaniment. Words by G. Clifton Bingham. New York: G. Schirmer, [s.d.]. 2 copies.

Mattei, Tito. Dear Heart. For soprano in E-flat with piano accompaniment. Words by G. Clifton Bingham. From "Miscellany of New and Favorite English Songs and Ballads." New York: G. Schirmer, [ca. 1880-1892].

Mattei, Tito. Dear Heart. For soprano in E-flat with piano accompaniment. Words by G. Clifton Bingham. New York: Richard A. Saalfield, [s.d.]. 2 copies.

Mattei, Tito. Dear Heart. For soprano in E-flat with piano accompaniment. Words by G. Clifton Bingham. Philadelphia: M. D. Swisher, [1884].

Mattei, Tito. Io La Perdei! (Lost Now To Me). For voice with piano. English version by H. Millard. No. 8 in "Fiori d'Italia: A Collection of the Most Favorite Italian Songs with English Translations." New York: G. Schirmer, 1877.

Mattei, Titto. Non E Ver (It is Not Thee). Romanza for voice with piano. English Words by Frank H. Evans. Chicago: National Music Co., [ca. 1861-1890].

Mattei, Titto. Non E Ver (It is Not Thee). Romanza for soprano in F Major with piano. English Words by Frank H. Evans. New York: G. Schirmer, 1868.

Mattei, Titto. Non E Ver (It is Not Thee). Romanza for voice with piano. English Words by Frank H. Evans. New York: T. B. Harms & Co., [s.d.].

Mattei, Tito. Non so Perche (I Know Not Why). For soprano in D. English version by H. Millard. New York: G. Schirmer, 1873.

Mattei, Tito. Non Torno (He Comes No More). Romanza for soprano or tenor in F minor with piano. English version H. Millard. Boston: Oliver Ditson & Co., 1869.

Mattei, Tito. Non Torno (He Comes No More). Romanza for soprano or tenor in F minor with piano. English version H. Millard. New York: G. Schirmer, 1881.

Mattei, Tito. *Non Torno (He Comes No More)*. Romanza for soprano or tenor in F minor with piano. English version H. Millard. From “*Fiori d’Italia Selected Songs by Modern Italian Composers*.” New York: G. Schirmer, 1881.

Mattei, Tito. *Patria; My Native Land*. For voice with piano. English version by H. Millard. From “*Bass Songs: Volume II*.” New York: G. Schirmer, 1882.

Mattei, Tito. *Slumber Song*. For voice with piano. Written by George Weatherly. From “*English Songs and Ballads*.” New York: G. Schirmer, [s.d.].

Mattei, Tito. *Sweet Idleness (Song for the Indolent); Dolce far Niente (Canto Bell’ Indolente)*. For voice with piano. Words by G. T. Cimino. New York: William A. Pond & Co., 1875.

Mattiozzi, R. *La Danza D’Amore; Love’s Ecstasy*. For voice with piano. English words by Mrs. S. E. R. From “*Concert Waltzes for Voice & Piano*.” Philadelphia: F. A. North & Co., [s.d.].

Mavourneen, Kathleen. *Cottage Music*. For voice with piano. [s.l., s.n., s.d.]. Cover features lithograph print.

Maxwell, M. J. *Home At Last Forever*. Song & SATB chorus for voices with piano. Words by Rev. Sam W. Small. Cincinnati: John Church Co., 1888.

May, L. G. arr. *Juanita (Spanish Ballad)*. For voice with piano. Words by Hon. Mrs. Norton. New York: Richard A. Saalfeld, [s.d.].

Mayer, Ferdinand. *Angels, My Darling, Will Rock Thee To Sleep*. For voice with piano. Boston: Henry Tolman & Co., 1862.

Mayer, Henry. *Maiden’s Despair*. For voice with piano. New York: Wm. Hall & Son, 1863.

Mayseder, J. C. arr. *Little Annie Rooney*. Song and chorus with piano. Boston: Oliver Ditson Company, 1889.

Maywood, Geo. *Pauline*. Romanza for contralto or bass with piano. Words by Harry B. Smith. [s.l.]: S. Brainard’s Sons Co., 1889.

Maywood, Geo. *Pauline*. Romanza for mezzo soprano or baritone in F Major. Words by Harry B. Smith. Chicago: S. Brainard’s Sons Co., 1889. Cover features lithograph print. 3 copies.

Mazurette, S. *When Liberty Came to the Land of the West; The Sunburst of Gold*. For solo and SATB chorus with piano. Words by Sarah E. Roderick. Detroit, MI: C. J. Whitney & Co., 1886.

McAllister, Edith. *For Love’s Sweet Sake*. For voice with piano. Words by Barry Cornwall. Boston: Oliver Ditson & Co., 1884.

McChesney, M. H. The Girls Will Have Their Way. For voice with piano. Words by J. L. Tough. Detroit: J. Henry Whittemore, 1867.

McDonough, Barney. Can You Tell Me The Reason Why? Topical Song for voice with piano. For "Songs as sung by The Eccentric Comedian." New York: Geo. M. Klenk & Co., 1888.

McEvoy, Chas. I'm Dreaming of Thee Norah. For voice with piano. New York: Wm. A. Pond & Co., 1863.

McGlennon, Felix. Comrades. For voice with piano. Arranged by E. Jonghmans. New York: Richard A. Saalfeld, [s.d.]. 4 copies.

McGlennon, Felix. Comrades. For voice with piano. Arranged by E. Jonghmans. Chicago: National Music Co., [s.d.].

McGlennon, Felix. That Is Love. For voice with piano. Arranged and adapted by Julius Ray. [s.l.]: Hichcock and McCargo Publishing Company, 1890.

McGlennon, Felix. That Is Love. For voice with piano. Arranged and adapted by Julius Ray. Boston: Oliver Ditson Company, [s.d.].

McGuire, Edward, Frank Donovan, and George Carpenter. Little Flower Dedicated to Rev. Chas. E. Coughlin; The Shrine of the Little Flower. For voice with piano. New York: Harms Inc., 1934.

McKaye-Warner, Zaidie. Joy of Spring; Fruhlingslust. Fur eine Stimme und Piano. For voice with piano. New York: J. Schuberth & Co., 1868.

McNaughton, J. H. As We Went a Haying (Geordie and I). Ballad for voice with piano. New York: Wm. A. Pond & Co., 1867. 2 copies.

McNaughton, J. H. Belle Mahone. For solo and SATB chorus with piano. New York: Peen & Remington, 1867.

McNaughton, J. H. Belle Mahone. For solo and SATB chorus with piano. New York: William A. Pond & Co., 1867. Cover features lithograph print.

McNaughton, J. H. Homeless Nelly. Song and SATB chorus with piano. Boston: Oliver Ditson & Co., 1870.

McNaughton, J. H. In the Warm Spring Days. Quartette for voices with piano. New York: William A. Pond & Co., 1868.

McNaughton, J. H. Jamie True: (Belle Mahone's Message to Him). Song for solo and SATB chorus with piano. New York: Wm. A. Pond & Co., 1869. 2 copies.

McNaughton, J. H. arr. Nightfall at Sea Reverie. For voice with piano. Music by Virginia Gabriel. Poetry by Arthur Matthison. No. 4 in "Songs of Virginia Gabriel." New York: Wm. A. Pond & Co., 1866. 2 copies.

McNaughton, J. H. No, No, No! and Yes, Yes, Yes!. For voice with piano. Boston: Oliver Ditson & Co., 1870.

McNaughton, J. H. Song of Home. For solo and SATB chorus with piano. Words by George W. Elliot. New York: William A. Pond & Co., 1870.

Meinardus, Ludwig. Der Gang Nach Worms (The Journey to Worms). Quartette for SATB voices with piano Translated by Mrs. Harriet Krauth Spaeth.. Allentown, PA: Brobst, Diehl & Co., [s.d.].

Meininger, J. C. I Am Sitting Alone in the Moonlight. For voice with piano. Words by Thos. B. Long. Boston: Oliver Ditson & Co., 1862.

Meissler, Josef. Dream Faces (Waltz on the Popular Song). For voice with piano. Washington, DC: J. Jay Gould, [s.d.]. 2 copies. Copy 2 missing front cover.

Melchert, J. Whispering Streamlet, Wandering Billow (Flusterndes Silber, ranschende Welte, nimm mich mit dir). For voice with piano. English version by Georgine L. Woelber. No. 1 in "Selected Vocal Duetts." Philadelphia: Wm. H. Boner & Co., 1887.

Melnotte, Claude. Expectation. Grand aria for voice with piano. Words by John W. Butler. Saint Louis: Kunkel Brothers, 1872.

Mendelssohn. Aria. Basso solo from "Elijah." From "Sabbath Evenings: A Collection of Songs, Duets, Trios, and Quartets." Boston: Oliver Ditson & Co., 1854.

Mendelssohn. Be Thou Faithful Unto Death; St. Paul. For tenor with piano. No. 12 in "Handel, Haydn, and Mendelssohn Sacred Gems." Boston: Oliver Ditson & Co., [s.d.].

Mendelssohn. Cradle Song (Bei Der Weige). For voice with piano. English adaptation by Alfred Waymark. No. 31 in "Alemannia Gammlung Deutlicher Gelange: A Collection of German Songs with Pianoforte Accompaniment." English translations by Chas. J. Sprague Esq. Boston: G. D. Russell & Company, 1866.

Mendelssohn. Cradle Song (Bei Der Weige). For voice with piano. English adaptation by Alfred Waymark. No. 40 in "F. Mendelssohn Bartholdy's Songs: English and German Words." Boston: Oliver Ditson & Co., [s.d.]. 3 copies.

Mendelssohn. For the Mountains Shall Depart. Bass solo and quartette with organ. For "Church Repertoire: A Collection of vocal pieces for Morning and Vesper Service by Various Authors." Boston: White & Goullaud, 1868.

Mendelssohn, Bartholdy. Greeting Gruss. Duet for two sopranos. Arranged by J. von Eichendorff. From "Two-Part Songs by Kucken, Abt, Mendelssohn, &c. with English and German Words." Boston: Oliver Ditson & Co., [s.d.].

Mendelssohn, Felix Bartholdy. Hear My Prayer; Hymn for Soprano and Chorus. For soprano solo and SATB chorus with organ or pianoforte. [s.l., s.n., s.d.]. Bound with Mozart, Ave Verum, for SATB chorus and piano. [s.l.: s.n., s.d.].

Mendelssohn, F. I Am A Roamer Bold. From "Son and Stranger." For voice with piano. Words from the German by H. F. Chorley. From "Gems From the German." Boston: Oliver Ditson Company, [s.d.]. 2 copies.

Mendelssohn. I Would That My Love (Ich Wollt' Meine Lieb). Duet for two sopranos with piano. Arranged by H. Heine. No. 9 in "G. Schirmer's Edition of Standard and Favorite German Vocal Duets, with English Translations." New York: G. Schirmer, 1873.

Mendelssohn. I Would That My Love (Ich Wollt' Meine Lieb). Duet for two sopranos with piano. Arranged by H. Heine. No. 1 in "6 Two-Part Songs for Female Voices with accompaniment for the Piano Forte." New York: William Hall & Son, [s.d.].

Mendelssohn. Jerusalem! Thou That Killest the Prophets. For voice with piano. [From "Oratorio of St. Paul." s.l., s.n., s.d.].

Mendelssohn, Felix. Longing (Sehnsucht). Song for soprano in G Major with piano. English words by Fanny Raymond Ritter. New York: G. Schirmer, 1869.

Mendelssohn, F. The Maybells and the Flowers (Maiglockchen und die Blumelein). For two sopranos with piano. No. 8 in "G. Schirmer's Edition of Standard and Favorite German Vocal Duets." New York: G. Schirmer, [s.d.].

Mendelssohn. My God is Any Hour So Sweet. For voice with piano. Adapted by U. C. Burnap. From "First Series: Evening Praise: A Collection of Songs, Duets, Trios and Quartets, Adapted, with Sacred Words, for use in Praise Services in Church and Home by U. C. Burnap." Boston: Oliver Ditson & Co., 1884.

Mendelssohn, F. Bartholdy. Now We Are Ambassadors in the Name of Christ. For tenor and bass with piano. No. 4 in "Selections from the Oratorio of St. Paul." Chicago: S. Brainard's Sons, [s.d.]. 2 copies.

Mendelssohn, F. Bartholdy. O For the Wings of a Dove!. For voice with piano. Words by W. Bartholomew, Esq. From the Hymn "Hear my Prayer." New York: C. H. Ditson & Co., [s.d.].

Mendelssohn, F. Bartholdy. O For the Wings of a Dove!. For voice with piano. Words by W. Bartholomew, Esq. From the Hymn "Hear my Prayer." From "Gems of German-Songs." New York: G. Schirmer, 1889.

Mendelssohn, F. Bartholdy. O For the Wings of a Dove!. For voice with piano. Words by W. Bartholomew, Esq. From the Hymn "Hear my Prayer." From "Choice Gems of England's Songs." New York: Richard A. Saalfeld, [s.d.].

Mendelssohn. O Rest in the Lord Aria. From "Elijah." For alto solo with piano. [s.l., s.n., s.d.].

Mendelssohn. O Rest in the Lord Aria. From "Elijah." For alto solo with piano. No. 22 in "Favorite Songs and Ballads." New York: G. Schirmer, [s.d.]. 2 copies.

Mendelssohn. O Rest in the Lord Aria. From "Elijah." For voice and piano. No. 42 in "A Choice Selection of Instrumental and Vocal Music." New York: C. M. Cady, [between 1876 and 1878].

Mendelssohn, F. O Springtime of Youth (O Jugend, O Schöne Rosenzeit). For voice with piano. From "German Songs with English and German Words." Boston: Carl Prufer, 1869.

Mendelssohn, Bartholdy. O Wert Thou in the Cauld Blast; Volkslied. For two sopranos with pianoforte. From "Two Part Songs by Kucken, Abt, Mendelssohn, &c. with English and German Words." Boston: Oliver Ditson & Co., [ca. 1860-1869].

Mendelssohn, Bartholdy. O Wert Thou in the Cauld Blast; Volkslied. For two sopranos with pianoforte. From "G. Schirmer's Edition of Standard and Favorite German Vocal Duets, with English Translations." New York: G. Schirmer, 1873.

Mendelssohn, F. Bartholdy. Parting and Meeting Volkslied. For voice with piano. No. 132 in "New Series of Gems of German Songs Continued." New York: G. Schirmer, [s.d.].

Mendelssohn, F. The Passage Bird's Farewell (Abschiedslied der Zugvogel). For two sopranos with piano. No. 2 in "G. Schirmer's Edition of Standard and Favorite German Vocal Duets, with English Translations." New York: G. Schirmer, 1873.

Mendelssohn, F. The Passage Bird's Farewell (Abschiedslied der Zugvogel). For two sopranos with piano. No. 2 in "6 Two-Parts Songs for Female Voices with Accompaniment for the Piano Forte." New York: William Hall & Son, [s.d.].

Mendelssohn. Prayer for Rain. Solos for Elijah & Youth with Chorus. No. 14 in "To Herr Formes: Selection from Elijah; English Version by W. Bartholomew Esq.; Piano Forte Arrangement by the Author; An Oratorio by Felix Mendelssohn Bartholdy." Boston: Oliver Ditson & Co., [s.d.].

Mendelssohn. The Sabbath Morn (Sonntagsmorgen). For two sopranos with piano. No. 39 in "Orpheon: A Choice Collection of Duets, Trios & Choruses for Female & Mixed Voices." New York: G. Schirmer, 1866.

Mendelssohn, F. The Shepherd's Lay. For voice with piano. Words by W. Bartholomew Esq. No. 25 in "2nd Series: Alemannia Gammlung Deutlicher Gelänge: A Collection of German Songs with Pianoforte Accompaniment." Boston: G. D. Russell & Company, 1870.

Mendelssohn. The Sleeping Hero. For voice with piano. Words by T. O. Conant. Boston: G. D. Russell & Company, 1864.

Mendelssohn, F. Song From Ruy Blas. For two sopranos with piano. No. 10 in "G. Schirmer's Edition of Standard and Favorite German Vocal Duets." New York: G. Schirmer, [s.d.].

Mendelssohn, F. Bartholdy. Spring Song (Frühlingslied). For voice with piano. No. 131 in "New Series of Gems of German Songs." New York: G. Schirmer, [s.d.].

Mendelssohn, F. Bartholdy. Spring Song (Frühlingslied). For voice with piano. No. 551 in "Select Duets for Violin & Piano or Flute." Arranged by H. Milford. New York: Richard A. Saalfeld, 1883. Cover features lithograph print.

Mendelssohn. 'Tis Thus Ordained Volkslied. For voice with piano. English words by A. Waymark. From "Choice Foreign Songs." [s.l., s.n., s.d.].

Mendelssohn. Zuleika (Suleika). For voice with piano. No. 129 in "Gems of German Song with English and German Words." Boston: Henry Tolman & Co., 1861.

Meola, Luigi. My Love. For voice with piano. Words by Miss Annie Huntington. [s.l.]: Thos. W. Allen, 1884.

Mercadante, S. Salve Maria (Hail to Thee, Mary). For contralto or baritone with piano. English version by H. M. New York: G. Schirmer, 1865.

Mercandante. Il Guiramento. For voice with piano. Translated by Theo. T. Barker. From "Echoes from Italy: A Collection of Vocal Duets by Eminent Composers." Boston: Oliver Ditson & Co., [s.d.].

Mercandante, S. La Stella (The Star). Melodia. For voices with piano. English version by H. Millard. New York: G. Schirmer, 1870.

Merrill, H. T. Home is a Heaven. Song with chorus ad lib with piano. Chicago: H. T. Merrill, 1870.

Merz, Carl. Those Evening Bells. Vocal Duett for voices with piano. Words by Thos. Moore. Cleveland: S. Brainard & Co., 1863.

Mey, Auguste. A Leaf From the Spray; Vocal Waltz. For voice with piano. From "Second Series: Latest and Most Popular English Ballads." Rochester, NY: Gibbons & Stone, [ca. 1873-1890].

Meyer, Selmar. Oh! Girls Take Care. Verses for solo voice and refrain for SATB chorus, with piano. Words by Geo. Cooper. [Philadelphia]: Lee & Walker, 1882.

Meyer, Wm. T. The Old Stone Mill. Song and chorus with piano. Philadelphia: J. E. Ditson & Co., 1883.

Meyerbeer, G. *L'Africana Romanza*. For voice with piano. English version by H. Millard. No. 15 in "Lyric Gems." New York: G. Schirmer, 1866.

Meyerbeer. *Cavatina from Robert le Diable* with English French German and Italian words. For voice with piano. From "A Collection of Standard & Popular Songs with Accompaniment for the Piano Forte." New York: Wm. A. Pond & Co., [s.d.].

Meyerbeer, G. *The Fisherm maiden, Guide Au Bord Ta Nacelle*. For voice with piano. No. 21 in "New Series of Gems of German Songs." New York: Beer & Schirmer, 1865.

Meyerbeer, G. *The Fisherm maiden, Guide Au Bord Ta Nacelle*. For soprano with piano. Philadelphia: G. Andre & Co., 1859. 2 copies.

Meyerbeer, G. *Il Profeta; Ah! Mon Fils*. For voice with piano. English version by H. Millard. No. 32 in "Lyric Gems." New York: G. Schirmer, 1868.

Meyerbeer, G. *My Noble Knights (Lieti Signor)*. For voice with piano. No. 52 in "Lyric Gems." New York: G. Schirmer, [ca. 1880-1892]. 4 copies.

Meyerbeer, G. *My Noble Knights (Lieti Signor)*. For voice with piano. From "Operatic Anthology: Celebrated Arias, Duets, Trios, Quartets, and Quintets." New York: G. Schirmer, [1880-1892].

Meyerbeer. *Romance*. For voice with piano. English words by M. L. L. No. 6 in "Melodies de Meyerbeer pour Chant et Piano." Philadelphia: G. Andre & Co., 1865.

Meyerbeer. *Robert le Diable; Cavatina pour alto*. English words by M. L. L. No. 6 in "Melodies de Meyerbeer pour Chant et Piano." Philadelphia: G. Andre & Co., 1865.

Meyerbeer. *Robert! Thou Whom I Love (Robert! Toi Que J'Aime)*. For voice with piano. From "Operatic Gems." Baltimore: George Willig & Co., [s.d.].

Meyerbeer, G. *Song of the Trappist (Cantique de Trappiste)*. For voice with piano. From "Bass Songs; Volume II." New York: G. Schirmer, 1889.

Box 206

Meyer-Helmund, Erik. Nach dem Ball (After the ball), op. 63, no. 3. For soprano in B flat minor with piano accompaniment. Words in German and English. Poetry by Walter Minameyer. English words by John P. Jackson. No. 2 in "Four Songs by Erik Meyer-Helmund," edited by H. W. Nicholl. New York: Edward Schuberth & Co., 1888.

Meyer Helmund, Erik. Ich wand'le unter Blumen (Amid the flow'rs I wander), op. 71, no. 3. For soprano in G with piano accompaniment. Words in German and English. Poetry by H. Heine. English version by B. F. Wyatt-Smith. No. 3 in "Five Songs by Erik Meyer Helman." New York: G. Schirmer, 1888. 2 copies.

Meyer-Helmund, Erik. The daily question (Du fragst mich täglich). For alto in F with piano accompaniment. Words in English and German. No. 15 in "Select Songs by Erik Meyer-Helmund, Vol. I." New York: G. Schirmer, 1887. 2 copies.

Meyer-Helmund, Erik. Du fragst mich täglich (The daily question), op. 5, no. 5. For solo voice in G with piano accompaniment. Words in German and English. In "Favorite Arias, Ballads and Songs." New York: Edward Schuberth & Co., [s.d.].

Meyer-Helmund, Erik. Morgens (Early morning), op. 63, no. 1. Words in German and English. German words by J. Storm. English words by John P. Jackson. No. 1 in "Four Songs by Erik Meyer-Helmund," edited by H. W. Nicholl. New York: Edward Schuberth & Co., 1888.

Meyer-Helmund, Erik. Glory to heaven's eternal king (Christmas song). For soprano or tenor in E flat with piano accompaniment. Arranged by Q. B. Boston: O. Ditson & Co., 1888. 2 copies.

Meyer-Helmund, Erik. Gondoliera (A gondolier's love song), op. 71, no. 1. For alto in D flat with piano accompaniment. Words in German and English. German words by E. Geibel. English version by B. F. Wyatt-Smith. No. 1 in "Five Songs by Erik Meyer-Helmund." New York: G. Schirmer, 1888.

Meyer-Helmund, Erik. I'm dreaming of thee, Margarita (Dein gedenk' ich, Margaretha). For soprano in B flat with piano accompaniment. Words in English and German. English version by Louis C. Elson. In "Favorite Songs: A Winnowed Collection of the Best." Boston: White-Smith Music Publishing Co., 1887.

Meyer-Helmund, Erik. It was not so to be (Es hat nicht sollen sein), op. 12, no. 3. For soprano or tenor with piano accompaniment. Words in English and German. German words from J. V. v. Scheffel's "Trompeter von Säkkingen." In "German Songs." New York: G. Schirmer, 1887.

Meyer-Helmund, Erik. Maiden's song (Mädchenlied). For soprano in A with piano accompaniment. Words in English and German. Words by Erik Meyer-Helmund. No. 21 in "Classic Songs by Modern German Composers." New York: G. Schirmer, 1886. 2 copies.

Meyer-Hellmund, Erik. Maiden's song (Mädchen-Lied). For soprano in A with piano accompaniment. Words in English and German. Words by Erik Meyer-Helmund. In "Lilli Lehmann's Concert Repertoire." Cover features illustrated photograph of Lilli Lehmann. New York: G. Schirmer, 1886.

Meyer-Helmund, Erik. The magic song (Das Zauberlied). For soprano or tenor in F with piano accompaniment. Words in English and German. Words by v. Dyherrn. In "German Songs." New York: G. Schirmer, 1887. 2 copies.

Meyer-Helmund, Erik. The magic song (Zauberlied). For alto in D flat with piano accompaniment. Words in English and German. No. 17 in "Select Songs by Erik Meyer-Helmund, Vol. I." New York: G. Schirmer, 1887.

Meyer-Helmund, Erik. Minnedienst (In love's service), op. 56, no. 1. For alto in G flat with piano accompaniment. Words in English and German. Edited and translated by Helen D. Tretbar. No. 1 in "Four Songs with Pianoforte Accompaniment by Erik Meyer-Helmund." New York: Edward Schuberth & Co., 1888.

Meyer-Helmund, Erik. Mother dear, oh be not angry (Mädchenlied). For alto in A with piano accompaniment. Words in English and German. English version by Helen D. Tretbar. In "Vocal Gems Selected from the Repertoire of Lilli Lehmann." New York: Edward Schuberth & Co., 1886.

Meyer-Helmund, Erik. Nun bist du mein (Now thou art mine), op. 56, no. 4. For soprano in G flat with piano accompaniment. Words in German and English. Poetry by Hermann Erler. Edited and translated by Helen D. Tretbar. No. 4 in "Four Songs with Pianoforte Accompaniment by Erik Meyer-Helmund." New York: Edward Schuberth & Co., 1888. 2 copies.

Meyer-Helmund, Erik. Of thee I'm thinking, Margareta (Dein gedenk' ich, Margaretha). For soprano in E flat with piano accompaniment. Words in English and German. No. 12 in "Select Songs by Erik Meyer-Helmund, Vol. I." New York: G. Schirmer, 1887. 2 copies.

Meyer-Helmund, Erik. Of thee I'm thinking, Margareta (Dein gedenk' ich, Margaretha). For alto in G with piano accompaniment. Words in English and German. No. 12 in "Select Songs by Erik Meyer-Helmund, Vol. I." New York: G. Schirmer, 1887. 2 copies.

Meyer-Helmund, Erik. Old German love rhyme (Altdeutscher Liebesreim). For soprano or tenor in G with piano accompaniment. Words in English and German. Words by Wernher von Tegernsee. In "German Songs by Standard Composers." New York: G. Schirmer, 1886. 2 copies.

Meyer-Helmund, Erik. Old German love rhyme (Altdeutscher Liebesreim). For soprano or tenor in G with piano accompaniment. Words in English and German. Words by Wernher von Tegernsee. No. 25 in "Classic Songs by Modern German Composers." New York: G. Schirmer, 1886.

Meyer-Helmund, Erik. Old German love rhyme (Altdeutscher Liebesreim). For alto or baritone in E with piano accompaniment. Words in English and German. Words by Wernher von Tegernsee. No. 25 in "Classic Songs by Modern German Composers." New York: G. Schirmer, 1886.

Meyer-Helmund, Erik. Thee I think of, Margarita (Dein gedenk' ich, Margaretha). For soprano in B flat with piano accompaniment. Words in English and German. English words by George Cooper. New York: Richard A. Saalfeld, [s.d.].

Meyer-Helmund, Erik. Thou art near me Margarita (Dein gedenk' ich, Margaretha). For soprano in B flat with piano accompaniment. Words in English and German. English version by M. Barnett. In "Songs by Erik Meyer-Helmund." Boston: Oliver Ditson & Co., 1887.

Meyer-Helmund, Erik. The vow (Der Schwur). For soprano in B flat with piano accompaniment. Words in English and German. In "Gems of German Songs, Second Series." New York: G. Schirmer, 1889.

Meyer-Helmund, Erik. The vow (Der Schwur). For alto in G with piano accompaniment. Words in English and German. In "Gems of German Songs, Second Series." New York: G. Schirmer, 1889.

Miers, Charles J., arr. Hark! The angelus: solo and quartette. From "The Marriage of Lanterns." For SATB quartet with piano accompaniment. Philadelphia: Lee & Walker, 1870. Missing pages; copy consists of front cover and pages 2-6 of score.

Miers, Charles J., arr. I am an Alsatian: duett. From Offenbach's "Lischen and Fritzchen." For two voices with piano accompaniment. Philadelphia: Lee & Walker, 1870.

Mietzke, G. A. Sleep, my darling, op. 41. Words by Adelaide Proctor. Rutland, VT: E. N. Merriam, 1868.

Millard, Harrison. Across the sands (Pel deserto). For soprano or tenor in E with piano accompaniment. Words in English and Italian. Words by Helen Ashland Kean. Italian version by E. C. Sebastiani. New York: Edward Schuberth & Co., 1874.

Millard, H. After. For soprano in F with piano accompaniment. Words by Geo. Cooper. New York: G. Schirmer, 1867. 4 copies.

Millard, Harrison. Alas. New York: Spear & Dehnhoff, 1871. Pasted on reverse of front cover, copy of A wedding song set to Mendelssohn's beautiful "Spring-song," arranged by Leila De Vere. Words by Madeline Bridges.

Millard, Harrison. Amälia; or, The Roman charioteer (L'auriga romano). For soprano or tenor in E with piano accompaniment. Words in English and Italian. Words by George Cooper. Italian version by E. C. Sebastiani. New York: C. H. Ditson & Co., 1874.

Millard, H. Ave Maria. Words in Latin and English. New York: Beer & Schirmer, 1865. Missing front cover and pages; copy consists of pages 3-6 of score.

Millard, Harrison. Ave Maria (Humbly before thee). For soprano or tenor with piano accompaniment and violin obbligato (ad lib.). Jersey City, NJ: W. H. Ewald & Bro., 1875.

Millard, H. Ave, Maria. For alto or baritone in E flat with piano accompaniment. Original edition. New York: Hamilton S. Gordon, 1865.

Millard, H. Ave Maria (Send down thy blessing): Vesper service. Words in Latin and English. In "Complete Vesper Service." New York: S. T. Gordon & Son, 1866.

Millard, H. Ave Maria. For mezzo soprano in E flat with piano accompaniment and violin obbligato. Words in Latin and English. No. 3 in "Seven Ave Marias by Harrison Millard." New York: T. B. Harms; Francis, Day & Hunter, 1881.

Millard, H. Ave Maria. Words in Latin and English. New York: G. Schirmer, 1865.

Millard, H. Ave verum (Come, thou fount). Words in Latin and English. In "Complete Vesper Service." New York: S. T. Gordon & Son, 1866. 3 copies.

Millard, H. Bless your little heart: arietta. Boston: White & Goullaud, 1872.

Millard, Harrison. La serenata (The serenade). Words in Italian and English. No. 3 in "Boquet of Florence with English and Italian words." Boston: Oliver Ditson, [s.d.].

Millard, Harrison. The burial at sea. For two voices with piano accompaniment. Words by George Cooper. In "Three Sea Duetts." New York: T. B. Harms Co., 1880. 2 copies.

Millard, H. Come Holy Spirit (Veni creator). From Millard's Mass in G. For SATB chorus in G with piano accompaniment. In "Morning and Evening Service." New York: S. T. Gordon & Son, 1880. 3 copies.

Millard, Harrison. Darling: descriptive song. For contralto in D with piano accompaniment. New York: Wm. A. Pond & Co., 1873.

Millard, H., arr. Fading, still fading. Arranged from Bellini. For soprano or tenor solo with SATB chorus, with piano accompaniment. In "Sacred Quartette Music." New York: Wm. A. Pond & Co., 1865.

Millard, H. Faith and hope; or, The old man's song to his wife. Words by Rembrant Pearle. New York: G. Schirmer, 1866.

Millard, H. Far above the daisies. Companion piece to Under the daisies. Words by Geo. Cooper. New York: S. T. Gordon, 1869.

Millard, Harrison. Forget not. Poetry translated from the French of Alfred de Musset. Boston: White & Goullaud, 1871.

Millard, Harrison. The grand old ocean. For contralto or bass with piano accompaniment. Words by General D. C. McCallum. Boston: White & Goullaud, 1871.

Millard, Harrison. Gone. Words by Charles O. Clayton. New York: Wm. A. Pond & Co., 1878. Cover features color illustration of Rosenthal's Elaine.

Millard, H. Hope on: ballad. New York: Edward Schuberth & Co., 1874.

Millard, H. How dear is the thought. Verses for solo voice with organ accompaniment, with SATB chorus. In "Sacred Quartette Music Composed by Harrison Millard." New York: Wm. A. Pond & Co., 1865. 3 copies.

Millard, H. I believed her true to me: ballad. New York: Wm. A. Pond & Co., 1864.

Millard, H., arr. I will arise. For SATB chorus with tenor or soprano solo, with piano accompaniment. Music arranged partly from Gounod. In "Morning and Evening Service by Harrison Millard." New York: S. T. Gordon & Son, 1868. 3 copies.

Millard, H. I'll be the first to greet thee. New York: J. L. Peters, 1867.

Millard, Harrison. Jeannie's reply: solo or duett. For one or two voices with piano accompaniment. New York: J. N. Pattison & Co., 1870.

Millard, Harrison. Just fifty years ago. Verses for solo voice with piano accompaniment, with SATB chorus. Words by George Cooper. New York: Spear & Dehnhoff, 1884. Cover features illustration. Pasted into publication, copy of Eben H. Bailey's Vesper hymn for SATB quartet with piano accompaniment. From "Folio." [Boston]: White, Smith & Perry, 1873. Plate no. 1246-3.

Millard, Harrison. King Fun (Re Burla). Words in English and Italian. Words by Geo. Cooper. Italian version by E. O. Sebastiani. New York: Wm. A. Pond & Co., 1874.

Millard, H. Longing (Anelando): cavatina. For contralto or baritone in C with piano accompaniment. Words in English and Italian. Italian translation by R. Prati. New York: Louis Berge, 1873.

Millard, H. Longing (Anelando): cavatina. For soprano or baritone in E flat with piano accompaniment. New York: J. N. Pattison & Co., 1870.

Millard, Harrison. Longing (Anelando). For contralto or mezzo soprano in D with piano accompaniment. Words in English and Italian. Italian translation by R. Prati. The only authorized edition. New York: Wm. A. Pond & Co., 1874. 2 copies.

Millard, Harrison. Love but me, alone. Words by Helen Ashland Kean. New York: Frederick Blume, 1876.

Millard, H. My dearest dear little heart: ballad. For soprano or tenor in F with piano accompaniment. New York: Louis Berge, 1870.

Millard, H. My dearest dear little heart: ballad. For contralto or baritone in D with piano accompaniment. Original and only correct edition. New York: Louis Berge, 1874.

Millard, H. My dearest dear little heart: ballad. For soprano or tenor in F with piano accompaniment. Original and only correct edition. New York: S. T. Gordon & Son, 1870. Missing pages 3-4 of score.

Millard, H. My love! My love! Words by Geo. Cooper. Boston: Koppitz, Prüfer & Co., 1869.

Millard, Harrison. My pet: ballad. No. 14 in "Harrison Millard's Latest Songs." Boston: G. D. Russell & Co., [between 1863 and 1877]. Cover features illustrated portrait of Harrison Millard, printed by Armstrong & Co., Lith.

Millard, H. Norah Acushla. Words by George Cooper. New York: Hamilton S. Gordon, 1876.

Millard, H. Not yet. New York: William A. Pond & Co., 1869.

Millard, H. Nothing: ballad. For mezzo soprano or baritone with piano accompaniment. New York: C. H. Ditson & Co., 1874.

Millard, H. O, rest in the Lord: solo or quartette. For SATB chorus with tenor or soprano solo, with piano accompaniment. In "Sacred Quartette Music Composed by Harrison Millard." New York: Wm. A. Pond & Co., 1865. 3 copies.

Millard, H. On the lake so fair. Words by W. Dexter Smith, Jr. Boston: G. D. Russell & Co., 1864.

Millard, H. On the white sea sands (Am weissen meeresstrand). For soprano or tenor in G with piano accompaniment. Words in English and German. Words by George Cooper. German version by Anna Metz Byland. New York: Spear & Dehnhoff, 1882.

Millard, H. The return. Composed as an answer to Waiting. For contralto in C with piano accompaniment. Words by Geo. Cooper. On cover: New edition with flute or violin obbligato [parts not included in score]. New York: William A. Pond & Co., 1869.

Millard, H. The return. Composed as an answer to Waiting. For soprano in E flat with piano accompaniment. Words by Geo. Cooper. New York: William A. Pond & Co., 1869.

Millard, H. The red robin. Words by M. J. Million. New York: Wm. A. Pond & Co., 1865.

Millard, Harrison. Ship, ahoy: duet. For two voices with piano accompaniment. Words by George Cooper. In "Three Sea Duetts." New York: Spear & Dehnhoff, 1877.

Millard, H. Tantum ergo (Hear us, Father). For tenor or soprano solo with optional SATB chorus, with piano accompaniment. Words in Latin and English. In "Complete Vesper Service by H. Millard." New York: S. T. Gordon & Son, 1866.

Millard, Harrison. T'amo bell' idol mio (Thine dearest is my soul). Words in Italian and English. Boston: Oliver Ditson & Co., [between 1864 and 1870].

Millard, Harrison. A turn'd down page. For contralto or basso in E flat with piano accompaniment. No. 16 in "Harrison Millard's Latest Songs." Boston: G. D. Russell & Co., 1876. Cover features illustrated portrait of Harrison Millard printed by Armstrong & Co., Lith.

Millard, H. Under the daisies: ballad. New York: S. T. Gordon, 1865. 3 copies.

Millard, H. Under the daisies: ballad. New York: S. T. Gordon, 1865. 7 copies. Different covers. Copy 7 missing front cover.

Millard, H. Under the daisies: duett. For two voices with piano accompaniment. New York: S. T. Gordon, 1870.

Millard, H. Up the golden stairs. Sequel to Where little feet are waiting. Verses for solo voice with piano accompaniment, with SATB chorus. Words by Geo. Cooper. Philadelphia: F. A. North & Co., 1872. Cover features illustration printed Hunter Lith.

Millard, H. Vieni al mio sen (Come to my heart). Duet for soprano and tenor or two sopranos with piano accompaniment. Words in Italian and English. New York: G. Schirmer, 1867.

Millard, H. Waiting: song. For solo voice with piano accompaniment and violin or flute obbligato. Words by E. H. Flagg. New edition with violin or flute obbligato. New York: T. B. Harms & Co., 1884. 2 copies.

Millard, H. Waiting: song. For soprano or tenor with piano accompaniment. Words by E. H. Flagg. New York: Wm. A. Pond & Co., 1864. Cover features illustration printed by C. O. Clayton, Engr., Lithogr. & Printer.

Millard, H. Waiting (Aspettando). For soprano or tenor in E with piano accompaniment and violin or flute obbligato. Words in English and Italian. Words by Ellen H. Flagg. Italian version by R. Prati. New edition with flute or violin obbligato. New York: Wm. A. Pond & Co., 1871. 3 copies. Copy 3 missing page 7 and part for flute or violin obbligato.

Millard, H. Waiting (Aspettando). For contralto or baritone in C with piano accompaniment and violin or flute obbligato. Words in English and Italian. Words by Ellen H. Flagg. Italian version by R. Prati. New edition with flute or violin obbligato. New York: Wm. A. Pond & Co., 1871. 3 copies. Copies 1-3 missing part for flute or violin obbligato. Copy 3 missing front cover.

Millard, H. Waiting (Aspettando). For soprano or tenor with piano accompaniment. Words in English and Italian. Words by Ellen H. Flagg. Italian version by R. Prati. 29th edition. New York: Wm. A. Pond & Co., 1867.

Millard, Harrison. Waiting (Erwartung). For contralto in C with piano accompaniment. Words by Ellen H. Flagg. Words in English and German. No. 23 in "Compositions of Harrison Millard." New York: Wm. A. Pond & Co., 1875.

Millard, Harrison. Whate'er betide. For soprano with piano accompaniment. Words by Helen Ashland Kean. New York: C. H. Ditson & Co., 1874.

Millard, Harrison. When the tide comes in. For contralto in D with piano accompaniment. Words in English and German. Words by H. Ashland Kean. Translated into German by Julius Gerson. New York: T. B. Harms & Francis, Day & Hunter, 1873.

Millard, Harrison. When the tide comes in: descriptive song. For mezzo-soprano or baritone in D with piano accompaniment. Words by H. Ashland Kean. Boston: G. D. Russell & Co., 1873.

Millard, Harrison. When the tide comes in: descriptive song. For mezzo-soprano or baritone in D with piano accompaniment. Words by H. Ashland Kean. In "Harrison Millard's Latest Songs." Boston: G. D. Russell, 1873. Cover features illustrated photograph of Harrison Millard; photograph by Gurnsey & Son, engraved by W. F. Walker.

Millard, Harrison. When the tide comes in. For mezzo-soprano or baritone in D with piano accompaniment. Words by H. Ashland Kean. In "Harrison Millard's Favorite Songs." New York: Spear & Dehnhoff, 1873.

Millard, Harrison. When the tide comes in: descriptive song. For soprano or tenor in E with piano accompaniment. Words by H. Ashland Kean. In "Harrison Millard's Favorite Songs." New York: Spear & Dehnhoff, 1873. 2 copies. Copy 2 missing front cover.

Millard, Harrison. When the tide comes in (Wenn die fluth kommt heim). For contralto in D with piano accompaniment. Words in English and German. Words by H. Ashland Kean. Translated into German by Julius Gerson. New York: Spear & Dehnhoff, 1873.

Millard, Harrison. The whip-poor-will's echo: song. Boston: Oliver Ditson & Co., 1865. Cover features illustration.

Box 207

Miller, Harry, arr. Scotch lassie Jean. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: Oliver Ditson & Co., 1875. Cover features illustration printed by J. H. Bufford's Sons Lith. 4 copies. Copy 3 missing front cover. Copy 4 missing front cover and page 5 of score.

Miller, William, arr. Jesus, my Lord: offertory. For contralto or baritone in E flat with piano accompaniment. Arranged from Gabriel. In "Three Offertories by William Miller." Boston: Oliver Ditson & Co., 1883.

Millöcker, Carl. In the hills: duett. For two voices with piano accompaniment. English translation by M. J. Murphy. Cleveland; Chicago: S. Brainard's Sons, 1886.

Minnelli, Vincent. Garibaldi's liberty song (Thou, oh! Glorious Queen of Nations): song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words translated by Antonio Arrighi. In "2 Highly Popular Pieces." Chicago: H. M. Higgins, 1863.

Mitchell, J. F. Her own boy Jack: song and chorus. For voice and piano. New York: Willis Woodward & Co., 1886.

Moderati, C. La mia preghiera (My prayer): melodia. For soprano in D flat with piano accompaniment. Words in Italian and English. English version by H. Millard. New York: G. Schirmer, 1883.

Moir, Frank L. Echoes: duet. For soprano and alto with piano accompaniment. Words by G. Clifton Bingham. No. 41 in "Select Vocal Duets and Trios." Boston: Oliver Ditson & Co., [s.d.].

Moir, Frank L. Only once more. For voice and piano. Words by H. L. D'Arcy Jaxone. In "Favorite Songs: A Winnowed Collection of the Best." Boston: White, Smith & Co., [s.d.].

Moir, Frank L. Thy captive. For tenor in B flat with piano accompaniment. Words by William Boosey. In series "Frank L. Moir." New York: Wm. A. Pond & Co., [s.d.].

Molique, B. If o'er the boundless sky. For voice and piano. Words in English and German. English words by F. W. Rosier. No. 139 in "Vocal Beauties with German Words." Philadelphia: G. André & Co., [s.d.].

Molique, Bernhard. Pour out thy heart before the Lord. From Abraham. For voice and piano. Words in English and German. No. 8 in "Nelson Varley's Album: Choice Selections of His Favorite Songs." Boston: Oliver Ditson & Co., [s.d.].

Mollenhauer, Edward. I know a little wisdom: ballad. For voice and piano. In "The Musical Herald." [s.l.]: Augustus Pitou, [s.d.]. 1869. Presented to the audience at Booth's Theater.

Mollenhauer, Edward. Secret love (Geheime Leibe). Words in English and German. Words by T. W. Robertson. New York: J. Schuberth & Co., 1866. 2 copies.

Molloy, J. L. As of old. For voice and piano. Words by F. E. Weatherly. [s.l.: O. Ditson & Co., 1878]. Missing front cover. On reverse of publication, score to Evening prayer, arranged from "Pearl of Savoy," in "Clark's Reed Organ Melodies, Vol. I," printed by O. Ditson & Co., 1878.

Molloy, J. L. The boatswain. For voice and piano. Words by F. E. Weatherly. In "Casket of Vocal Gems." Boston: W. A. Evans & Bro., [s.d.].

Molloy, J. L. The clang of the wooden shoon. For voice and piano. In "Celebrated Songs by J. L. Molloy." [s.l.: s.n., s.d.]. On reverse of publication, advertisement for W. F. Sudds's National School for the Piano-Forte.

Molloy, J. L. The clang of the wooden shoon. For voice and piano. In "Vocal Gems." [s.l.: s.n., s.d.]. Printed by Philip P. Armstrong & Co., Music Typographers, Philadelphia.

Molloy, J. L. The clang of the wooden shoon. For voice and piano. Boston: Oliver Ditson & Co., [between 1864 and 1870].

Molloy, J. L. The clang of the wooden shoon. For voice and piano. Boston: W. A. Evans & Bro., [between 1881 and 1885]. Cover features illustration.

Molloy, J. L. The gleaners: song. For voice and piano. Accompaniment arranged by S. J. Words by Robert Reece. New York: G. Schirmer, 1871.

Molloy, J. L. Colin's love letter. For voice and piano. Words by E. Williams. In "New Songs by J. L. Molloy." Boston: Oliver Ditson & Co., [s.d.].

Molloy, J. L. Jamie. For voice and piano. New York: Frederick Blume, 1878.

Molloy, J. L. Jamie. For voice and piano. In "Vocal Echoes: Collection of Favorite Songs by Popular Writers." Cleveland: S. Brainard's Sons, [s.d.].

Molloy, J. L. Jamie. For soprano in E flat with piano accompaniment. Philadelphia: J. E. Ditson & Co., [s.d.].

Molloy, J. L. Jamie. For voice and piano. In "The Amphion: A Collection of English Songs." Boston: Oliver Ditson & Co., [s.d.].

Molloy, J. L. Jamie. For voice and piano. New York: E. H. Harding, [s.d.].

Molloy, J. L. Jamie. For voice and piano. New York: Thomas O'Kane, [s.d.].

Molloy, J. L. The Kerry dance. For voice and piano. No. 3 in "Pleasing Melodies." Boston: [s.n.], 1882.

Molloy, J. L. The Kerry dance. For voice and piano. Philadelphia: M. D. Swisher, [s.d.].

Molloy, J. L. The Kerry dance. For voice and piano. In "Popular Songs: Soprano or Tenor." New York: R. A. Saalfield, [s.d.].

Molloy, J. L. London bridge. For voice and piano. Words by F. E. Weatherly. [s.l.: s.n., s.d.]. On reverse of publication, advertisement for new music by unlisted publisher.

Molloy, J. L. London bridge. For voice and piano. Words by F. E. Weatherly. New York: Wm. A. Pond & Co., [s.d.].

Molloy, J. L. London bridge. For voice and piano. Words by F. E. Weatherly. In "Vocal Gems." New York: R. A. Saalfield, [s.d.].

Molloy, J. L. Love's old sweet song. For voice and piano. Words by G. Clifton Bingham. In "Latest Songs by J. L. Molloy." New York: Hitchcock Publishing House, [s.d.].

Molloy, J. L. Love's old sweet song. For soprano or tenor in A flat with piano accompaniment. Words by G. Clifton Bingham. In "J. L. Molloy." New York: Wm. A. Pond & Co., [between 1877 and 1896].

Molloy, J. L. Love's old sweet song. For voice and piano. Words by G. Clifton Bingham. New York: Richard A. Saalfield, [s.d.]. 2 copies.

Molloy, J. L. My love has gone a sailing. For alto in F with piano accompaniment. Edited by Warren Davenport. In "Harvest of English Song." Boston: White, Smith & Co., 1886.

Molloy, J. T. O, how delightful: valse. For voice and piano. Words by Arthur Sketchley. In "Gems of Song for Voice and Piano, First Series." San Francisco; Portland, OR: M. Gray's Music Stores, 1874.

Molloy, J. L. Old lace. For soprano in F with piano accompaniment. Arranged by A. Woodlawn. Words by Hugh Conway. In "Sparkling Compositions by J. L. Molloy." [s.l.]: W. A. Evans & Bro., 1882. Missing pages; copy consists of front cover and pages 2-5 of score.

Molloy, J. L. Our last waltz. Words by F. E. Weatherly. Detroit, MI: Detroit Music Co., [s.d.].

Molloy, J. L. Rose-Marie. For mezzo-soprano in B flat with piano accompaniment. Words by F. E. Weatherley. In "Select English Songs for the Parlor and Concert Room, First Series." Boston: White-Smith Music Publishing Co., [between 1887 and 1890]. 3 copies.

Molloy, J. L. Thady O'Flinn. For voice and piano. In "A Choice Collection of Vocal Music." [s.l.: s.n., s.d.]. Plate no. 643-3.

Molloy, J. L. Thursday. For voice and piano. Words by F. E. Weatherly. In "Gems of English Ballads by Standard Composers." [s.l.: s.n., s.d.]. Plate no. 9554-6. On reverse of publication, advertisement for popular dance music published by S. T. Gordon & Son, 1886.

Molloy, J. L. To-morrow will be Friday. For voice and piano. Words by F. E. Weatherly. In "Poetry and Pathos: A Special Collection of Songs for Parlor and Concert Singing." Cincinnati: John Church Co., [s.d.]. 2 copies.

Molloy, J. L. A twilight fancy; or, Dresden China. For voice and piano. Words by F. E. Weatherly. Boston: Oliver Ditson & Co., [s.d.].

Molloy, J. L. A twilight fancy; or, Dresden China. For voice and piano. Words by F. E. Weatherly. In "Favorite Songs and Ballads." New York: Edward Schuberth & Co., [s.d.].

Molloy, James L. White daisy. For voice and piano. Words by Thomas Hood. New York: C. H. Ditson & Co., [s.d.].

Molloy, James L. White daisy. For voice and piano. Accompaniment arranged by S. J. Words by Thomas Hood. New York: G. Schirmer, 1871.

Moncrieff, Mrs. L. 'Twas only a year ago, love. For voice and piano. Words by Whyte Melville. In "Charming Songs by Favorite Authors." Boston: Oliver Ditson & Co., [s.d.].

Mora, Antonio L. Cradle song. For voice and piano. Words by Rev. R. H. Cave. In series of standard vocal music, issued complimentary with Pasteurine Tooth Paste. St. Louis: John T. Milliken Co., [s.d.].

Moran, P. K., arr. Robin Adair. From the opera "La Dame Blanche." For soprano or tenor with piano accompaniment. In "Garland of Songs." Boston: W. A. Evans & Bro., [between 1881 and 1885].

Moreland, Charles. My mother's old red shawl; or, The little old red shawl my mother wore. For voice and piano. New York: T. B. Harms & Co., 1885.

Morey, Fred. L. The old mill, op. 10. For voice and piano. Words from "Harper's Monthly," by Thomas Dunn English. New York: Wm. A. Pond & Co., 1880.

Morgan, Geo. W. Grandmother's clock. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Alice Dale. New York: Thomas O'Kane, 1878. Cover features illustration.

Morgan, John P. Lord our God we cry to thee (Kyrie eleison, a capella). For SATB chorus with optional piano accompaniment. New York: Wm. A. Pond & Co., 1867. Missing front cover.

Morgan, Wilford. My sweetheart when a boy. For voice and piano. Words by Fredk. Enoch. In "Sparkling Gems: Collection of Songs and Ballads." Philadelphia: Lee & Walker, [s.d.].

Mori, Frank. Come where sweet ton'd zephyrs pass. For voice and piano. Words by George Wood. [s.l.: s.n., s.d.]. Plate no. 1167. Music engraved by Quidor. Missing front cover.

Morris, A. H. He cometh not, she said. For voice and piano. Philadelphia: F. A. North & Co., 1876. Cover features illustration.

Morris, Geo. F. Nell the village pride: song & chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by R. L. Cary, Jr. New York: C. H. Ditson & Co., 1871.

Morse, J. E. The morning land: sacred song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Dayton, OH: John S. Horner; Detroit: Morse Brothers, 1889.

Mortimer, Alice. 'Tis sad to part: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by J. R. Ling. New York: J. L. Peters, 1867.

Moulton, C. Beware. For voice and piano. Words by Longfellow. New York: G. Schirmer, 1865. Cover features illustration.

Mozart. Batti, batti o bel masetto (Chide me, chide me dear Masetto). Aria from the opera "Don Giovanni." For voice and piano. In "Dramma Musicale: Operatic Songs, with English and Italian Words." Philadelphia: F. A. North & Co., [s.d.].

Mozart. Il mio tesoro. From the opera "Don Giovanni." For voice and piano. Words in Italian and English. In "A New and Complete Edition of the Favorite Songs, Duets, and Trios of Mozart," arranged and revised by S. S. Wesley. Boston: Oliver Ditson & Co., [s.d.]. Missing pages; copy consists of front cover and pages 2-6 of score.

Mozart, W. A. Nay, bid me not resign, love (La ci darem): duettino. From the opera "Don Giovanni." For two voices with piano accompaniment. No. 19 in "The Musical Repository." New York: Alexander Montgomery, [s.d.].

Mozart, W. A. Possenti numi (Jehovah, guide us). For solo voice, with TTBB chorus ad libitum and piano. Words in Italian and English. Boston: Oliver Ditson & Co., 1860. Plate no. 20533. 3 copies. Copy 1 missing page 4 of score. Copies 2-3 missing front cover.

Mozart, W. A. Queen of night. From the opera "Magic Flute." For voice and piano. Words in English, German, and Italian. English text by Louis C. Elson. In "Selected Standard Songs, Third Series." Boston: White-Smith Music Publishing Co., 1887.

Mozart. Silently blending night's shadows fall: Twilight (Voi che sapete). Page's song from "Marriage of Figaro." For voice and piano. Words in English, Italian, and German. In "Dramma Musicale: Operatic Songs, with English and Italian Words." Philadelphia: F. A. North & Co., [s.d.].

Mozart. Sweet zephyr (Sull' aria). Duet from "Marriage of Figaro." For two voices with piano accompaniment. Words in Italian, English, and German. In "Italian Duets with English Words." Philadelphia: F. A. North & Co., [s.d.].

Mozart, W. A. To scenes of peace retiring (In diesen heil'gen Hallen/Qui sdegno non s'accende). From the opera "Magic Flute." For two voices with piano accompaniment. Words in English, German, and Italian. No. 19 in "Bass Songs, Vol. I." New York: G. Schirmer, [s.d.].

Mozart. Voi che sapete (Silently blending). For solo voice in B flat with piano accompaniment. Words in English, Italian, French, and German. No. 49 in "Lyric Gems." New York: G. Schirmer, [between 1880 and 1892].

Mozart. Voi che sapete (Silently blending). For alto in A flat with piano accompaniment. Words in English, Italian, French, and German. No. 49 in "Lyric Gems." New York: G. Schirmer, [between 1880 and 1892].

Mozart. Who treads the path of duty (Qui sdegno non s'accende). From the opera "Zauberflöte." Arranged by S. S. Wesley. For bass in E with piano accompaniment. Words in English and Italian. In "Bouquet of Operatic Songs." New York: S. T. Gordon, [s.d.]. 2 copies.

Mozart. Within this sacred dwelling (Qui sdegno non s'accende). From the opera "Zauberflöte." For voice and piano. Words in Italian, English, and German. No. 134 in "Vocal Beauties with German Words." Philadelphia: G. André & Co., [s.d.].

Mulder, Richard. Staccato-polka, op. 45. For voice and piano. Words in Italian and English. English words by Louis C. Elson. Boston: Oliver Ditson & Co., 1875.

Mullaly, W. S. My mother's plain gold ring. Verses for solo voice with ATTB chorus, with piano accompaniment. Words by Frank Dumont. New York: C. H. Ditson & Co., 1882.

Mullen, John W. Afterwards. For voice and piano. Words by Mary Mark Lemon. New York: Richard A. Saalfield, [s.d.].

Müller, Adolf. Ye soft blue eyes, good night (Jhr blauen Augen, gute Nacht): serenade. For voice and piano. Words in English and German. Translated and adapted from the German by Jennie Frodsham. New York: G. Schirmer, 1863.

Müller, Julius E. Falling leaves: ballad. For voice and piano. Arranged by Albert W. Berg. Words by Josephine Pollard. New York: Wm. A. Pond & Co., 1872.

Murphy, Con. T. Good night, God bless you. Verses for solo voice with SATB chorus, with piano accompaniment. In "Songs & Ballads by Con. T. Murphy." St. Louis: Balmer & Weber, 1870.

Murray, James R. Angels guard her dreams to-night. For SATB quartet with piano accompaniment. Words by Bertha S. Scrantom. [s.l.: s.n., s.d.]. Plate no. 335. Missing front page.

Murray, James R. Baby's gone to sleep. Verses for solo voice with SATB chorus, with piano accompaniment. Words by W. D. Smith, Jr. Chicago: Root & Cady, 1867.

Murray, J. R. The gates of rest. For alto or bass in D with piano accompaniment. Words by E. Oxenford. Cincinnati: John Church Co., [between 1885 and 1893].

Muzio. Adelina valse. Words in English and Italian. [s.l.: s.n., s.d.]. Plate no. 4102. Missing front cover.

My heart is sair for somebody. For voice and piano. Words by Burns. In "Songs of Scotland." Boston: White, Smith & Co., [s.d.].

Box 208

N., W. Where's Polly or Midsummer Song. For voice with piano. Words by R. W. Gilder. From "Two Songs." New York: Wm. A. Pond & Co., 1880.

Nannie. Love's Chidings. For voice with piano. Baltimore: Henry McCaffery, 1862. 4 copies.

Naylor, Fredk. B. When the Leaves are Falling Down. Song and chorus with piano. Words by Arthur W. French. Brooklyn: Geo. Von Kameke, 1872.

Neidlinger, W. H. The Birthday of a King; Christmas Song. For mezzo-soprano or baritone with piano. From "Selected Sacred Songs with Piano or Organ Accompaniment." New York: G. Schirmer, 1890.

Neidlinger, W. H. The Birthday of a King; Christmas Song. For soprano or tenor with piano. New York: G. Schirmer, 1890.

Neidlinger, W. H. The Birthday of a King; Christmas Song. For mezzo-soprano or baritone with piano. New York: G. Schirmer, 1890.

Neidlinger, W. H. Boat Song. For soprano or tenor with piano. From "Songs by W. H. Neidlinger." New York: G. Schirmer, 1890.

Neidlinger, W. H. A Leaf. For voice with piano. From "Three Songs for Tenor Voice with Piano Accompaniment." New York: G. Schirmer, 1889.

Neidlinger, W. H. Reveries. Song for baritone or mezzo-soprano with piano. New York: G. Schirmer, 1889.

Neidlinger, W. H. The Robin. For soprano with piano. From "Songs by W. H. Neidlinger." New York: G. Schirmer, 1889. 4 copies.

Neidlinger, W. H. The Robin. For mezzo-soprano with piano. From "Songs by W. H. Neidlinger." New York: G. Schirmer, 1889. 4 copies.

Neidlinger, W. H. Serenade: The Wind is Whisp'ring Low. Song for soprano or tenor with piano. New York: G. Schirmer, 1889.

Neidlinger, W. H. Serenade: The Wind is Whisp'ring Low. Song for soprano or tenor with piano. From "Songs and Ballads by W. H. Neidlinger." New York: G. Schirmer, 1889.

Neidlinger, W. H. Serenade: The Wind is Whisp'ring Low. Song for soprano or tenor with piano. From "Songs by W. H. Neidlinger." New York: G. Schirmer, 1889.

Neidlinger, W. H. Serenade: The Wind is Whisp'ring Low. Song for mezzo soprano or baritone with piano. From "Songs by W. H. Neidlinger." New York: G. Schirmer, 1889.

Neidlinger, W. H. Serenade. For voice with piano. From "W. H. Neidlinger Song Albums: Vol. I." New York: G. Schirmer, 1890.

Neidlinger, W. H. Where Did You Come From, Baby Dear? For voice with piano. Words by George Macdonald. From "Songs by W. H. Neidlinger." New York: G. Schirmer, 1890.

Nelson, S. Mary of Argyle. For voice with piano. Words by C. Jefferys. From "Beauties of Song: A Collection of the Most Popular and Beautiful Songs and Ballads." New York: Wm. A. Pond & Co., [s.d.].

Nelson, S. Oh, The Moment Was Sad. For voice with piano. No. 4 in "The Fresh Ballads." New York: Firth Pond & Co., [s.d.].

Nessler, Victor E. It Was Not Thus To Be! (Es Hat Nicht Sollen Sein). For voice and piano. English words by George Cooper. From "Operatic Anthology." New York: G. Schirmer, 1887.

Nessler, Victor E. It Was Not Thus To Be! (Es Hat Nicht Sollen Sein). For voice and piano. English words by George Cooper. New York: G. Schirmer, 1887.

Nessler, Victor E. It Was Not Thus To Be! (Es Hat Nicht Sollen Sein). For voice with piano. English words by George Cooper. From "Lyric Gems." New York: G. Schirmer, 1888. 7 copies.

Nessler, Victor E. It Was Not Thus To Be! (Es Hat Nicht Sollen Sein). For voice with piano. English words by George Cooper. From "The Trumpeter of Sackingen." New York: Richard A. Saalfeld, [s.d.].

Neukomm. Speed My Bark (Trag' Mich Schifflein). For two voices with piano. Words by Wm. Ball. From "The Germania: New Vocal Gems From the German." Boston: Oliver Ditson & Co., 1860.

Neumann, E. If Thou A Blessed Mother Hast (Wenn Du Noch Eine Mutter Hast). For voice with piano. English words by Auber Forestier. From "Schuberth's Standard Edition Favorite Arias, Ballads, and Songs with Pianoforte Accompaniment by German, Scandinavian and Russian Composers." New York: Edward Schuberth & Co., 1879.

Nevil, Wm. H. Golden Moments. For voice with piano. Words by Peter F. Stout. Philadelphia: J. E. Winner, 1868.

Nevin, Ethelbert. Before the Day Break, Op. 5, No. 5. For voice with piano. No. 5 in "Ethelbert Nevin, Op. 5 Five Songs." Boston: The Boston Music Company, 1889.

Nevin, Ethelbert. Before the Day-break, Op. 5, No. 5. For voice with piano. From "Songs by Ethelbert Nevin." Boston: The Boston Music Co., 1889.

Nevin, Ethelbert. *La Chanson des Lavandieres*, Op. 5, No. 2. From "Ruy Blas." For voice with piano. No. 2 in "Ethelbert Nevin, Op. 5 Five Songs." Boston: The Boston Music Co., 1889.

Nevin, Ethelbert. *Deep in a Rose's Glowing Heart*, Op. 3, No. 1. For mezzo soprano or baritone with piano. Words by Margaret Deland by permission of Messrs. Houghton, Mifflin & Co. Boston: The Boston Music Company, 1888.

Nevin, Ethelbert. *Deep in a Rose's Glowing Heart*, Op. 3, No. 1. For violin, cello, and tenor with piano. Words by Margaret Deland. From "Songs by Ethelbert Nevin." Boston: The Boston Music Company, 1888. 2 copies.

Nevin, Ethelbert. *Doris; Pastorale*, Op. 3, No. 3. For violin, cello, and tenor with piano. Words by Arthur Munby. Boston: The Boston Music Company, 1888.

Nevin, Ethelbert. *Herbstgefühl*, Op. 5, No. 1. For mezzo soprano or baritone with piano. Op. 5 in "Ethelbert Nevin: Vocal Compositions: Songs & Duets." Boston: The Boston Music Company, 1889.

Nevin, Ethelbert. *Herbstgefühl*, Op. 5, No. 1. For mezzo soprano or baritone with piano. No. 1 in "Ethelbert Nevin, Op. 5 Five Songs." Boston: The Boston Music Company, 1889.

Nevin, Ethelbert. *Herbstgefühl*, Op. 5, No. 1. For soprano or tenor with piano. No. 1 in "Ethelbert Nevin, Op. 5 Five Songs." Boston: The Boston Music Company, 1889.

Nevin, Ethelbert. *Herbstgefühl*, Op. 5, No. 1. For voice with piano. New York: G. Schirmer, 1889.

Nevin, Ethelbert. *I Once Had A Sweet Little Doll Dears*. For voice with piano. Words by Charles Kingsley. From "Songs by Ethelbert Nevin." Boston: Oliver Ditson Co., 1899.

Nevin, E. W. *I Once Had A Sweet Little Doll Dears*. For voice with piano. Words by Rev. Charles Kingsley. From "Two Songs." Boston: Oliver Ditson & Co., 1883.

Nevin, Ethelbert. *Jesu, Jesu, Miserere*. For soprano or tenor with piano. From "Sacred Songs: 2nd Series." New York: G. Schirmer, 1890. 2 copies.

Nevin, Ethelbert. *One Spring Morning*, Op. 3, No. 2. For mezzo soprano or baritone. Boston: The Boston Music Company, 1888.

Nevin, Ethelbert. *One Spring Morning*, Op. 3, No. 2. For high voice in E minor, with violin and piano. Boston: The Boston Music Co., 1888.

Nevin, Ethelbert. *Raft Song*, Op. 5, No. 4. For voice with piano. From "Sunset on the Allegheny." From "Songs by Ethelbert Nevin." Boston: The Boston Music Company, 1890.

Nevin, Ethelbert. Raft Song, Op. 5, No. 4. For soprano or tenor with piano. From "Ethelbert Nevin Op. 5 Five Songs." Boston: The Boston Music Company, 1890. 3 copies.

Nevin, Ethelbert. Serenade (Good night! Good night beloved!). For soprano in B Major with piano. New York: G. Schirmer, 1884. 10 copies.

Nevin, Ethelbert. 'Twas April!, Op. 5, No. 3. For voice with piano. Translated from the French by James Freeman Clark. No. 3 in "Ethelbert Nevin, Op. 5 Five Songs." Boston: The Boston Music Company, 1889. 3 copies.

Nevin, E. W. When All the World is Young, Lad. For voice with piano. Words by Rev. Charles Kingsley. From "Two Songs." Boston: Oliver Ditson & Co., 1883.

Nevin, Geo. B. Light Be Around Thee. Duet, soprano and contralto. Arranged from Leybach. Philadelphia: Wm. H. Boner & Co., 1885.

Newcomb, Bobby. Crossing on the Ferry. Comic Song for Gentleman With Mixed Chorus ad libitum. New York: Jno. L. Peters, 1869.

Newcomb, Bobby. Sweet Forget-Me-Not. Song with Waltz Chorus. Cincinnati, F. W. Helmick, 1877. Cover features lithograph print.

Newcomb, Bobby. There's A Light in the Window. For voice with piano. [s.l.]: T. B. Harms & Co., 1885.

Newcomb, Bobby. There's A Light in the Window. For voice with piano. New York: T. B. Harms & Co., 1885.

Newcomb, Edgar A. P. Celeste. Words by Arthur Macy. For voice with piano. From "Lyrics by Arthur Macy set to music by Edgar A. P. Newcomb." Boston: H. B. Stevens Company, 1890.

Newcomb, Edgar A. P. Celeste. For voice with piano. Words by Arthur Macy. No. 2 in "Two Songs." Boston: H. B. Stevens & Co., 1890.

Newcomb, Edgar A. P. Two Maidens. For voice with piano. Words by Arthur Macy. From "Lyrics by Arthur Macy set to music by Edgar A. P. Newcomb." Boston: H. B. Stevens Company, 1890.

Newhall, Geo. D. Cricket on the Hearth. Poem in a newspaper ad. New York: Henry J. Wehman, 1884.

Newhall, I. E. Laughing Old Farmer Magee. For voice with piano. Boston: Oliver Ditson & Co., 1882.

Nicholl, H. W. I Ask Not If the World Unfold. For voice with piano. Words by W. P. Praed. Boston: Oliver Ditson & Co., 1878. 2 copies.

Nicholls, Harry. Those Girls at the School. For voice with piano. Boston: Oliver Ditson & Co., [s.d.].

Nicholson, F. Where Art Thou, Madeleine. For voice with piano. From "Wm. Hamilton's Boquet of Songs." Philadelphia: Rosewig & Stoll, 1873.

Nicolai, O. L'Addio (The Adieu). For soprano, tenor with piano. Translated and adapted by Theodore T. Barker. Boston: Oliver Ditson & Co., 1881.

Nicolai, O. L'Addio (The Adieu). For soprano, tenor with piano. Translated and adapted by Theodore T. Barker. New York: G. Schirmer, 1880.

Nicolai, O. L'Addio (The Adieu). For soprano, tenor with piano. English version by H. Millard. From "Selected-Vocal-Duets." New York: G. Schirmer, 1880.

Nicolao, G. Ti Prego O. Padre. For voice with piano. Arranged to English Words by A. S. Caswell. Brooklyn: Charles Bunge, 1871. 2 copies.

Nimmuc. God Above. Duo and Quartette with piano. From "Sabbath Evenings: A Collection of Songs, Duets, Trios, and Quartets." Boston: Oliver Ditson & Co., 1854.

Norman, Bert C. I Love the Captain's Daughter. Waltz Song and Chorus for voices with piano. Brooklyn: Chas. W. Held, 1890.

Norris, Homer A. Cradle Song (Rockabye Babie). For voice with piano. Words by H. Butterworth. From "Favorite Songs." Boston: Arthur P. Schmidt, 1884. 3 copies.

Norton, Hon Mrs. Juanita. Arr'd for One or Two Voices. From "Songs of All Nations with Accompaniments for the Piano Forte." New York: Wm. Hall & Son, [s.d.]. 3 copies.

Novaro, m. L'Amore (Love); Valzer Brillante. For voice with piano. Words by E. Marenco. New York: Wm. A. Pond & Co., 1865.

Now I Lay Me Down to Sleep. For voice with piano. New York: Wm. A. Pond & Co., [ca. 1863-1877]. Cover features lithograph print.

Box 209

Offenbach, J. Behold the sabre of my father (Voici le sabre de mon père). From "La Grande Duchesse." Words in English and Italian. Translated by J. C. J. In series "La Grande Duchesse." Boston: Oliver Ditson & Co., 1867.

Offenbach, J. The dream of love (C'est le ciel/Le rêve d'amour). From "La Belle Hélène." For two voices with piano accompaniment. Words in English and French. English version by George W. Birdseye. No. 4 in "La Belle Hélène: Comic Opera in 3 Acts." New York: Wm. A. Pond & Co., 1868.

Offenbach, J. The haunted kickaboo: buffo song. Words by H. B. Farnie. [s.l.: s.n., s.d.]. Plate no. 809-4.

Offenbach, J. The letter (La lettre de la Périhole). From "La Périhole." Version and arrangement by Dr. Wm. J. Wetmore. Words in French and English. New York: Wm. Hall & Son, 1869.

Offenbach, J. Oh say to him (Dites lui). From "The Grand Duchess of Gerolstein." For contralto in E with piano accompaniment. Words in English and French. No. 3 in "The Gems of the Grand Duchess of Gerolstein." New York: Wm. A. Pond & Co., 1867.

Offenbach, J. Périhole's letter (La lettre de la Périhole). From "La Périhole." Words in English and French. English version by H. Millard. No. 1 in "Choix des airs des operas bouffe de Offenbach Etc." New York: G. Schirmer, 1869.

Ogden, W. A. Sweet blossoms. For soprano or tenor in F with piano accompaniment. Words by Marion L. Snow. Toledo, OH: Ign. Fischer; New York: J. Fischer & Bro., 1888. 2 copies.

Ogden, W. A. This dear little shamrock: a beautiful Irish song. Verses for solo voice with SATB chorus, with piano accompaniment. Words by James Coyle. Toledo, OH: Ign. Fischer; New York: J. Fischer & Bro., 1888. 2 copies.

Ogden, Wm. A. Oh! Ask me not, I cannot sing. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Triste. Toledo, OH: W. W. Whitney, 1867.

Oh, carry me back to ole Virginny: a popular Ethiopian melody. In "Vocal Favorites." [s.l.: s.n., s.d.]. On reverse of publication, invitation to Gordon's spring opening, 1882.

Oh! My heart goes pit a pat: song and duet. From "The Naiad Queen." Verses for solo voice and chorus for two voices, with piano accompaniment. Boston: Oliver Ditson & Co., 1865. 2 copies.

Old Dan Tucker: a celebrated banjo song. Arranged for solo voice with piano accompaniment. No. 22 in "Ethiopian and Comic Songs: Ethiopian." Philadelphia: Lee & Walker, [s.d.].

Only remembered by what I have done. For SATB quartet. Poetry from Dr. Bonar. In "The Ladies' Floral Cabinet and Pictorial Home Companion." [s.l.: s.n., s.d.].

Operti, G. Dreaming eyes of long ago: ballad. Words by Edward Coleman. New York: Wm. A. Pond & Co., 1869. Cover features illustration.

Operti, G. Sweet the angelus was ringing, op. 288. Words by A. Gordon. In "Sacred Pieces." Boston: Oliver Ditson Co., 1875.

Orchard, I. Edward. Love me, darling: ballad. Savannah, GA: Ludden & Bates, 1879.

Ordway, John P. Dear mother kiss'd me sweet good bye. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: O. Ditson & Co., 1869. Cover features illustration printed by New Eng. Lith. Steam Ptg. Co.

Ordway, John P. Dreaming of home and mother. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: G. D. Russell & Co., 1868. Cover features illustration printed by New Eng. Lith. Co.

Ordway, John P. O'er graves of the loved ones, plant beautiful flowers. Boston: Oliver Ditson & Co., 1868. Cover features illustration.

O'Reardon, M. My dream of love is o'er: ballad. Boston: Louis P. Goulloud: 1874.

Orr, R. Porter. The new church organ. Words by Will M. Carleton, from "Farm Ballads." Cincinnati: John Church & Co.; Chicago: Root & Sons Music Co., 1874.

Orth, H. C. I'm sick of a bachelor's life: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Mrs. Nellie Eyster. In "Favorite Songs." [s.l.]: W. F. Shaw, 1876.

Osborne, C. A. Who's at my window. Words by H. B. Farnie. In "Beauties of English Song." Cleveland: S. Brainard & Sons, [s.d.].

Osgood, Geo. L. Brown eyes has that little maiden. For soprano in C with piano accompaniment. Words by Laurius. Boston: Oliver Ditson & Co., 1875.

Osgood, Geo. L. Brown eyes has that little maiden. For soprano in C with piano accompaniment. Words by Laurius. Boston: Oliver Ditson & Co., 1875. Cover features illustration printed by J. H. Bufford's Sons Lith.

Osgood, Geo. L. Brown eyes has that little maiden. For alto or baritone in A with piano accompaniment. Words by Laurius. Boston: Oliver Ditson & Co., 1875.

Osgood, George L. Down the shadowed lane she goes. For solo voice in F with piano accompaniment. Words from "Tinsley's Magazine." Boston: Oliver Ditson & Co., 1875. Cover features illustration printed by J. H. Bufford's Sons Lith.

Osgood, G. L. Gay little dandelion, op. 4. Words by Geo. Macdonald. No. 5 in "Eight songs Composed and Sung by Geo. L. Osgood." Boston: Oliver Ditson & Co., 1872.

Osgood, G. L. John Anderson's game. No. 8 in "Eight songs Composed and Sung by Geo. L. Osgood." Boston: G. D. Russell & Co., 1872.

Osgood, Geo. L. My little woman (Would the diamond seem such a peerless gem). For bass voice in A with piano accompaniment. Boston: Oliver Ditson & Co., 1877. 2 copies.

Osgood, Geo. L. Oh fisher boy my own. Song for a low voice with piano accompaniment. Words in English, from the German by Chas. J. Sprague. Boston: Oliver Ditson & Co., 1875.

Osgood, Geo. L. Oh fisher boy my own. Song for a low voice with piano accompaniment. Words in English, from the German by Chas. J. Sprague. Boston: Carl Prüfer, 1875.

Osgood, Geo. L. Shadow. For soprano in F with piano accompaniment. Words by Adelaide Procter. Boston: Oliver Ditson & Co., 1879.

Osgood, Geo. L. Shadow. For contralto in D with piano accompaniment. Words by Adelaide Procter. Boston: Oliver Ditson & Co., 1879.

Osgood, Geo. L. She wears a rose in her hair. Boston: Oliver Ditson & Co., 1874.

Osgood, Mittie F. Sailed. For alto in A flat with piano accompaniment. Boston: White, Smith & Co., 1871.

Our way across the sea: song or duet. Adapted to the Swiss air, *La Swissesse au lord du Lac*. For two voices in A with piano accompaniment. In "Standard Songs, Second Series." Cleveland: S. Brainard & Sons, [s.d.].

Owen, Benj. Nearer home: sacred song. Saint Louis: Balmer & Weber, 1868.

P., S. G., arr. Life's dream is o'er: romanza for two voices. Adapted to Ascher's *Alice*. For tenor and contralto in B flat with piano accompaniment. Cleveland; Chicago: S. Brainard's Sons, 1868. Cover features illustration printed by Johns & Co. Lith. 2 copies.

Pacini, G. Duetto: *Di qua soavi lagrime* (Sweet tears). From the opera *Sappho*. Duet for soprano and contralto with piano accompaniment. Arranged by P. Rondinella. Words in Italian and English. In "Italian Duets with English Words." Philadelphia: F. A. North & Co., 1860.

Packard, Wm. A. Let me dream while life shall linger. Verses for bass with TTBB chorus, with piano accompaniment. Poetry by Mrs. I. Walworth Smith. Boston: White, Smith & Co., 1878. On reverse of publication, Eastburn's *Send for mother, birdie's dying*. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Geo. Cooper. Boston: White, Smith & Co., 1874.

Paine, J. K. I wore your roses yesterday, op. 29, no. 2. Words by Celia Thaxter. No. 2 in "Four Songs by John K. Paine." Boston: Oliver Ditson & Co., 1879.

Palloni, G. Tomorrow (*Domani/Morgen*). Words in Italian, English, and German. Words translated and adapted by Theodore T. Barker. New York: C. H. Ditson & Co., 1878.

Palm, Charles. The fisher maiden (*Das Fischermädchen*). Words in English and German. Words by Heine. New York: G. Schirmer, 1888.

Palmer, H. R. Kindly bear this ring to Mollie: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Chicago: H. M. Higgins, 1865.

Palmer, H. R. My father's fireside. Verses for solo voice with SATB chorus, with piano accompaniment. Chicago: H. R. Palmer, 1886.

Palmer, H. R. The old house at home. Verses for solo voice with SATB chorus, with piano accompaniment. Cincinnati: John Church & Co.; Chicago: Geo. F. Root & Sons, 1873. Cover features illustration by R. V. Murray, Del., and printed by Macbrair & Sons Lith.

Palmer, H. R. Memories of Galilee. For SATB chorus, with piano or organ accompaniment. Words by Rob't Morris. In "Two Beautiful Sacred Songs, Music by H. R. Palmer." Cincinnati: John Church & Co., 1881.

Palmer, H. R. She sleeps in the valley so sweet: duet and chorus. Verses for two voices with SATB chorus, with piano accompaniment. Chicago: H. M. Higgins, 1865.

Panofka, Henri. 24 vocalises for soprano, mezzo-soprano or tenor. Books 1 & 2, complete. New York: G. Schirmer, [between 1880 and 1892].

Parker, Henry. At my window. For mezzo-soprano in B flat with piano accompaniment. Words by Nella. In "Sparkling Gems: A Collection of Songs and Ballads." Boston: Oliver Ditson & Co., [s.d.].

Parker, Henry. Jerusalem. For soprano or tenor in G with piano or organ accompaniment, with SATB chorus ad lib. Words by Nella. Boston: Oliver Ditson & Co., [s.d.].

Parker, Henry. Jerusalem. For alto or baritone in E flat with piano or organ accompaniment. Words by Nella. Boston: Oliver Ditson & Co., [s.d.].

Parker, Henry. Jerusalem. For alto or baritone in E flat with piano accompaniment. Words by Nella. New York: G. Schirmer, [between 1880 and 1892]. 2 copies. Copy 2 missing page 7 of score.

Parkhurst, Mrs. E. A. Glory to God in the highest: a national anthem. For solo voice or SATB quartet with piano accompaniment. Words by A. J. H. Duganne. New York: Horace Waters, 1865.

Parkhurst, Mrs. E. A. A home on the mountain: a ballad. Words by Rev. Sidney Dyer. New York: Horace Waters, 1865.

Parkhurst, Mrs. I'm willing to wait. Words by Mrs. M. A. Kidder. New York: Horace Waters, 1864.

Parkhurst, Mrs. E. A. Love on the brain. Words by Mrs. M. A. Kidder. New York: Wm. Jennings Demorest, 1865. Missing front cover.

Parkhurst, Mrs., arr. Sweet Evalina: song and chorus. Melody by T. Verses for solo voice with SATB chorus, with piano accompaniment. Words by M. New York: Horace Waters, 1863. 4 copies.

Parkhurst, Mrs. E. A. There are voices—spirit voices. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Fanny Crosby. New York: Horace Waters, 1864.

Parkhurst, Mrs. E. A. There's rest for all in heaven. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Finley Johnson. New York: Horace Waters, 1864.

Parry, Joseph. The dying child: ballad. Cincinnati: John Church, Jr., 1866.

Parry, J. Flow gently Deva: duett. For tenor and bass with piano accompaniment. In "Vocal Gems: A Selection of the Most Popular Duetts by Favorite Authors." New York: S. T. Gordon, [s.d.].

Parsons, Albert R. Love's caprice. Words by Will Carleton. New York: G. Schirmer, 1873.

Parsons, A. R. The night has a thousand eyes: song. New York: G. Schirmer, 1879.

Pasmore, H. B. All are sleeping. For solo voice with piano and violin accompaniment. Printed with H. B. Pasmore's Song bridge. Words in English and Latin, from the German. No. 25 in "Social Evenings: A Collection of Favorite Songs." New York: G. Schirmer, 1881.

Pastor, Tony. Combination song; or, A bunch of penny ballads. Boston: Oliver Ditson & Co., 1863. 2 copies.

Pastor, Tony. Pretty little Sarah; or, Seven dollars a week. In "The Great Comic Songs." New York: Frederick Blume, 1867. Cover features illustration.

Pattison, J. N., arr. Guide me, o thou great Jehovah: hymn. For soprano or tenor solo with SATB chorus, with piano accompaniment. Arranged from Flotow. New York: Wm. A. Pond & Co., 1863. 2 copies.

Pattison, J. N., arr. Softly now the light of day. For solo voice with SATB chorus, with piano accompaniment. No. 7 in "Sacred Quartettes for Church and Home." New York: Wm. A. Pond & Co., 1868.

Pattison, John N. Te Deum. For SATB chorus with soloists in B flat, with organ accompaniment. New York: Firth, Pond & Co., 1862.

Paul, Howard. Par excellence. Words in English and German. Boston: Oliver Ditson & Co., 1869. Cover features color illustration printed by John H. Bufford's Lith. Missing page 2 of score.

Peabody, J. H. Scotch lassie Jean. New York: Hitchcock's Music Store, 1869. Cover features illustration.

Peabody, J. H. Your lassie will be true. Words by Geo. Cooper. Reply to, and combined with, Scotch lassie Jean. New York: Hitchcock's Music Store, 1881. Cover features illustration.

Peabody, J. Harry. When will you write to me. Verses for solo voice with SATB chorus, with piano accompaniment. Cincinnati: John Church & Co., 1870.

Pease, Alfred H. Absence. For contralto baritone or bass with piano accompaniment. Cleveland: S. Brainard's Sons, [between 1866 and 1888]. 2 copies.

Pease, Alfred H. Break, break, break. For voice and piano. Words by Tennyson. No. 4 in "Compositions for the Piano Forte by Alfred H. Pease." New York: William A. Pond & Co., 1869.

Pease, A. H. Bedouin song. Words by Bayard Taylor. New York: Wm. A. Pond & Co., [between 1863 and 1877].

Pease, A. H. Darling, kiss mine eyelids down. Poetry by Mrs. Akers. New York: William A. Pond & Co., 1870.

Pease, Alfred H. I love my love. Words by Chs. Mackay. Boston: G. D. Russell & Co., [between 1863 and 1877].

Pease, A. H. Just as of old. For mezzo soprano in C with piano accompaniment. New York: Wm. A. Pond & Co., 1876.

Pease, A. H. Just as of old. For contralto in B flat with piano accompaniment. New York: Wm. A. Pond & Co., 1875.

Pease, Alfred H. The miller's daughter. Words by Alfred Tennyson. Milwaukee, WI: H. N. Hempsted, 1865. Cover features illustration.

Pease, Alfred H. My little love. For contralto or baritone with piano accompaniment. Words by Mary H. Higham. New York: William A. Pond & Co., 1878.

Pease, A. H. Sleep! Baby, sleep! (Cradle song). Words in English, from the German. New York: Wm. A. Pond & Co., 1874.

Pease, Alfred H. Vital spark of heavenly flame: memorial hymn. For SATB quartet with soprano and alto duet and soprano solo, with organ accompaniment. New York: Wm. A. Pond & Co., 1871.

Pease, Alfred H. A year's spinning. Words by Mrs. E. Barrett Browning. New York: Beer & Schirmer, 1865.

Pease, Jessie L. A kiss in the rain. Words by Samuel Minturn Peck. Detroit: Charles Bobzin & Co., 1888.

Peck, A. P. Sister Carrie; or, The compromise song. Arranged by A. Cull. New York: Horace Waters, 1861.

Peck, J. Yates. Three fishers. For SATB chorus, with piano accompaniment. Words by Kingsley. New York: Richard A. Saalfeld, 1887.

Pender, D. I. Only to see you darling. For voice and piano. New York: T. B. Harms & Co., 1882.

Perkins, Edward A. Song of the mountain girl. New York: Horace Waters, 1864.

Perkins, Edward A. Song of the mountain girl. New York: Horace Waters, 1864. Autograph of composer on cover.

Perkins, Theo. E. Daisy darling fare thee well. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Fanny Crosby. New York: Brown & Perkins, 1867.

Perkins, Theodore E. Under the daisies a grave is made. New York: Brown & Perkins, 1867.

Box 210

Perlê, Herman. Bring my love again. Words by Matt C. Woodward. New York: T. B. Harms & Co., 1890.

Perring, James Ernest. Beware: cavatina. Words by H. W. Longfellow. New York: Wm. A. Pond & Co., 1864. 8 copies.

Perring, J. Ernest. It's joking you are: ballad. Words by Josephine Pollard. Chicago: Root & Cady, 1868.

Perring, J. Ernest. Sweet Nellie. Verses for solo voice with SATB chorus, with piano accompaniment. New York: William A. Pond & Co., 1867.

Persley, Geo. W. Little feet so white and fair: song and chorus. Words by Mrs. M. A. Kidder. [s.l.: s.n., s.d.]. Plate no. 836-3. On reverse of publication, advertisement for new and popular music published by J. L. Peters, New York.

Persley, Geo. W. Little robin, tell kitty I'm coming: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Frank Howard. Cleveland, S. Brainard's Sons, 1870. Cover features illustration.

Persley, G. W. Speak, only speak. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Arthur W. French. Cincinnati: John Church & Co.; Chicago: Root & Sons Music Co., 1875.

Persley, Geo. W. Wake, love, from thy dreams: waltz song or duet. For tenor and contralto with piano accompaniment. Words by Arthur W. French. Cincinnati: John Church & Co.; Chicago: Root & Sons Music Co., 1878.

Peters, W. C., arr. I've a sweetheart by the Rhine; or, A sweetheart everywhere: Tyrolerlie'd. Words by Chas. Dexter. In "Lays of Beauty: A Series of Beautiful Ballads." St. Louis: J. L. Peters & Bro., 1866.

Petrella. Brindisi. From the opera "Jone." Words in Italian and English. Rendered into English by J. Wrey Mould. No. 1 in "Choix des Morceaux favoris del' opéra Jone de Petrella." New York: Beer & Schirmer, 1863.

Petrella. Recit. e cavatina: Nel sol quand'e piu spendido. From the opera "Jone." Words in Italian and English. Rendered into English by J. Wrey Mould. No. 4 in "Choix des Morceaux favoris del' opéra Jone de Petrella." New York: Beer & Schirmer, 1863.

Petri, J. F., arr. How can I leave thee? Music from a German melody by C. Cramer. Words in English and German. Boston: Oliver Ditson & Co., 1879.

Pettit, Henry. Kapila (Warrior-priest), op. 8. Heroic song, from "Ben-Hur." Poetry by Gen. Lew Wallace. No. 3 in "The Three Poems from Ben-Hur." Philadelphia: Theodore Presser, 1889.

Pettit, Henry. I sigh as I sing. The song of the Egyptian Maiden Iras, from "Ben-Hur." Poetry by Gen. Lew Wallace. No. 2 in "The Three Poems from Ben-Hur." Philadelphia: Theodore Presser, 1889.

Pettit, Henry. Wake not, but hear me, love. The song of the Jewish maiden, Tirzah, from "Ben-Hur." Poetry by Gen. Lew Wallace. No. 1 in "The Three Poems from Ben-Hur." Philadelphia: Theodore Presser, 1889. 2 copies.

Phelps, E. C. Come in beautiful dreams love. Words by George D. Prentice. New York: Firth, Son & Co., [between 1863 and 1866].

Phelps, E. C. Father of mercies: sacred quartette. For SATB quartet with solos, with piano accompaniment. New York: Wm. A. Pond & Co., 1863.

Phillips, Philip. The rescue. In "Two Beautiful Descriptive Songs." New York: Wm. A. Pond & Co., 1867.

Philips, Philip. When where and how shall I die: a new song sermon. Verses for solo voice with SATB chorus, with piano accompaniment. New York: William A. Pond & Co., 1868. 2 copies.

Phillips, Walter A. A son of the desert am I. For solo voice in E flat with piano accompaniment. Words by John P. Wilson. New York: Hamilton S. Gordon, 1889.

Phillips, Walter A. A son of the desert am I. For bass in C with piano accompaniment. Words by John P. Wilson. New York: Hamilton S. Gordon, 1889.

Philp, Elizabeth. My heart is like to rend. Scotch ballad. Cleveland: S. Brainard's Sons, 1861.

Piatti, Alfred. O swallow, swallow. Poetry by Tennyson. In "New Songs of Sterling Merit." Boston: Oliver Ditson & Co., [s.d.]. 2 copies.

Piatti, Alfred. O swallow, swallow. Poetry by Tennyson. For soprano in F with piano and violin accompaniment. In "Social Evenings, 2d Series." New York: G. Schirmer, [s.d.].

Piccolomini, M. Saved by a child. Words by Nemo. [s.l.: s.n., s.d.]. 2 copies.

Piercy. Beggar girl: song or duet. For one or two voices with piano accompaniment. Boston: Oliver Ditson & Co., 1861.

Pike, M. S. Home again. Arranged by J. P. Ordway. Boston: Oliver Ditson Co., 1879.

Pinsuti, Ciro. Amore (Love). For baritone and soprano with piano accompaniment. Words in Italian and English. English version by H. Millard. No. 17 in "I due amici: A Collection of the Most Favorite Duets." New York: G. Schirmer, 1866.

Pinsuti, Ciro. The arrow and the song. Poetry by Longfellow. [s.l.: s.n., s.d.]. Plate no. 7768=5. On reverse of publication, advertisement for popular vocal music by unlisted publisher.

Pinsuti, Ciro. Bedouin love song. For tenor in D minor with piano accompaniment. Boston: Oliver Ditson & Co., [s.d.].

Pinsuti, Ciro. The bugler. For solo voice in D with piano accompaniment. Words by Fred. E. Weatherly. In "Baritone and Bass Songs, First Series." Boston: Oliver Ditson Co., [s.d.].

Pinsuti, Ciro. The bunch of violets (Il mazzolin delle viole). Words in Italian and English. English words by Dr. W. J. Wetmore. In "Souvenires d'Europe: A Collection of the Latest Gems from European Composers." New York: S. T. Gordon, 1879.

Pinsuti, Ciro. The bunch of violets (Il mazzolin delle viole). For soprano in F with piano accompaniment. Arranged with cadenzas by P. R. Words in English and Italian. Philadelphia: Louis Meyer, 1876.

Pinsuti, Ciro. Charity. Words by F. E. Weatherly. In "Songs and Ballads." Boston: [s.n., s.d.]. Cover features illustrated portrait printed by T. Hunter, Lith. On reverse of publication, advertisement for W. F. Sudds's National School for the Pianoforte.

Pinsuti, Ciro. Constant love (T'amava allor, e t'amo ancor/Je t'aimais). Words in French, Italian, and English. English version by H. Millard. New York: G. Schirmer, 1873.

Pinsuti, Ciro. Fly forth, o gentle dove. Poetry by F. E. Weatherly. In "Favorite Songs by Ciro Pinsuti." Boston: Arthur P. Schmidt, [s.d.].

Pinsuti, Ciro. For you and me. Words by F. E. Weatherly. In "Prize Songs of the London Season." Boston: Oliver Ditson & Co., [s.d.].

Pinsuti, Ciro. I fear no foe. For bass with piano accompaniment. Words by Edward Oxenford. Boston: Oliver Ditson & Co., [s.d.].

Pinsuti, Ciro. I fear no foe: song. Words by Edward Oxenford. In series "C. Pinsuti." New York: Wm. A. Pond & Co., [s.d.].

Pinsuti, Ciro. If: song. Poetry by A. C. Swinburne. No. 70 in "Favorite Songs and Ballads." New York: G. Schirmer, [s.d.].

Pinsuti, Ciro. I love my love. For mezzo-soprano with piano accompaniment. Words by Charles Mackay. No. 21 in "English Songs and Ballads." Boston: White, Smith & Perry, [s.d.].

Pinsuti, Ciro. I love my love. Words by Charles Mackay. In "Select English Songs for the Parlor and Concert Room, First Series." Boston: White, Smith & Co., [s.d.].

Pinsuti, Ciro. I will give you rest. For contralto or baritone in A flat with piano or organ accompaniment. Arranged and adapted by H. P. Danks. Words by H. Bonar. New York: G. Schirmer, 1889. 2 copies.

Pinsuti, Ciro. Lead, kindly light: sacred song. Words by Cardinal Newman. Philadelphia: W. F. Shaw, [s.d.].

Pinsuti, Ciro. Message of peace. For soprano or tenor with piano accompaniment. Words by Lindsay Lennox. In series "C. Pinsuti." New York: Wm. A. Pond & Co., [s.d.].

Pinsuti, Ciro. One word. Words by Mary Mark Lemon. In "Prize Songs of the London Season." Boston: Oliver Ditson & Co., [s.d.].

Pinsuti, Ciro. One word. Words by Mary Mark Lemon. In "Favorite Songs by Ciro Pinsuti." [s.l.: s.n., s.d.]. Publication information covered by stamp for E. Witzmann & Co., Memphis, TN.

Pinsuti, Ciro. The owl. Words from the "Afterglow." In "Favorite Songs by Ciro Pinsuti." Toledo, OH: I. Fischer, [s.d.].

Pinsuti, Ciro. Queen of the earth. For soprano or tenor in D with piano accompaniment. Words by H. L. D'Arcy Jaxone. In "Popular English Songs and Ballads." New York: G. Schirmer, [s.d.].

Pinsuti, Ciro. The raft. For soprano in G minor with piano accompaniment. Words by Charles J. Rowe. Boston: Oliver Ditson & Co., [s.d.].

Pinsuti, Ciro. The raft. For contralto in E minor with piano accompaniment. Words by Charles J. Rowe. Boston: Oliver Ditson & Co., [s.d.].

Pinsuti, Ciro. The sea hath its pearls: part song. For SATB quartet with piano accompaniment. Words by Longfellow. Boston: Oliver Ditson & Co., [s.d.]. 3 copies.

Pinsuti, Ciro. Sleep in peace: song. Words by Mona. In "Ciro Pinsuti, No. 1." X. L. C. R. edition. [s.l.]: W. F. Shaw, 1884. Cover features illustrated portrait of Ciro Pinsuti, printed by W. H. Butler, Agt., Lith.

Pinsuti, C. The starry heaven (Il ciel stellato): duet. For two voices with piano accompaniment. Words in Italian and English. English version by M. Barnett. In "Echoes from Italy: A Collection of Vocal Duetts by Eminent Composers." Boston: Oliver Ditson, 1888. 2 copies.

Pinsuti, Ciro. Sunrise: vocal duet. For two voices with piano accompaniment. Words by Maria X. Hayes. No. 2 in "Favorite Songs by Ciro Pinsuti." Plate no. 980-5. [s.l.: s.n., s.d.].

Pinsuti, Ciro. The swallow. Words from "The Afterglow." New York: S. T. Gordon, [s.d.].

Pinsuti, Ciro. Three wishes. Words by Clement Scott. In "New Songs by Ciro Pinsuti." Boston: Oliver Ditson Co., [s.d.].

Pinsuti, Ciro. Welcome pretty primrose: song. In "Our Treasury: A Collection of the Most Popular Songs & Duetts." [s.l.: s.n., s.d.]. Cover features illustration by H. A. Bosch, Lith., printed by Thos. Hunter, Lith., Philadelphia.

Pinsuti, Ciro. What we have loved we love for ever. Words from "The Afterglow." Philadelphia: J. E. Ditson & Co., [between 1875 and 1910].

Pinsuti, Ciro. When the swallow comes. Words by Frederic Enoch. In "Gems of Song by Popular Authors." [s.l.: s.n., s.d.]. Plate no. 676-2. Cover features illustration.

Pitts, Wm. S. Ally Ray. Verses for solo voices with SATB chorus, with piano accompaniment. New York: J. L. Peters, 1864.

Pitts, Wm. S. The little brown church. Verses for solo voices with SATB chorus, with piano accompaniment. Chicago: H. M. Higgins, 1865. 2 copies.

Pitts, Wm. S. The little brown church. Verses for solo voices with SATB chorus, with piano accompaniment. New York: J. L. Peters, 1865. 2 copies.

Planquette, Robert. I am a rover of the sea: valse rondo. From "Chimes of Normandy," Act I. In "Opera Songs: Mozart-Planquette." Boston: Oliver Ditson Co., 1878.

Ponchielli. The blind girl's song (La cieca): romanza. From the opera "La Gioconda." For soprano with piano accompaniment. Words in Italian and English. English version by F. W. Rosier. No. 193 in "Operatic Anthology: Celebrated Arias, Duets, Trios, Quartets, and Quintets," edited by Max Spicker. New York: G. Schirmer, 1884.

Poniatowski, Prince. The yeomen's wedding song. For low voice in G with piano accompaniment. Words by Maria X. Hayes. In "Baritone and Bass Songs, First Series." Boston: Oliver Ditson Co., [between 1864 and 1870].

Poniatowski, Prince. The yeoman's wedding song. Words by Maria X. Hayes. No. 27 in "Favorite Songs and Ballads." New York: G. Schirmer, 1870. 2 copies.

Pontet, Henry. The broken pitcher. Words by Nemo. In "English Songs for the Concert Room and Parlor." New York: William A. Pond & Co., [s.d.].

Pontet, Henry. The broken pitcher. Words by Nemo. New York: Richard A. Saalfeld, [s.d.].

Pontet, Henry. Dolly's revenge (K. C. B.). Words by Nemo. Boston: Oliver Ditson Co., [s.d.]. 2 copies.

Pontet, Henry. My darling and I. Words by C. R. W. In "Charming Songs by Favorite Authors." Boston: Oliver Ditson & Co., [after 1875].

Pontet, Henry. Tit for tat: song. Words by Nemo. New York: C. H. Ditson & Co., [s.d.].

Pontet, Henry. Tit for tat: song. For soprano in E flat with piano accompaniment. Words by Nemo. New York: C. H. Ditson & Co., [s.d.].

Pontet, Henry. Tit for tat: song. Words by Nemo. New York: Benjamin W. Hitchcock; Chicago: National Music Co., [s.d.].

Porter, Jas. W. In the lonely quiet chamber, op. 370. Philadelphia: Chas. W. A. Trumpler, 1865.

Poznanski, Jos. Thoughts of love: waltz song. New York: J. C. Barnes, 1870.

Pratt, Charles E. Blue eyed Lottie May. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Arthur W. French. Cincinnati: John Church & Co., 1870.

Pratt, Chas. E. Call me darling once again. Verses for mezzo soprano or baritone with SATB chorus, with piano accompaniment. Words by Geo. Cooper. New York: J. L. Peters, 1871.

Pratt, Charles E. Dewdrops kiss the blushing rose. Words by George Cooper. New York: C. H. Ditson & Co., 1878.

Pratt, Charles E. Dolly Varden. Words by George Cooper. New York: F. P. Kinney, 1872.

Pratt, Charles E. The fête of the gondoliers: song and dance. Words by Geo. W. Lewis. New York: Willis Woodward & Co., 1890. Cover features color portrait of George Thatcher, printed by the Strobridge Lith. Co.

Pratt, Chas. E. God bless the little church. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Geo. Cooper. New York: Wm. Hall & Son, 1871.

Pratt, Cha's E. Keep one little kiss for me: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Geo. Cooper. Jersey City, NJ: W. H. Ewald & Bro., 1875.

Pratt, Chas. E. Laughing eyes of other days: song and chorus. Verses for mezzo soprano or tenor (or high baritone) with SATB chorus, with piano accompaniment. Words by Arthur W. French. New York: J. L. Peters, 1873.

Pratt, Chas. E. The pretty girl of Roncevert. Words by Thos. C. Thackston. New York: Wm. A. Pond & Co., 1874. Cover features illustration printed by H. Teller.

Pratt, Charles E. Send me an answer from over the sea: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Miss I. T. S. Buffalo, NY: Adam, Meldrum & Anderson, 1879.

Pratt, Charles E., arr. What will I do without thee. Words by Elmer Ruan Coates. New York: Wm. A. Pond & Co., 1868.

Preyer, G. The bird, the flower, the heart (Jedem das seine). Words in English and German. Translated by M. R. New York: G. Schirmer, 1864.

Preyer, G. Every one for his own (Jedem das seine). Words in English and German. English words by Jul. Fränkel. No. 6 in "Standard German Songs with English Words." Philadelphia: G. André & Co., 1871.

Price, J. W. Parson. The joyous heart: comic duett. For two voices with piano accompaniment. Words by Geo. F. Fuller. In "Zorastre; or The Dwellers of the Sea." Louisville, KY: Louis Tripp, 1868.

Price, J. W. Parson. My home beneath the sea: duett. For two voices with piano accompaniment. Words by Geo. F. Fuller. In "Zorastre; or The Dwellers of the Sea." Louisville, KY: Louis Tripp, 1868.

Proch, H. The horn of the Alps (Das Alpenhorn). Words in English, French, and German. No. 46 in "Vocal Gems of All Nations." New York: Schuberth & Co., [s.d.].

Proch, H. The spring song. Words by D. B. Whittier. No. 2 in "6 Favorite Songs Sung by Mrs. H. E. Sawyer." Boston: Oliver Ditson & Co., [between 1877 and 1889].

Proch, Heinrich. Tyrolese song. For soprano with piano accompaniment. Words in English and German. Words by Deinhardstein. Translated by S. W. Lander. New York: Beer & Schirmer, 1861.

Pyke, C. M. I'll be watching for you at the window. Verses for solo voice with SATB chorus, with piano accompaniment. Words by George Cooper. Boston: Oliver Ditson & Co., 1877. Cover features illustration printed by J. H. Bufford's Sons Lith.

Quaranta, Francois. One sweet kiss, one parting kiss (Un baiser avant de partir): chansonnette. Words in English and French. English version by L. Underwood. New York: C. H. Ditson & Co., 1884.

Quis est homo. For two sopranos with piano accompaniment. Words in Latin and English. [s.l.: s.n., s.d.]. Plate no. 1680. On reverse of publication, advertisement for choice sacred duets, published by O. Ditson & Co., 1884.

Box 211

Radecke, Robert. From Youth's Happy Day. For voice with piano. English version by Helen D. Tretbar. From "Vocal Beauties of All Nations: A New Collection of Popular and Classical Songs with Pianoforte Accompaniment." New York: Edward Schuberth & Co., 1884.

Raff, Joachim. Ave Maria. For voice with piano. English words by Arthur H. Vivian. No. 5 in Songs by Joachim Raff." New York: G. Schirmer, 1885.

Raff. Ave Maria. For violin, voice with piano. Arranged by Frank J. Smith. From "A Collection of Favorite Songs with Accompaniment of the Pianoforte and Another Instrument." Boston: Arthur P. Schmidt, 1886.

Raff, J. He Who Heav'n and Earth is Keeping Serenade. For voice with piano. English words by L. C. Elson. Boston: Oliver Ditson & Co., 1875.

Randegger. I Once Was A Stranger To Grace and to God. Trio for Soprano Tenor and Baritone. Words adapted by E. H. Bard. Cincinnati: The John Church Company, 1894.

Randegger, A. Peacefully Slumber (Sanft Sei Dein Schlummer). For cello, voice, with piano. No. 11 in "Social Evenings: A Collection of Favorite Songs, with Accompaniment of Piano and other Instruments." New York: G. Schirmer, 1876.

Randegger, A. Save Me, O God. For mezzo soprano or baritone with piano. New York: G. Schirmer, 1888.

Randegger, A. Save Me, O God. For mezzo soprano or baritone with piano. From "Sacred Songs." New York: G. Schirmer, 1888. 2 copies.

Ransom, T. B. I'll Be All Smiles To-night. Waltz Song for voice with piano. New York: T. B. Harms & Co., 1879.

Rasch, F. W. How Sweet 'tis to Return. For voice with piano. Cincinnati: J. J. Dobmeyer & Co., 1867.

Raymond. The Belles of Broadway. For voice with piano. From "Hitchcock's Half Dime Series: Music for the Million." New York: B. W. Hitchcock, 1869.

Raymond, Emma Marcy. Had I My Wish. For soprano or tenor in F Major with piano. Boston: Oliver Ditson Company, 1890. 2 copies.

Read, John. Grandmother's Chair. For voice with piano. New York: R. A. Saalfeld, [s.d.].

Read, John. Johnny Morgan. Song and chorus with piano. Arranged by H. W. Fitchett. [s.l., s.n., s.d.].

Reden, Karl. I'll Wait For You All at the Gate. A Home Song for organ or piano-forte and voice. Toledo, O: Thos. McGregor, 1877.

Reden, Karl. Only Waiting. Song or Duett with chorus with piano. Cleveland: S. Brainard, 1865. Cover features lithograph print.

Rees, William. Easter. For soprano or tenor in E-flat with piano. New York: G. Schirmer, 1888.

Reeves, F. Moonlight On the Billow. For voice with piano. Words by G. W. Birdseye. From "Beauties of English Song." Boston: Henry Tolman & Co., 1867.

Reeves, Ferd. Over the Silent Way Song. For voice with piano. Boston: Henry Tolman & Co., 1866.

Reichardt, A. Love's Request (Liebes Bitte). For voice with piano. English version by C. Clark. From "Germania: Fifty Favorite Songs by Abt, Luckeu, Gumbert, and other Eminent German Composers." New York: S. T. Gordon & Son, [s.d.]. 2 copies.

Reichardt, A. Love's Request (Liebes Bitte). For voice with piano. English version by C. Clark. From "Gems of German Song with English and German Words." Boston: Henry Tolman & Co., [s.d.].

Reichardt, A. Of Thee I Think (Ich Denke Dein). For voice with piano. English words by John Oxenford Esq. Boston: Oliver Ditson & Co., [s.d.].

Reichardt, Alexander. Thou Art So Near and Yet So Far (Du Bist Mir Nah' Und Doch So Fern). For voice with piano. From "The Germania: New Vocal Gems From the German." Boston: Oliver Ditson & Co., 1860. 2 copies.

Reichardt, Alexander. Thou Art So Near and Yet So Far (Du Bist Mir Nah' Und Doch So Fern). For voice with piano. Boston: Russell & Fuller, [s.d.].

Reichardt, Alexander. Thou Art So Near and Yet So Far (Du Bist Mir Nah' Und Doch So Fern). For voice with piano. New York; Beer & Schirmer, [s.d.].

Reichardt, Alexander. Thou Art So Near and Yet So Far (Du Bist Mir Nah' Und Doch So Fern). For voice with piano. New York; Firth, Pond & Co., 1862. 4 copies.

Reichardt, Alexander. Thou Art So Near and Yet So Far (Du Bist Mir Nah' Und Doch So Fern). For voice with piano. No. 4 in "Vocal Beauties: A Collection of Choice Songs, &c. from Distinguished Authors." New York; Horace Waters, 1861. 2 copies.

Reichardt, Alexander. Thou Art So Near and Yet So Far (Du Bist Mir Nah' Und Doch So Fern). For voice with piano. Toledo, O: Louis Doebele, [s.d.].

Reichardt, G. Image of the Rose (Das Bild Der Rose). For voice with piano. No. 109 in "New Series of Gems of German Songs." New York: G. Schirmer, 1871.

Reichardt, Luise. In the Time of Roses (Wenn Die Rosen Bluhlen). For voice with piano. From "German Songs: Second Series." Boston: Oliver Ditson Company, [ca. 1861-1890].

Reichard, I. There Sings a Wild Bird (Es Singt Ein Voglein). For voice and piano. No. 39 in "New Series of Gems of German Songs." New York: G. Schirmer, 1865.

Reinecke, C. The Golden Ringlet (An Den Ring). For alto or baritone with piano. English words by Charlotte H. Coursen. No. 18 in "Classic Songs by Modern German Composers." New York: G. Schirmer, 1885.

Reinecke, Carl. Spring Flowers (Fruhlingsblumen), Op. 26. For violin, voice with piano. From "Social Evenings: A Collection of Favorite Songs, with Accompaniment of Piano and Another Instrument." New York: G. Schirmer, 1876. 4 copies.

Reinecke, Carl. Sunset; Beim Sonnenuntergang, Op. 29, No. 2. For voice with piano. Translated by M. Harris. No. 48 in "J. Schuberth's edition of Vocal Gems of All Nations for Voice and Piano-Forte." New York: Schuberth & Co., 1867.

Remick, Edward T. Slumber Safe the Angels Guard Thee (Lullaby). For voice with piano. Words and music adapted from the French. Detroit: Detroit Music Company, 1889.

Ricci, I. My Heart With Joy; Alfin Brillar – Waltz Song. For soprano or baritone with piano. From "La Lira D'Italia: A Collection of Favorite Songs from Popular Operas." New York: S. T. Gordon, [s.d.].

Ricci, L. My Heart with Joy; Al Fin Brillar. For voice with piano. No. 12 in "Lyric Gems." New York: G. Schirmer, 1870.

Ricci. Crispino e la Comare; Io non sono piu l'Annetta (I'm no longer poor). For voice with piano. No. 5 Arietta Soprano. New York: Beer & Schirmer, 1865.

Rice, E. E. Hush, Little Girl, Don't Cry! For voice with piano. New York: T. B. Harms & Co., 1889.

Richards, Brinley. The Blue Bells of Scotland. For voice with piano. From "Variations from Brinley Richards' Album, No. 45. Boston: W. A. Evans & Bro., [s.d.]. Cover features lithograph print.

Richardson, Wm. C. Love's Whispers; Serenade. Words by Geo. L. Osgood. For voice with piano. New York: Louis Berge, 1874.

Riding Down Broadway. Words by D. R. Andrews. For voice with piano. "Hitchcock's Half Dime Series of Music for the Million." New York: B. W. Hitchcock, 1868.

Rieger, W. H. Baby Mine Has Gone to Rest. Song and chorus for voices with piano. Words by George Cooper. From "Mr. John E. Owens as Hezekiah Perkins in the Greatest of All Comedy Dramas Cooke's Corners Supported by Slavin's Comedy Company. New York: Spear & Dehnhoff, [s.d.].

Rieger, W. H. My Sweet Little Blossom. Song and chorus for voices with piano. Words by Wm. Hardman. From "Mr. John E. Owens as Hezekiah Perkins in the Greatest of All Comedy Dramas Cooke's Corners Supported by Slavin's Comedy Company. New York: Spear & Dehnhoff, [s.d.].

Riegg, Carl. 'Tis I Alone Can Tell; Dass Weiss Nur Ich Allein. For soprano and mezzo soprano solos with piano. From "Vocal Gems by Celebrated Composers Adapted for Exhibition and Concert Use." St. Louis: Kunkel Bros, 1882.

Ries, F. Cradle-Song (Wiegenlied). For voice with piano. English words by Charlotte H. Coursen. No. 9 in "Classic Songs by Modern German Composers." New York: G. Schirmer, 1884. 2 copies.

Ries, Franz. Most Wondrous It Must Be (es muss was wunderbares sein). For voice with piano. From "German Songs." Boston: Oliver Ditson Company, [s.d.].

Ries, Franz. Most Wondrous It Must Be (es muss was wunderbares sein). For voice with piano. From "German Songs." New York: G. Schirmer, [s.d.].

Rinck, C. H. Evening; Duetto I. For voice with piano. From "The Sabbath Eve; Twelve Devotional Songs for Two Voices by Chs. H. Rinck. New York: G. Schirmer, [s.d.].

Rinck, F. W. Forget Me Not. Words by M. Louise E. For voice with piano. Cincinnati: J. J. Dobmeyer & Co., 1867. 2 copies.

The Ripples, Just Touched by the Rising Moon. For voice and piano. Words by Alfred Thompson. New York: Richard A. Saalfeld, [s.d.]. Cover features lithograph.

Ritter, F. L. God Be Merciful (67th Psalm). For two sopranos and alto with piano. New York: G. Schirmer, 1872.

Rix, B. F. Johnny Schmoker. A Descriptive Chorus for voices with piano. Chicago: Boot & Cady, 1863.

Robaudi, V. Alla Stella Confidente (Bright Star of Love). For soprano or tenor in F with piano. English version by H. Millard. New York: G. Schirmer, 1870.

Robaudi, V. Alla Stella Confidente (Bright Star of Love). For cello, voice, with piano. English version by H. Millard. From "Social Evenings: A Collection of Favorite Songs, with Accompaniment of Piano and Another Instrument." New York: G. Schirmer, 1870. 3 copies.

Robaudi, V. Ever Remember Me! (Non ti scordar di me!); Romanza. For voice, violin, flute, or cello with piano. English version by H. Millard. From "Social Evenings: A Collection of Favorite Songs, with Accompaniment of Piano and Another Instrument." New York: G. Schirmer, 1882.

Robertson, Alexr. Jock O' Hazeldean. For voice with piano. Words by Sir Walter Scott. From "A Collection of Scotch Songs, Arranged for the Piano-Forte." Boston: Oliver Ditson & Co., [s.d.].

Robinson, R. E. When Lone Thy Sad Heart Dreameth. For voice with piano. Words by "A Lady of the West." Baltimore: W. C. Peters, 1851.

Robyn, A. G. Answer? Ballad. For soprano or tenor with piano and violin or cornet obligato. Inside cover features photograph. St. Louis: Balmer & Weber, 1885. 8 copies.

Robyn, Alfred G. Good Night Ballad. For voice with piano. New York: G. Schirmer, 1880.

Robyn, Alfred G. Sweet, is the work, O Lord. Solo and Quartette. New York: G. Schirmer, 1879.

Rodney, Paul. Calvary Song. No. 2 in C Minor for mezzo soprano or baritone. Words by Henry Vaughan. [s.l., s.n., s.d.].

Rodney, Paul. Calvary Song. No. 2 in C Minor for mezzo soprano or baritone. Words by Henry Vaughan. From "Bass Songs." New York: G. Schirmer, [s.d.].

Rodney, Paul. Calvary Song. No. 2 in C Minor for mezzo soprano or baritone. Words by Henry Vaughan. New York: G. Schirmer, [s.d.].

Rodney, Paul. Calvary Song. No. 2 in C Minor for mezzo soprano or baritone. Words by Henry Vaughan. From "Sacred Songs." New York: William A. Pond & Co., [s.d.].

Rodney, Paul. The Clang of the Forge. For voice with piano. Words by Henry Vaughan. From "English Songs Fourth Series." Boston: Oliver Ditson Company, [s.d.].

Rodney, Paul. Emmanuel (God With Us). For voice with piano. Words by Walter Stevens. [s.l., s.n., s.d.].

Rodney, Paul. Emmanuel (God With Us). For voice with piano. Words by Walter Stevens. Chicago: National Music Company, [s.d.].

Rodney, Paul. Emmanuel (God With Us). For voice with piano. Words by Walter Stevens. From "Sacred Songs." New York: G. Schirmer, [ca. 1880-1892].

Rodney, Paul. Sion. Sacred song for alto or bass with piano or organ. Words by G. Clifton Bingham. New York: G. Schirmer, [s.d.].

Rodney, Paul. The Soldier's Dream song. For voice with piano. Words by Henry Vaughan. From "Bass Songs Vol. I." New York: G. Schirmer, [s.d.].

Roeckel, Joseph L. *Bride Bells Song*. For voice with piano. Words by Fred E. Weatherly, B. A. New York: C. H. Ditson & Co., [s.d.].

Roeckel, Joseph. *Bride Bells*. For voice with piano. Words by Fred E. Weatherly, B. A. From "Second Series: Latest and Most Popular English Ballads." New York: S. T. Gordon & Son, [s.d.].

Roeckel, Joseph. *Cherette*. For voice with piano. Words by Edward Oxenford. From "Miscellany of New and Favorite English Songs and Ballads." New York: G. Schirmer, [s.d.].

Roeckel, Joseph L. *The Devoted Apple*. For voice with piano. Words by Frederic E. Weatherly. Chicago: National Music Company, [s.d.].

Roeckel, Joseph L. *Happy Three*. For voice with piano. Words by R. S. Hichens. From "Popular English Songs and Ballads: First Series." [s.d.].

Roeckel, Joseph L. *Happy Three*. For soprano with piano. Words by R. S. Hichens. From "Fifth Series: Latest and Most Popular English Ballads." New York: S. T. Gordon & Son, [s.d.].

Roeckel, Joseph L. *A Little Mountain Lad*. For voice with piano. Words by F. E. Weatherly. [s.l., s.n., s.d.].

Roeckel, Joseph L. *A Little Mountain Lad*. For voice with piano. Words by F. E. Weatherly. From "Jospeh L. Roeckel." Boston: Arthur P. Schmidt, [ca. 1879-1882].

Roeckel, Joseph L. *A Little Mountain Lad*. For voice with piano. Words by F. E. Weatherly. From "Cluster Songs by the Best Composers." New York: William A. Pond & Co., [s.d.].

Roeckel, Joseph L. *Prince Charming*. For voice with piano. Words by Hugh Conway. [s.l., s.n., s.d.].

Roeckel, Joseph L. *Prince Charming*. For voice with piano. Words by Hugh Conway. From "Jos. L. Roeckel's Popular Songs and Ballads." [s.l., s.n., ca. 1861-1890].

Roeckel, Joseph L. *The River and the Rose*. For voice with piano. Words by H. F. Duncan. Philadelphia: J. E. Ditson & Co., [s.d.].

Roeckel, Joseph L. *Speed On*. For voice with piano. Words by Edward Oxenford. Boston: Arthur P. Schmidt, [s.d.].

Roeckel, Joseph L. *Speed On! Song*. For voice with piano. Words by Edward Oxenford. New York: William A Pond & Co., [1878].

Roeckel, J. L. *The Stormfiend Song*. For voice with piano. Words by Fred. E. Weatherly. From "Gems of English Ballads by Standard Composers." [s.l., s.n., s.d.].

Roeckel, J. L. Two's Company; Three's None. For voice with piano. Words by Frederick E. Weatherly. New York: W. A. Evans, [ca. 1881-1885].

Roefs, Benedict. Mother, is the Battle Over. For voice with piano. Arranged by A. C. M. Cleveland: S. Brainard & Co., 1862.

Rogers, Clara Kathleen. The Answer, Op. 26, No. 4. For voice with piano. Words by Celia Thaxter. No. 4 in "Six Songs Composed by Clara Kathleen Rogers." Boston: Arthur R. Schmidt & Co., 1888. 2 copies.

Rogers, Clara Kathleen. The Clover Blossoms. For voice with piano. Words by Oscar Leighton. No. 2 in "H. M. R. Six Songs for Soprano or Tenor Voice composed by Clara Kathleen Rogers." Boston: Arthur P. Schmidt & Co., 1882.

Rogers, Clara Kathleen. Confession, Op. 20, No. 2. For voice with piano. From "Songs by Clara Kathleen Rogers." Boston: Arthur P. Schmidt, 1884. 2 copies.

Rogers, Clara Kathleen. Oh My Garden Full of Roses, Op. 26, No. 5. For voice with piano. Words by Phillip Bourke Marston. Boston: Arthur P. Schmidt & Co., 1888.

Rogers, Clara Kathleen. The Year's at the Spring. For voice with piano. Words by Rob. Browning. From "Songs by Clara Kathleen Rogers." Boston: Arthur P. Schmidt., 1882.

Rogers, H. M. 'Tis Sweet to be Remembered. For voice with piano. Philadelphia: Chas. W. A. Trumpler, 1863.

Box 212

Rogers, James H. At parting. For soprano or tenor in F sharp with piano accompaniment. Words by Frederic Peterson. Cleveland: Rogers & Eastman, 1886. 2 copies.

Rogers, James H. At parting. For alto or baritone in D with piano accompaniment. Words by Frederic Peterson. Cleveland: Rogers & Eastman, 1886. 2 copies. Copy 2 missing front cover.

Rogers, James H. Dear, when I look (Wenn ich in deine Augen seh'). For soprano or tenor in A flat with piano accompaniment. Words in English, after Heinrich Heine. New York: William A. Pond & Co., 1886. 2 copies.

Rogers, James H. The loreley. Words by Emma Lazarus, after the German of H. Heine. In "Songs by James H. Rogers." Cleveland: J. H. Rogers, 1889.

Rogers, Wm. T. Cantilena. Verses for two voices with SATB chorus, with piano accompaniment. Words by Lottie Linwood. Cleveland: S. Brainard & Son, 1865. 2 copies.

Rogers, William T. Cantilena. Verses for one or two voices with SATB chorus, with piano accompaniment. Words by Lottie Linwood. Cleveland: S. Brainard & Son, 1868. Cover features illustration.

Rogers, William T. Thou'lt yet be mine in heaven. Companion piece to Evangeline. Verses for solo voice with SATB chorus, with piano accompaniment. Cleveland: S. Brainard & Son, 1865. 2 copies.

Römele, J. M. Spring carol: duett and chorus. Verses for two voices with SATB chorus, with piano accompaniment. Words by J. T. Gaines. Louisville, KY: Henry Knöfel, 1883.

Rondinella, P., arr. La camelia: romanza (Give me that flower/Dammi quel fior). Music by M. Guglielmo. Words in Italian and English. In "Stray Flowers: A Selection of Solos and Duets from the Best Composers." New York: S. T. Gordon, 1869.

Rondinella, P., arr. La notte è bella (The night is bright and lovely): barcarolla. Music by Guglielmo. Arranged with English words for solo voice with piano accompaniment. Words in Italian and English. In "Stray Flowers: A Selection of Solos and Duets from the Best Composers." New York: S. T. Gordon, [after 1859].

Rondinella, P. O cor amoris victima (Oh! Worthy of our tenderest love): sacred vocal duet. For soprano and alto with organ accompaniment. Words in Latin and English. No. 1 in "Christian Thoughts: Sacred Solos, Duets and Trios." Philadelphia: Lee & Walker, [s.d.]. Cover features illustration printed by Thos. Sinclair & Son.

Rondinella, Pasquale. Oh! Give to me thy heart again: romance. For alto in F with piano accompaniment. Philadelphia: Lee & Walker, 1870. 2 copies. Copy 2 missing pages 3-4 of score.

Root, Fred. W., arr. Come, said Jesus sacred voice. Melody by Abt. Arranged and harmonized for SATB quartet with piano accompaniment. In "Selections of Sacred Music for Church and Home." Chicago: Root & Cady, 1863.

Root, Fred. W. For you, dearest heart, op. 9, no. 1. No. 1 in "Three Songs by Frederic W. Root." New York: G. Schirmer, 1883.

Root, F. W. Let me go. Chicago: Root & Cady, 1867.

Root, Frederic W. Meeting. Words by Hope Ardor. New York: Wm. A. Pond & Co., 1872.

Root, F. W. Poor Carlotta (The last words of Maximilian). Verses for solo voice with SATB chorus, with piano accompaniment. Words by Paulina. Chicago: Root & Cady, 1867.

Root, G. F. Away on the prairie alone: ballad. Words by Sara Cottew. Chicago: Root & Cady, 1865.

Wurzel (G. F. Root), arr. Bright eyed little Nell of Narragansett Bay. Verses for solo voice and refrain for SATB chorus, with piano. Words by G. C. W. New York: Wm. A. Pond & Co., 1860.

Root, Geo. F. Can the soldier forget? Verses for solo voice with SATB chorus, with piano accompaniment. Words by Chas. Boynton. Chicago: Root & Cady, 1864.

Root, G. F. Kind friends, one and all: a song of greeting. For solo voice with SATB chorus, or SATB quartet, with piano accompaniment. Cleveland: S. Brainard's Sons, [s.d.].

Root, Geo. F. Mabel: song & chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Chicago: Root & Cady, 1866.

Wurzel (G. F. Root). Never forget the dear ones: a home song. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: Henry Tolman & Co., [after 1858].

Root, Geo. F. Passing through the fire: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Cleveland: S. Brainard's Sons, 1871.

Root, Geo. F. There's music in the air. Boston: Henry Tolman & Co., [after 1861].

Root, G. F. The vacant chair; or, We shall meet but we shall miss him. Verses for solo voice with SATB chorus, with piano accompaniment. Words by H. S. W. Chicago: Root & Cady, 1862. Cover features illustration printed by Copcutt & Williams.

Root, Geo. F., arr. What will people say? Verses for solo voice with SATB chorus, with piano accompaniment. Words and music by "Delos." In "Songs of Sundown, by Frank Howard." Chicago: Geo. F. Root & Sons, 1873.

Rosenfeld, Monroe H. My dear old mother. [s.l.]: Frank Tonsey, 1890.

Rosenfeld, Monroe H. My mother's motto: a kind word goes a good ways, after all. Supplement to No. 793 of the "Boys of New York." [s.l.: s.n.], 1890. Cover features illustration by F. D. Arata.

Rosenfeld, Monroe H. The song of the steeple. Verses for soprano or tenor in B flat and chorus for two voices, with piano accompaniment. Poetry by Edmund E. Price. Brooklyn, NY: Chas. W. Held, 1890.

Rosenfeld, Sydney. Birdie was so young: a very pathetic ballad. Melody from the German. New York: Willis Woodward & Co., 1886.

Rosewig, A. H. Maid of Athens: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Philadelphia: W. R. Smith, 1866.

Rosewig, A. H. Never old are words of welcome: duett, or two part chorus. For soprano and alto with piano accompaniment. Words by K. McC. Philadelphia: A. H. Rosewig, 1876.

Rosewig, A. H. One heart divine, op. 325. For alto or bass in G with piano accompaniment. Philadelphia: A. H. Rosewig, 1890. Cover features portrait of Thomas H. Persse.

Rosewig, A. H. Sad mourner, why weeping (O meritum passionis). Words in English and Latin. Words by Julia M. Swift. In "Gems of Sacred Music." Philadelphia: A. H. Rosewig, 1875.

Ross, Lizzie B. The clover blossoms kiss her feet. Words by Oscar Leighton. Cincinnati: John Church & Co., 1871.

Ross, Lizzie B. Little bird why singest thou. Cleveland: S. Brainard & Sons, 1870. 2 copies.

Ross, Lizzie M. Sleep will kiss those blue eyes dry: cradle song. Cleveland: S. Brainard & Son, 1866.

Rossini, G. Agnus Dei. For contralto solo with SATB chorus, with piano accompaniment. No. 6 in "Messe solennelle." New York: L. Dachauer & Co., [between 1863 and 1877].

Rossini. Ave Maria, no. 16. For soprano in E flat with piano accompaniment. Arranged by J. L. Peters. No. 4115 in "Catholic Church Music, First Series." New York: J. L. Peters, 1870.

Rossini, G. Charity (La carita/La charité). For solo voice with chorus for female voices, with piano accompaniment. Words in English, Italian, and French. No. 3 in "Orpheon: A Choice Collection of Trios, Quartets, and Choruses, for Female and Mixed Voices." New York: G. Schirmer, 1872.

Rossini. Dark day of horror (Giorno d'orrore). From "Semiramide." For two voices with piano accompaniment. Words in English. [s.l.: s.n., s.d.]. Missing front cover.

Rossini, G. Gratias. Trio for contralto, tenor, and bass with piano accompaniment. No. 1 in "Morceaux favoris detachés de la Messe Solennelle de G. Rossini." New York: G. Schirmer, [s.d.].

Rossini, G. Lo! The facotum (Largo al factotum). Words in English and Italian. Boston: Ditson & Co., [s.d.]. 3 copies.

Rossini. Mira la bianca luna (See the pale moon shine o'er us). For soprano and tenor with piano accompaniment. Words in Italian and English. Poetry by Louis C. Elson. Boston: Oliver Ditson & Co., 1872.

Rossini. Oh, silent home of sorrow (Oh muto asil del pianto). Arietta from the opera "Guglielmo Tell." Arranged by A. Bacioli. Words in English and Italian. No. 5 in "Operatic Gems: A Collection of Italian Songs, No. 2067" Cincinnati: W. C. Peters & Sons, [s.d.].

Rossini. La séparation (The separation): melodie dramatique. For soprano or tenor in E with piano accompaniment. Words in French, English, and Italian. English version by H. Millard. New York: G. Schirmer, 1880.

Rossini. *La séparation* (The separation): *melodie dramatique*. For alto or baritone in D flat with piano accompaniment. Words in French, English, and Italian. English version by H. Millard. New York: G. Schirmer, 1880. 2 copies.

Rossini. Choruses in Rossini's *Stabat Mater*. Boston: Oliver Ditson & Co., [s.d.].

Rossini. Tyrant soon I'll burst thy chains (*Una voce poco fa*): *cavatina*. From "*Il Barbier*." Words in Italian and English. No. 31 in "*Souvenir de l'opera: Choice Selections of Songs, Duets, &c. from the Best Operas*." New York: S. T. Gordon, [s.d.].

Rossini. Tyrant soon I'll burst thy chains (*Una voce poco fa*): *cavatina*. From "*Il Barbier*." Words in Italian and English. In "*La Musicale: A Collection of Choice Songs & Ballads*." New York: Hamilton S. Gordon, [s.d.].

Rotoli, A. *Fiore che langue* (The dying flower). For mezzo soprano in G minor with piano accompaniment. Words in Italian and English. English version by H. Millard. No. 44 in "*Fiori d'Italia: A Collection of the Most Favorite Italian Songs with English Translations*." New York: G. Schirmer, 1881.

Rotoli, Augusto. Love, come again. Words by Maria Taylor. In "*Vocal Compositions of Augusto Rotoli*." Boston: Oliver Ditson & Co., [s.d.].

Rotoli, A. The pining flower (April was smiling gaily). English translation by Chas. Searle. Boston: Oliver Ditson & Co., [s.d.].

Rubini, D. *Ave Maria*. For soprano with piano accompaniment. Words in Latin and English. New York: G. Schirmer, 1875.

Rubinstein, Anton. The angel (*Der Engel*). For two sopranos with piano accompaniment. Words in English and German. Translated and adapted by Theodore T. Barker. In "*2 Beautiful Duets for Soprano and Alto or Baritone*." Boston: Oliver Ditson & Co., 1878.

Rubinstein, Anton. The angel (*Der Engel*). For two sopranos with piano accompaniment. Words in English and German. No. 1 in "*Standard and Favorite German Vocal Duets*." New York: G. Schirmer, 1873. 2 copies.

Rubinstein, Ant. The asra (*Der Asra*). For alto or baritone in E minor with piano accompaniment. Words in English, German, and French. Translation by Dudley Buck. No. 3 in "*Favorite Songs by Anton Rubinstein*." New York: G. Schirmer, 1880. 2 copies.

Rubinstein, Ant. The dew is sparkling (Es blinkt der Thau). For soprano or tenor in F with piano accompaniment. Words in English and German. Translation by Dudley Buck. No. 6 in "Favorite Songs by Anton Rubinstein." New York: G. Schirmer, 1879. 2 copies.

Rubinstein, Ant. The dew is sparkling (Es blinkt der Thau). For alto or baritone in D with piano accompaniment. Words in English and German. Translation by Dudley Buck. No. 6 in "Favorite Songs by Anton Rubinstein." New York: G. Schirmer, 1879. 2 copies.

Rubinstein, Ant. The dew is sparkling (Es blinkt der Thau), op. 72, no. 1. For alto in D with piano accompaniment. Words in English and German. Translation by Dudley Buck. In "Favorite Songs and Duets by Anton Rubinstein." New York: G. Schirmer, 1879.

Rubinstein, Anton. The dream (Der Traum), op. 8, no. 1. For soprano in D flat with piano accompaniment. Words in English and German. In "Favorite Songs and Duets by Anton Rubinstein." New York: G. Schirmer, 1889.

Rubinstein, Anton. The dream (Der Traum). For soprano in D flat with piano accompaniment. Words in English and German. No. 15 in "Favorite Songs by Anton Rubinstein." New York: G. Schirmer, 1889. 2 copies.

Rubinstein, Anton. The dream (Der Traum). For alto in A with piano accompaniment. Words in English and German. Words by von Schukowsky. No. 15 in "Favorite Songs by Anton Rubinstein." New York: G. Schirmer, 1889. 2 copies.

Rubinstein, A. A dream (Ein Traum). Words in English and German. No. 13 in "Favorite Songs by Anton Rubinstein." New York: G. Schirmer, 1879.

Rubinstein, A. Longing (Sehnsucht). For alto or bass in E flat with piano accompaniment. Words in English, German, and French. No. 7 in "Favorite Songs by Anton Rubinstein." New York: G. Schirmer, [s.d.].

Rubinstein, A. Ring, o ring, my gay Pandero (Klinge, klinge, mein Pandero), op. 76, no. 6. For mezzo-soprano in G minor with piano accompaniment. Words in English and German. English version by Helen D. Tretbar. No. 16 in "Favorite Songs by Anton Rubinstein." New York: G. Schirmer, 1887.

Rubinstein. Since first I met thee. Words by Michael Watson. In "Charming Songs by Favorite Authors." Boston: Oliver Ditson Co., [s.d.]. 3 copies.

Rubinstein, Anton. Since first I met thee. For mezzo soprano or baritone in D flat with piano accompaniment. Words by Michale Watson. New York: G. Schirmer, [s.d.].

Rubinstein, A. The tear (Die Thräne). Words in English and German. No. 11 in "Favorite Songs by Anton Rubinstein." New York: G. Schirmer, [s.d.].

Rubinstein, A. Thou art lika flower (Du bist wie eine Blume), op. 32. Words in English and German. Chicago: National Music Co., [s.d.].

Rubinstein, Anton. Thou art like unto a flower (Du bist wie eine Blume), op. 32. For soprano or tenor in F with piano accompaniment. Words in English and German. English version by Natalia Macfarren. No. 1 in "Favorite Songs by Anton Rubinstein." New York: G. Schirmer, [s.d.].

Rubinstein, Anton. Thou'rt like unto a flower, op. 32. Words in English and German. Poetry by Heine. English version by Natalia Macfarren. No. 139 in "New Series of Gems of German Songs, Continued." New York: G. Schirmer, 1870.

Rubinstein, Anton. Wanderer's night song (Wanderer's Nachtlid). For two voices with piano accompaniment. Words in English and German. In "Vocal Gems." New York: Wm. A. Pond & Co., [s.d.].

Rubinstein, A. The wanderer's night song (Wanderers Nachtlid). For two sopranos with piano accompaniment. Words in English and German. No. 3 in "Standard and Favorite German Vocal Duets with English Translations." New York: G. Schirmer, 1873. 4 copies.

Rubinstein, Anton. Wanderer's night song (Wanderer's Nachtlid): vocal duet. For two treble voices with piano accompaniment. Words in English and German. German words by von Lermontof. Baltimore: George Willig & Co., [s.d.].

Rubinstein, Anton. Yearnings (Sehnsucht), op. 8, no. 5. For high voice in F with piano accompaniment. Words in English and German, from the Russian by Lermontoff. English words by W. Stigand. German words by W. Osterwald. In "German Songs, Second Series." Boston: Oliver Ditson Co., [s.d.].

Rudolphsen, J. F. I know he will return. Boston: Oliver Ditson & Co., 1865.

Rupès, George. Rappelle-toi (Oh think of me): romance. Words in French and English. Poetry by Alfred de Musset. New York: G. Schirmer, 1874.

Rutledge, John T. Whisper you'll be mine, love: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Savannah, GA: Ludden & Bates, 1877.

Ryder, T. P., arr. The old oaken bucket. Verses for solo voice with SATB chorus, with piano accompaniment. Poetry by Woodworth. Boston: White-Smith Music Publishing Co., 1878. 2 copies. Different covers.

Russell, George H. March away cheerily. In "New Vocal Compositions of Henry & Geo. Henry Russell." Boston: Oliver Ditson & Co., [s.d.]. Cover features illustrated portrait printed by J. H. Bufford's Lith.

Russell, Henry. The orphan ballad singers ballad. Cincinnati: W. C. Peters, [s.d.].

Russell, H. The old sexton. Boston: W. A. Evans & Bro., [s.d.].

Russell, H. The old sexton. [s.l.: s.n., s.d.]. On reverse of publication, advertisement for music published by Hitchcock and McCargo Publishing Co., New York, 1890.

Box 213

S., S. D. The peace of the valley is fled. Words by E. Fitzball. Philadelphia: Lee & Walker, [s.d.].

S., S. D. Rest (Sigh not ye winds). Quintet for soprano, contralto, tenor or soprano, (solo) baritone, and bass with piano accompaniment. [s.l.: s.n., s.d.]. Plate no. 11120=6. Missing front cover and pages of score; copy consists of pages 3-6 of score.

S., S. D. Tears: a ballad. Words by Tennyson. Philadelphia: Chas. W. A. Trumpler, 1865.

S., S. D., and Hullah. The three fischers (Die drei Fischer). Words by Rev. Charles Kingsley. New York: S. T. Gordon, [s.d.]. Cover features illustration printed by Lith. of P. S. Duval & Son.

The sad, long weary day (Den lieben langen Tag). German folksong. Words in English and German. No. 22 in "Wiebe's Cottage Music: A Series of Popular Songs, Ballads, Waltzes, Polkas, Mazurkas, Duetts, &c. Issued Weekly." New York: Davis & Co., [s.d.]. Cover features illustration.

Sainton, C. H. I am content. For alto or baritone in A flat with piano accompaniment. Words by Claribel. In "Standard Songs for Alto or Bass, Second Series." Boston: Oliver Ditson & Co., [s.d.].

Sainton-Dolby, Charlotte H. Marjorie's almanac. Words by T. B. Aldrich. New York: Wm. A. Pond & Co., 1872. 3 copies.

Sainton-Dolby, Charlotte H. Marjorie's almanac. Words by T. B. Aldrich. No. 7 in "The Favorite Songs of Mrs. Charles Moulton." New York: Wm. A. Pond & Co., 1872. Cover features illustrated portrait of Mrs. Charles Moulton.

Saint-Saëns, C. Ave verum. For SATB chorus in E flat with organ accompaniment. No. 339 in "Laus Deo: A Collection of Sacred Music." New York: J. Fischer & Bro.; Toledo, OH: Ign. Fischer, [s.d.].

Saint-Saëns, C. El desdichado (The unfortunate): bolero. For two sopranos with piano accompaniment. Words in English, Italian, and French. Words by Jules Barbier. No. 4 in "4 Vocal Duets." New York: G. Schirmer, 1887.

Saint-Saëns, C. Mon coeur s'ouvre à ta voix (My heart at thy sweet voice). Cantabile from "Samson et Dalila." For soprano in E flat with piano accompaniment. Words in French and English. No. 106 in "Lyric Gems." New York: G. Schirmer, 1889. 3 copies.

Saint-Saëns, C. Mon coeur s'ouvre à ta voix (My heart at thy sweet voice). Cantabile from "Samson et Dalila." For soprano in E flat with piano accompaniment. Words in French and English. No. 317 in "Operatic Anthology: Celebrated Arias, Duets, Trios, Quartets, and Quintets," edited by Max Spicker. New York: G. Schirmer, 1889.

Saint-Saëns, C. Mon coeur s'ouvre à ta voix (My heart at thy sweet voice). Cantabile from "Samson et Dalila." For mezzo-soprano in D flat with piano accompaniment. Words in French and English. No. 106 in "Lyric Gems." New York: G. Schirmer, 1889.

Saint-Saëns, C. Mon coeur s'ouvre à ta voix (My heart at thy sweet voice). Cantabile from "Samson et Dalila." For alto in C with piano accompaniment. Words in French and English. No. 106 in "Lyric Gems." New York: G. Schirmer, 1889.

Saint-Saëns, C. Oh! Love thy help (Amour! Veins aider). From "Samson et Dalila." For soprano or tenor in G with piano accompaniment. Words in French and English. No. 315 in "Operatic Anthology: Celebrated Arias, Duets, Trios, Quartets, and Quintets," edited by Max Spicker. New York: G. Schirmer, 1889. 2 copies.

Saint-Saëns, C. Oh! Love thy help (Amour! Veins aider). From "Samson et Dalila." For mezzo-soprano in A flat with piano accompaniment. Words in French and English. In "Lyric Gems." New York: G. Schirmer, [between 1880 and 1892].

Saint-Saëns, C. Oh! Love thy help (Amour! Veins aider). From "Samson et Dalila." For mezzo-soprano or baritone in A flat with piano accompaniment. Words in French and English. In "Operatic Anthology: Arias and Duets, Series Three." New York: G. Schirmer, 1889.

Sampson, J. E. Blue eyed Bessie Lee: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: P. R. McCargo & Co., 1882. Cover features illustration.

Sands, Ed. Two hearts. As sung in Ingomar. Words from Heine, in English. No. 1 in series "Mary Anderson." Russell's celebrity edition. Boston: G. D. Russell, 1881. Cover features photo of Mary Anderson by Mora New York.

Sankey, Ira D. The ninety and nine: solo or quartett. For SATB quartet with piano accompaniment. Arranged by George A. Russell. Words by Elizabeth C. Clephane. Brooklyn, NY: D. S. Holmes, 1875.

Santley, Charles. Only to love. Words by Nannie Lambert. Boston: Oliver Ditson & Co., [s.d.].

Sargent, G. F. When we grow old: solo and duet. Verses for solo voice with chorus for two voices, with piano accompaniment. New York: C. H. Ditson & Co., 1869.

Sargent, S. A. Oh Dinna ask me. In "Three Songs by S. A. Sargent." Boston: Oliver Ditson & Co., 1884.

Sargent, S. A. The rose and the thorn. For mezzo soprano or tenor in C with violin or violoncello and piano accompaniment. Boston: H. B. Stevens & Co., 1890.

Sarmiento, S. Lu vasillo (Questo giulivo bacio furtivo): canzonetta Napolitana. Words in Italian and English. Words by Felice Cottrau. English words by M. L. L. Philadelphia: F. A. North & Co., 1864. Cover features illustration printed by M. H. Traubel Lith.

Sawyer, Charles Carroll. Swinging in the lane. Verses for solo voice with SATB chorus, with piano accompaniment. Brooklyn, NY: Sawyer & Thompson, [between 1862 and 1863]. Cover features illustration printed by John Filmer. 3 copies.

Sawyer, Charles Carroll. Who will care for mother now: song with chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Arranged by C. F. Thompson. Brooklyn, NY: Sawyer & Thompson, 1863.

Sawyer, Harry N. My pretty little sweet blush rose. Words by Geo. Cooper. New York: S. T. Gordon & Son, 1879. Cover features color illustration.

Scanlan, Wm. J. Bye, bye, baby; bye, bye: song and chorus. Companion song to Peek-a-boo. Musical supplement to "The Inter Ocean"; No. 98, Wednesday, October 17, 1883. [s.l.: s.n.], 1883.

Scanlan, Wm. J. The poor Irish minstrel. No. 5 in "Wm. J. Scanlan's New and Popular Songs." New York: T. B. Harms & Co., 1882. Cover features illustrated portrait of Wm. J. Scanlan, printed by R. Teller.

Scanlan, Wm. J. Gathering the myrtle with Mary: song and chorus. New York: T. B. Harms & Co., 1886.

Scanlan, Wm. J. Live, my love, oh, live: song and chorus. New York: T. B. Harms & Co., 1885. 3 copies. Copy 3 missing front cover and page 5 of score.

Scanlan, Wm. J. Moonlight at Killarney. No. 8 in "Wm. J. Scanlan's New and Popular Songs." New York: T. B. Harms & Co., 1882. Cover features illustrated portrait of Wm. J. Scanlan, printed by R. Teller.

Scanlan, Wm. J. My Nelly's blue eyes: waltz song and chorus. New York: T. B. Harms & Co., 1883.

Scanlan, W. J. Over the mountain. No. 11 in "Wm. J. Scanlan's New and Popular Songs." New York: T. B. Harms & Co., 1883. Cover features illustrated portrait of Wm. J. Scanlan.

Scanlan, Wm. J. Peek-a-boo: song and chorus. No. 1 in "Wm. J. Scanlan's New and Popular Songs." New York: T. B. Harms Co., 1881. Cover features illustrated portrait of Wm. J. Scanlan. 2 copies.

Scanlan, Wm. J. Peek-a-boo: song and chorus. [New York]: T. B. Harms Co., 1881. Cover features color border and illustrated portrait of Wm. J. Scanlan by L. Kraemer, printed by J. C. Hyde Lith. 2 copies.

Scanlan, Wm. J. Remember boy, you're Irish. New York: T. B. Harms & Co., 1886.

Scanlan, Wm. J. Remember me to all at home: song and chorus. In "W. J. Scanlan's New Songs." New York: T. B. Harms & Co., 1886.

Scanlan, W. J. Scanlan's rose song. New York: T. B. Harms & Co., 1883. 2 copies. Copy 2 missing front cover.

Scanlan, W. J. Something for the babies: song. New York: T. B. Harms & Co., 1882. 2 copies.

Scanlan, Wm. J. Why Paddy's always poor. New York: T. B. Harms & Co., 1886.

Scanlan, Wm. J. You and I, love: song. New York: T. B. Harms & Co., 1888.

Scharwenka, Xaver. The opening rose (Die erwachte Rose), op. 15, no. 2. Words in English and German. Words by Fr. v. Sallet. In "Oeuvres de Xaver Scharwenka." New York: G. Schirmer, [s.d.].

Schehlmann, L. Spring song (Gruss), op. 23, no. 2. Words in English and German. Words by Heine. English words by E. Wiegand. No. 2 in "Four Songs by Louis Schehlmann." Boston: Arthur P. Schmidt & Co., 1883.

Schira, F. Come join the dancers (Il ballo): valse brillante. Words in Italian and English. English words by Arthur Matthison. New York: William A. Pond & Co., 1868. 2 copies.

Schira, F. I dreamt (Sognai): rêverie. Words in Italian and English. New York: G. Schirmer, 1872.

Schira, F. I dreamt (Sognai): rêverie. For mezzo soprano in D with piano accompaniment. Words in Italian and English. New York: G. Schirmer, 1884.

Schlesinger, Sebastian B. Longing (Sehnsucht), op. 10. Words in English and German. Words by Matthew Arnold. German version by Helen D. Tretbar. Boston: Carl Prüfer, 1884. 2 copies.

Schlesinger, S. B. A valentine, op. 24, no. 2. Words by Laura E. Richards. No. 2 in "Two Songs Composed by Sebastian B. Schalesinger." New York: Edward Schuberth & Co., 1886.

Schmidt, Hans. O my dearest love. Word sin English and German. Words by Mary A. Robinson. In "Europa: A Collection of Foreign Songs," edited and adapted by Louis C. Elson. Boston: Arthur P. Schmidt, 1886.

Schmitz, Charles M. The exile. Words by Ella A. Schmitz. Philadelphia: G. André & Co., 1865.

Schnecker, P. A. While shepherds watched their flocks by night: Christmas anthem. For SATB quartet with organ accompaniment. No. 7 in "Music for the Sanctuary: A Collection of New Sacred Quartetts, Hymns, Anthems, &c." New York: Edward Schuberth & Co., 1880.

Schnecker, P. A. Cradle song. For soprano or tenor in A with piano accompaniment. New York: G. Schirmer, 1890.

Schnecker, P. A. Give alms of thy goods. Trio for soprano, tenor, and bass, with organ accompaniment. No. 1 in "Two Sacred Trios." New York: G. Schirmer, 1890. 3 copies.

Schnecker, P. A. I heard the voice of Jesus say. For soprano or tenor in D flat with piano or organ accompaniment. New York: G. Schirmer, 1889.

Schnecker, P. A., arr. I lay my sins on Jesus. For alto solo and quartet with piano accompaniment. Words from R. Schumann. In "Music for the Sanctuary: A Collection of New Sacred Quartetts, Hymns, Anthems, Etc." New York: Edward Schuberth & Co., 1880. 4 copies.

Schnecker, P. A. Not every one that saith unto me. For bass in D flat with piano accompaniment. New York: G. Schirmer, 1887. 2 copies.

Schnecker, P. A. Not every one that saith unto me. For bass in D flat with piano accompaniment. New York: G. Schirmer, 1888. 2 copies.

Schnecker, P. A. There, little girl, don't cry. For mezzo soprano or baritone in C with piano accompaniment. Words by John Whitcomb Riley. New York: G. Schirmer, 1889. Missing pages 3-6 of score.

Schnell, Heinr. In springtime (Frühlingszeit). Words in German and English. Poem by Mirza Schaffy. In "Vocal Beauties of All Nations, 2nd Series." New York: Edward Schuberth & Co., 1882.

Schondorf, Johannas. When the quiet moon is beaming (Wenn so sanft und mild Selene). Words in English and German. In "Flowers of Germany: A Collection of Favorite Songs with English and German Words." New York: S. T. Gordon, [s.d.].

Schondorf, J. When the quiet moon is beaming (Wenn so sanft und mild Selene). Words in English and German. In "Beauties of Song: A Collection of the Most Popular and Beautiful Songs and Ballads." New York: Wm. A. Pond & Co., [s.d.].

Schöne, A. An hour before the day (Ein Stündlein wohl vor Tag). Words in English and German. German words by E. Mörike. English words by Laura Underwood. In "The Germania: New Vocal Gems from the German." Boston: Oliver Ditson & Co., 1882.

Schram, Felix. O lady mine: serenade, op. 36. Words by Shakspeare [sic]. Galveston, TX: Thos. Goggan & Bro., 1883.

Box 214

Schubert, Franz. Ave Maria. For soprano or tenor in B-flat Major with piano. Paroles Francaises par Belanger. No. 11 in "Vocal Beauties of Germany and France for Voice and Piano English Version by C. Everest and Others." Philadelphia: G. Andre & Co., [s.d.].

Schubert, Franz. Ave Maria. For soprano or tenor in B-flat Major with piano. Paroles Francaises par Belanger. From "G. Schirmer's Edition: Favorite Songs by Franz Schubert." New York: G. Schirmer, [1880-1892]. 2 copies.

Schubert, Franz. Ave Maria. For voice and piano in G Major, with flute, violin, or violoncello obbligato. Words in English, German, and Latin. New York: G. Schirmer, 1887. Missing pages; copy consists of pages 5-6 of score and parts for flute, violin, and violoncello.

Schubert, Franz. By the Sea (Am Meer) (Au Bord de la Mer). For voice with piano. Poetry by Heine. No. 116 in "New Series of Gems of German Songs." New York: G. Schirmer, 1881.

Schubert. Elogy [sic] of Tears. For voice with piano. From "Gems from the German: A Collection of the Most Admired Songs of Schubert, Mendelssohn, Abt and Others." Boston: Oliver Ditson & Co., [s.d.].

Schubert. The Erl-King. For voice with piano. No. 1 in "Bass Songs Vol. I." New York: G. Schirmer, 1875.

Schubert. The Erl-King. For voice with piano. From "Second Series: Germania: 50 Favorite Songs by Abt, Luckeu, Gumbert, and other Eminent German Composers." New York: S. T. Gordon & Son, [s.d.]. 2 copies.

Schubert, Franz. Every Soul At Rest. For voice with piano. English Words by Dexter Smith. From "La Matinee: A Collection of German, French, & English Songs with Piano Accompaniment." Translations by J. C. D. Parker and others. Boston: White, Smith & Perry, 1869.

Schubert, Franz. From the Church Tower Falling (Das Zugengiocklein). For voice and piano. English words by J. C. J. Boston: Oliver Ditson & Co., 1863.

Schubert. Hark! Hark! The Lark. For voice and piano. No. 121 in "New Series of Gems of German Songs." New York: G. Schirmer, 1870. 2 copies.

Schubert, F. Hedge Roses (Haiden-Roslein). For alto with piano. No. 161 in "New Series of Gems of German Songs." New York: G. Schirmer, 1870.

Schubert. I'm Going Home. Air for soprano or tenor with piano. Adapted by U. C. Burnap. From "First Series: Evening Praise: A Collection of Songs, Duets, Trios and Quartets, Adapted, with Sacred Words, for use in Praise Services in Church and Home by U. C. Burnap." Boston: Oliver Ditson & Co., 1884.

Schubert, Fr. Impatience (Ungeduld). For voice with piano. From "G. Schirmer's Edition: Favorite Songs by Franz Schubert with German and English Words." New York: G. Schirmer, [s.d.].

Schubert. Last Greeting; L'Adieu; L'Addio. For voice and piano. Words by Beranger. From "Beauties of Song: A Collection of the Most Popular and Beautiful Songs and Ballads." Milwaukee: H. N. Hempsted, [ca. 1870-1871].

Schubert. Last Greeting L'Addio. For voice with piano. Words by Beranger. From "German Songs with English Words." Philadelphia: F. A. North & Co., [s.d.].

Schubert. Last Greeting; L'Adieu; L'Addio. For voice with piano. Words by Beranger. From "Vocal Beauties with German Words." Philadelphia: G. Andre & Co., [ca. 1858-1875].

Schubert, F. Margaret at the Spinning-Wheel (Gretchen am Spinnrade). For voice with piano. No. 34 in "Alemannia Gammlung deutlicher Gel'ange: A Collection of German Songs with Pianoforte Accompaniment." Boston: G. D. Russell & Company, 1870.

Schubert, Franz. O Lamb of God Still Keep Me. For voice with piano. Adapted by U. C. Burnap. From "First Series: Evening Praise: A Collection of Songs, Duets, Trios and Quartets Adapted with Sacred words, for use in Praise Services in Church and Home by U. C. Burnap." Boston: Oliver Ditson & Co., 1884.

Schubert, Fr. The Omnipotence; Die Allmacht. For alto or bass with piano. From "G. Schirmer's Edition: Favorite Songs by Franz Schubert with German and English Words." New York: G. Schirmer, 1887.

Schubert, Franz. Omnipotence (Die Allmacht). Sacred song for soprano or tenor in C Major with piano. Words by J. L. Cornell. New York: Edward Schuberth & Co., 1879.

Schubert, Fr. Passing Bell. For voice with piano. From "X. L. C. R. Edition: Choice Vocal Melodies." [s.l., s.n., s.d.]. Cover features lithograph print.

Schubert, Fr. Die Post (The Post Horn). For voice with piano. No. 123 in "Second Collection of J. Schuberth's Vocal Gems of All Nations for Voice and Piano-Forte." New York: Schuberth & Co., [s.d.].

Schubert, Franz. The Question (Der Neugierige). For voice with piano. From "G. Schirmer's Edition: Favorite Songs by Franz Schubert with German and English Words." New York: G. Schirmer, [s.d.].

Schubert, F. The Serenade. For alto or baritone with piano. From "Standard German Songs Third Series." Boston: Oliver Ditson & Co., [s.d.].

Schubert, F. Serenade (Standchen). For alto or baritone with piano. No. 22 in "New Series of Gems of German Songs." New York: G. Schirmer, [ca. 1880-1892]. 2 copies.

Schubert, F. Serenade (Serenade). For mezzo soprano or mezzo tenor with piano. From "Peters' Standard Series of German Songs: Second Series." New York: J. L. Peters, [s.d.].

Schubert, F. Serenade (Serenade). For voice with piano. From "Schubert's Gems." New York: Richard A. Saalfield, [s.d.].

Schubert, F. La Serenade. Duet for two voices with piano. Pennsylvania: G. Andre & Co., 1867.

Schubert, F. Thine is My Heart. For voice with piano. Words by Louis C. Elson. From "The Germania: New Vocal Gems From the German." Boston: Oliver Ditson & Co., [s.d.]. 2 copies.

Schubert, F. Thine is My Heart; Impatience (Ungeduld). For soprano or tenor with piano. Words by Louis C. Elson. From "Choice Foreign Songs." Toledo, Ohio: I. Fischer, Music Dealer, [s.d.].

Schubert, F. Twenty-Third Psalm. For two soprano and two contralto voices with piano. From "Choral Classics: Sacred Cantatas: Motets and Choruses, with Solos, Etc. from works of Bach, Mozart, Mendelssohn, Schubert, and Others." Boston: Oliver Ditson Company, [s.d.]. 2 copies.

Schubert, Fr. Whither? (Wohin?). For voice with piano. From "G. Schirmer's Edition Favorite Songs by Franz Schubert with German and English Words." New York: G. Schirmer, [s.d.].

Schubert, Fr. Who is Sylvia (Was Ist Sylvia). For voice with piano. From "G. Schirmer's Edition: Favorite Songs by Franz Schubert with German and English Words." New York; G. Schirmer, [s.d.].

Schulhoff, J. Come My Dearest, Let Us Hasten (Shepherd Song), Op. 23. For voice and piano. From "Songs of Miss Gertrude Franklin." Boston: Oliver Ditson & Co., [s.d.]. Front cover features lithograph portrait.

Schulhoff, J. Star of My Love. For voice with piano. Translated from the German by Oscar Reichstadt. New York: Fairchild & Dwyer, 1870.

Schumann, Robert. Come When the Soft Twilight Falls. Vocal duet for two voices with piano. Words by J. E. Carpenter. From "Four Standard Songs." Chicago: W. F. Shaw Publishing Company, [s.d.].

Schumann, R. Dedication (Widmung). For alto with piano. From "Selected Songs by Robert Schumann." New York: G. Schirmer, [s.d.].

Schumann, R. Dedication (Widmung). For alto with piano. From "Gems of German Song: First Series." New York: G. Schirmer, [s.d.].

Schumann, R. I Ne'er Complain (Ich Grolle Nicht) (Pietie). For voice with piano. No. 10 in "Gems of German Song with English and German Words." Cleveland: S. Brainard & Sons, [s.d.].

Schumann, R. I Ne'er Complain (Ich Grolle Nicht) (Pietie). For voice with piano. No. 111 in "New Series of Gems of German Songs." New York: G. Schirmer, 1870.

Schumann, R. O Wond'rous Lovely Month of May (I'm Wunderschönen Monat Mai), No. 48, No. 1. For voice with piano. English words by J. S. Dwight. From "Songs by Robert Schumann." Boston: Oliver Ditson & Co., 1865.

Schumann, R. Standchen, Op. 26, No. 2. For voice with piano. No. 2 in "Sieben: Lieder Transcriptionen componiert von Rob. Schumann ausgewählt und mit Fingersatz versehen von K. Klauser." New York: J. Schuberth & Co., 1870.

Schumann, R. The Two Grenadiers (Die Beiden Grenadiere). For voice with piano. [s.l., s.n., s.d.].

Schumann, R. The Two Grenadiers (Die Beiden Grenadiere). For voice with piano. No. 149 in "New Series of Gems of German Songs." New York: G. Schirmer, [s.d.].

Schumann, R. The Two Grenadiers (Die Beiden Grenadiere). For voice with piano. From "Flowers of Germany: A Collection of Favorite Songs with English & German Words by Schubert, Kucken, Abt, & Others." New York: S. T. Gordon, [s.d.].

Schumann, R. Were I a Birdling (Wenn ich ein Voglein war). For soprano and contralto with piano. No. 1 in "Three Two-Part Songs by Robt. Schumann." New York: G. Schirmer, 1871.

Schumann, R. When Gentle Winds. Vocal duet for two voices with piano. Words by J. E. Carpenter. No. 2 in "Two Vocal Duets." New York: Wm. A. Pond & Co., [s.d.].

Schumann, Robert. While Sunbeams Shine with Splendor. For voice with piano. English version by Mathilde Despard. New York: Carl Heuser, 1873.

Scochdopole, Maestro. Buy My Sweet Oranges; La Naranjera (The Orange Girl). For voice with piano. Translated and arranged by W. D. Raphaelson. New York: S. T. Gordon, 1862.

Scott, Charles P. The Golden Star. For violin, soprano or tenor with piano. Poem by H. Butterworth. Boston: H. B. Stevens & Co., 1890.

Scott, Chas. P. The Lament. For contralto or baritone with piano. Words by Gen. Lew. Wallace. Boston: H. B. Stevens & Co., 1888.

Scott, Lady John. Douglas! Tender and True. For alto with piano Words by unknown author. [s.l., s.n., s.d.].

Scott, Lady John. Douglas! Tender and True. For voice with piano. Words by unknown author. From "Gems of Song by Popular Authors." [s.l., s.n., s.d.]. Cover features lithograph print.

Scott, Lady John. Douglas! Tender and True. For alto with piano. Words by Miss Mulock. Philadelphia: Lee & Walker, [s.d.].

Scott, Miss M. B. Bird of Beauty Song. For voice with piano. Words by Ella of Woodlawn. From "Vocal Beauties: A Selection of Choice Songs &c." New York: Charles W. Harris, [1872-1873].

Scott, Miss M. B. Bird of Beauty Song. For voice with piano. Words by Ella of Woodlawn. No. 16 in "Fireside Gems: A Selection of Favorite Songs from the Best Authors." New York: S. T. Gordon, [1866-1872].

Scott, Mrs. Sue Ingersoll. Pass Under the Rod. For voice with piano. Words by Mrs. Dana. Cincinnati: The John Church Company, 1862. 5 copies.

Scudere, Salvatore. Sleep On! (Dors) (Dormi Pure) Serenade. For voice with piano. English version by H. Millard. New York: G. Schirmer, 1873.

Scudere, Salvatore. Sleep On! (Dors) (Dormi Pure) Serenade. For mezzo-soprano in F Major with piano. New York: G. Schirmer, 1873. Cover features lithograph print. 2 copies.

Seaverns, C. L. From the Bosom of Ocean; I Seek Thee. For voice with piano. Words by Bayard Taylor. Chicago: Molter & Wurlitzer, 1868.

Sedgwick, Alfred B. Guardian Angels, Do We Doubt Them. Vocal duet for voices with piano. Words by J. E. Carpenter. Detroit: J. Henry Whittemore, 1866.

Seibert, Wm. Beautiful Lena. Song and chorus for voices with piano. Chicago: Lyon & Healy, 1866.

Selden, Edgar. The Cuckoo's Call. Waltz song for voice with piano. New York: Hitchcock's Music Stores, 1885. Cover features lithograph print.

Seward, Theo. F. Is Your Heart Still the Same to Me My Darling!. Song and chorus for voices with piano. Chicago: Root & Cady, 1866.

Seymour, Mrs. arr. A. Here, Take My Heart. For voice with piano. Words by Moore. St. Louis: A. C. Peters & Bro., 1865.

Shady, Keep. Sally Ann's Away. Song and Chorus for voices with piano Words by Spoons.. Chicago: Root & Cady, 1867.

Shattuck, C. F. Bass Song; A Hundred Fathoms Deep. For voice with piano. Words by R. Cranshaw, Esq. Toledo, OH: [s.n.], 1872. Cover features lithograph print. 2 copies.

Shaw, Oliver J. My Faith Looks Up To Thee Thou Lamb of Calvary. Quartette or Chorale for voices with piano or organ. Poem by Rev. Ray Palmer, D. D. From "Sabbath Evenings: A Collection of Songs, Duets, Trios, and Quartets." Boston: O. Ditson & Co., 1858. 3 copies.

Shelley, Harry Rowe. Abide With Me. Sacred Song for soprano or tenor in E Major with piano. New York: G. Schirmer, 1889. 3 copies.

Shelley, Harry Rowe. Christmas. Sacred Song for mezzo-soprano in C Major with piano. New York: G. Schirmer, 1887. 3 copies.

Shelley, Harry Rowe. Christmas. Sacred Song for soprano and alto with piano. From "Sacred Songs and Duets." New York: G. Schirmer, 1887.

Shelley, Harry Rowe. The Holy Child. Sacred song for soprano or tenor in C Major with accompaniment of piano and violin. New York: G. Schirmer, 1889. 2 copies.

Shelley, Harry Rowe. Love's Sorrow; Liebeslied, Ballad. For mezzo-soprano or baritone. From "Four Ballads by Harry Rowe Shelley." New York: G. Schirmer, 1888. 4 copies.

Shelley, Harry Rowe. Love's Sorrow; Liebeslied, Ballad. For bass with piano. From "Four Ballads by Harry Rowe Shelley." New York: G. Schirmer, 1888.

Shelley, Harry Rowe. Love's Sorrow; Liebeslied, Ballad. For soprano or tenor with piano. From "Four Ballads by Harry Rowe Shelley." New York: G. Schirmer, 1888. 3 copies.

Shelley, Harry Rowe. Love's Sorrow; Liebeslied, Ballad. For mezzo-soprano or baritone with piano. New York: G. Schirmer, 1888.

Shelley, Harry Rowe. The Minstrel Boy Song. For soprano or tenor with piano. Words by Moore. New York: Wm. A. Pond & Co., 1882.

Shelley, Harry Rowe. The Resurrection Song. For soprano or tenor, with accompaniment for pianoforte, organ, and violin (ad lib). New York: G. Schirmer, 1887. 6 copies.

Shelley, Harry Rowe. Rosy Callahan. Song and chorus for voices with piano. New York: M. Witmark & Sons, 1892.

Box 215

Shepperd, Frank N. Lead, kindly light. For soprano in C with piano accompaniment. Poem by Dr. J. H. Newman. New York: G. Schirmer, 1888. 2 copies.

Shepperd, Frank N. Marie. For mezzo soprano or baritone in F with piano accompaniment. Poem by Geo. F. Richmond. New York: G. Schirmer, 1890.

Shepperd, Frank N. Rock of ages. For soprano or tenor in A flat with piano or organ accompaniment. New York: G. Schirmer, 1889.

Shepperd, Frank N. Rock of ages. For alto or baritone in D with piano or organ accompaniment. New York: G. Schirmer, 1889.

Shepperd, Frank N. This is my dream. For alto or baritone in A flat with piano accompaniment. Poem by Mary Mark Lemon. New York: G. Schirmer, 1890.

Sherwin, W. F., arr. Fade, fade, each earthly joy. Music by Lieb. Solo for mezzo-soprano, alto, or baritone with piano accompaniment. Words by Mrs. Horatius Bonar. In "Beautiful Melodies of Popular Composers." Cincinnati: John Church Co., 1881.

Sherwood, Edgar H. Just for my dead love's sake. For soprano or tenor in G with piano accompaniment. Poetry by Herbert O. Porter. Chicago: The Chicago Music Co.; New York: Wm. A. Pond & Co., 1880. Missing pages; copy consists of front cover and page 5 of score.

Sherwood, Edgar H. Sail the sea. For contralto or baritone in G with piano accompaniment. New York: Wm. A. Pond & Co., 1881.

Sherwood, Edgar H. When will baby pray: song and chorus, or duett. Verses for one or two voices with SATB chorus, with piano accompaniment. Rochester, NY: Gibbons & Stone, 1874. Cover features illustration.

Shield. The friar of orders grey. For voice and piano. In "A Popular Selection of English Ballads, 1st Series." [s.l.: s.n., s.d.]. On reverse of publication, advertisement for Richardson's "New Modern Piano School," published by Gordon.

Shield. The friar of orders grey. For voice and piano. In "Jewels of Melody: A Most Popular Selection of Songs and Ballads by Celebrated Authors." New York: Benjamin W. Hitchcock; Chicago: National Music Co., [s.d.].

Shield. The wolf. For voice and piano. In "Choice Vocal Melodies." Galesburg, IL: L. B. Miller, [s.d.].

Sieber, Ferd. Die Alpenrose (The alpine rose), op. 102. For alto in C with piano accompaniment. Words in German and English. German words by Geodor Löwe. English words by E. M. Traquair. New York: G. Schirmer, [s.d.]. 2 copies.

Siedle, Carl. I am dying, Egypt, dying; or, Anthony and Cleopatra. For voice and piano. Words by Gen. Wm. H. Lytle. St. Louis: J. L. Peters & Bro., 1865.

Simon, Ernst. The mountain stream (Der Wasserfall). Tyrolean song. For voice and piano. Words in English and German. English version by Laura Underwood. Boston: Oliver Ditson & Co., 1882.

Simonson, Frederick. The best little mother in the world. For voice and piano. Words by Walter Fletcher. New York: Willis Woodward & Co., 1890.

Simpson, G. Sweet Kate of Norton Vale. For voice and piano. Poetry by Edward Farmer. [s.l.: s.n., s.d.]. Missing front cover.

Singalee. Fare thee well we part forever. For voice and piano. In "Twelve Prize Songs." Cleveland: S. Brainard & Co., 1860.

Skelly, Jos. P. Behind the parlor door. For voice and piano. Words by Gus Williams. Boston: W. A. Evans & Bro., 1882.

Skelly, J. P. Dreaming of mother: song and chorus. For voice and piano. In "New York Musical Echo." [s.l.]: B. W. Hitchcock, 1888.

Skelly, J. P. Father's last words to me: song and chorus. For voice and piano. Words by George Cooper. New York: Willis Woodward & Co., 1886.

Skelly, Joseph P. Grandmother's clock. Verses for solo voice with SATB chorus, with piano accompaniment. No. 1 in "J. P. Skelly's Latest Songs." New York: Spear & Dehnhoff, 1878.

Skelly, J. P. In the shadow of the leaves: waltz-song. For voice and piano. New York: T. B. Harms & Co., 1884.

Skelly, J. P. Little Ah Sid: Chinese song and dance. For voice and piano. New York: Richard A. Saalfeld, 1883. Cover features illustration.

Skelly, Joseph P. My pretty red rose: ballad. New York: Frederick Blume, 1877. Cover features color illustration.

Skelly, J. P. Robin is coming to me. For voice and piano. In untitled series. New York: Wm. A. Pond & Co., 1887. Cover features illustration printed by H. A. Thomas & Wylie Lith.

Skelly, J. P. When the sweet summer days come again. Verses for solo voice with SATB chorus, with piano accompaniment. [s.l.]: W. F. Shaw, 1879.

Skelly, J. P. When the birdies nest again: waltz song. For voice and piano. Words by George Cooper. New York: Hitchcock's Music Store, 1883.

Slooman, Elizabeth. Barbara Frietchie. For voice and piano. Words by J. G. Whittier. New York: Wm. A. Pond & Co., 1874.

Slooman, Elizabeth. Barbara Frietchie. For voice and piano. Words by J. G. Whittier. New York: Wm. A. Pond & Co., 1874. Cover features illustration.

Smart, Henry. By the blue sea. For soprano in A flat with piano accompaniment. Words by Frederick Enoch. New York: G. Schirmer, [s.d.]. 2 copies.

Smart, Henry. Callest thou thus, oh, master. For voice and piano. Words by Helen Marion Burnside. In "Sacred Songs." Boston: Oliver Ditson & Co., [s.d.].

Smart, Henry. Down in the dewy dell. For three voices with piano accompaniment. Words by Alfred Waymark. No. 12 in "Trios and Choruses for Female Voices." Adapted and arranged with English words by Frederic Louis and Fanny Raymond Ritter. New York: G. Schirmer, 1868. 2 copies.

Smart, Henry. The full moon is beaming: recitative and air. From "The Bride of Dunkerron." For voice and piano. Words by Frederick Enoch. Boston: Oliver Ditson & Co., [s.d.].

Smart, Henry. The lady of the lea. For voice and piano. Poetry by W. H. Bellamy. Boston: Oliver Ditson & Co., [s.d.]. 2 copies.

Smart, Henry. List'ning on the hill. For voice and piano. Words by Frederick Enoch. In "A Popular Selection of English Ballads, 1st Series." Memphis: E. Witzmann & Co., [s.d.].

Smart, Henry. The Lord is my shepherd: duettino. For two voices with piano accompaniment. Words by W. S. Passmore, paraphrasing Psalm 23. In "Two-Part Songs." Boston: Oliver Ditson Co., [s.d.].

Smart, Henry. Queen of the night. Trio for two sopranos and alto or bass, with piano accompaniment. Words by W. H. Bellamy. Baltimore: George Willig & Co., [s.d.].

Smart, Henry. Sailing away. For soprano and alto with piano accompaniment. Words by E. S. H. B. In "Vocal Duets." New York: G. Schirmer, [s.d.].

Smart, Henry. Twas in the sunny Rhine-land; or, The Rhine maiden. For voice and piano. New York: C. H. Ditson & Co., [s.d.].

Smart, Henry. When the silver snow is falling. For two voices with piano accompaniment. Poetry by F. Enoch. In "New Songs from Home." Philadelphia: Lee & Walker, [s.d.].

Smith, Edgar B. Creole love song, op. 4. For solo voice in D with piano accompaniment. In "Three Songs for Soprano (or Tenor) by Edgar Belmont Smith." Boston: Oliver Ditson Co., 1889.

Smith, Eleanor. The quest, op. 7, no. 1. For contralto with piano accompaniment. Words by Kate Starr Kellogg. No. 1 in "Five Songs by Eleanor Smith, op. 7." Chicago: The Chicago Music Co., [between 1877 and 1896]. 4 copies.

Smith, Gerrit. Courting, op. 2, no. 3. For voice and piano. New York: Wm. A. Pond & Co., 1884.

Smith, Gerrit. Slumber song. For soprano in E with piano accompaniment. New York: Edward Schuberth & Co., 1890. 2 copies.

Smith, Harper F. Think not I'll forget thee. For voice and piano. Words by Edward A. Niven. Philadelphia: J. Marsh, 1864.

Smith, Hubbard T. Listen to my tale of woe; or, Johnny Jones and his sister Sue. For voice and piano. Words by Eugene Field. Washington, DC: John F. Ellis & Co., 1889.

Smith, Hubbard T. Listen to my tale of woe. For voice and piano. Washington, DC: John F. Ellis & Co., 1884.

Smith, Hubbard T. My mother's songs. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Fred. T. Wilson. Washington, DC: John F. Ellis & Co., 1885.

Smith, M. F. H. Jeanie's coming: ballad. For voice and piano. Words by Mattie W. Torrey. Cleveland: S. Brainard & Sons, 1868.

Smith, M. F. H., arr. My little angel. Melody by Asa Hutchinson. For voice and piano. New York: Horace Waters, 1864.

Smith, Seymour. The wicket gate: song. For voice and piano. Words by Edward Oxenford. In "Gems of New English Songs." [s.l.: s.n., between 1861 and 1890]. On reverse of publication, advertisement for "Evening Pastime: Celebrated Duets for the Violin or Flute and Piano," by unlisted publisher.

Smith, Sydney. For you. For voice and piano. Words by Arthur Chapman. No. 19 in "Frank Tousey's Popular Music." New York: Frank Tousey's Publishing House, [s.d.].

Smith, Wm. Adrian. Now I kneel to God in prayer: song and chorus. Companion song to Now I lay me down to sleep. Verses for solo voice with SATB chorus, with piano accompaniment. Words by George F. Rogers. New York: Wm. A. Pond & Co., 1869. Cover features illustration printed by The Major & Knapp Eng., Mfg & Lith. Co.

Smith, Wilson G. Entreaty (A love song). For voice and piano. Words by Ira Allen, Jr. Cleveland: J. H. Rogers, 1888.

Smith, Wilson G. Entreaty (A love song). For soprano or tenor in G with piano accompaniment. Words by Ira Allen, Jr. In "Songs by Wilson G. Smith." Revised edition, 30th thousand. Cleveland: Rogers & Eastman, 1888.

Smith, Wilson G. If I but knew. For solo voice in G with piano accompaniment. Words by Amy E. Leigh. Cleveland: J. H. Rogers, 1890. 2 copies.

Smith, Wilson G. If I but knew. For low voice in F with piano accompaniment. Words by Amy E. Leigh. Cleveland: J. H. Rogers, 1890.

Smith, Wilson G. Thou'rt like unto a lovely flower (Du bist wie eine Blume). For baritone or bass in E flat with piano accompaniment. Words in English and German. Words after Heine. In "Compositions of Wilson G. Smith: Vocal." Cleveland: J. H. Rogers, 1889. 3 copies.

Snow, J. Albert. When the leaves begin to fade: waltz song. For contralto in C with piano accompaniment. New York: Hitchcock and McCargo Publishing Co., 1882.

Snow, J. Albert. When the stars begin to peep: waltz song. For mezzo soprano in A flat with piano accompaniment. Words by Geo. Russell Jackson. Boston: W. A. Evans & Bro., 1882. Cover features illustration.

Solitaire. Where are the plains of Zion. For two voices with piano accompaniment. Words by J. E. Carpenter. In "Select Vocal Duetts and Quartetts." Boston: W. A. Evans & Bro., [s.d.]. 2 copies.

Solomon, Edward. I should like to. For voice and piano. Words by T. Garland. In "English Comic Songs and Duetts Sung by Miss Jennie Engle." Boston: White, Smith & Perry, 1872.

Solomon, Edward. The silver line. Picotee's song from the opera "Lord Bateman." For voice and piano. Words by Henry P. Stephens. Boston: Oliver Ditson & Co., 1882.

Solomon, Fred'k. Just a little sunshine (Life's story). Arranged by C. Hale. Words by Smedley Norton. Boston: P. R. McCargo & Co., 1889. 2 copies. Copy 2 missing front cover and page 5 of score.

Solon shingle. For voice and piano. New York: Firth, Son & Co., 1864.

Sousa, J. P. Free-lunch cadets. For voice and piano. Philadelphia: J. M. Stoddart & Co., 1877. Cover features illustration.

Sousa, J. P. The song of the sea, op. 27. For voice and piano. Words by Miss Emma M. Swallow. In "Selected Songs." Philadelphia: F. A. North & Co., 1877. Cover features illustrated portrait printed by F. Moras Lith.

Southard, L. H. Hear my prayer. For SATB chorus with alto and bass solos, with piano accompaniment. No. 4 in "Morning and Evening: A Collection of Pieces Intended for Use as Voluntaries at the Commencement or Close of Public Worship." Boston: Oliver Ditson & Co., 1865. 2 copies.

Southard, L. H. Oh magnify the Lord. For SATB chorus with bass and tenor solos, with piano accompaniment. No. 8 in "Morning and Evening: A Collection of Pieces Intended for Use as Voluntaries at the Commencement or Close of Public Worship." Boston: Oliver Ditson & Co., 1865. 2 copies.

Spark, William. Life. For voice and piano. Words by Ada S. Ballin. In "New Songs of Sterling Merit." Boston: Oliver Ditson & Co., [s.d.].

Spencer, E. B. I'm far away from home to night. For voice and piano. Philadelphia: J. Marsh, 1866.

Spenser, Willard. Love comes like a summer sigh. From Spenser's American-Japanese comic opera "The Little Tycoon." For solo with SATB ensemble, with piano accompaniment. [s.l.]: Willard Spenser, 1882.

Spenser, Willard. Now, that's what I think, don't you. From Spenser's American-Japanese comic opera "The Little Tycoon." For voice and piano. [s.l.]: Willard Spenser, 1888.

Spohr. Bright star of night. For baritone or contralto with piano accompaniment. Philadelphia: Lee & Walker, [s.d.].

Spohr. To Minona. For voice and piano. No. 10 in "Gems of German Song with English Words, 1st Series." New York: William Hall & Son, [s.d.].

Spohr. To Minona. For voice and piano. For voice and piano. In "Gems from the German, First Series." New York: S. T. Gordon, [s.d.].

Sponholtz, A. H. The russet leaves (Es rauseht das rothe Laub), op. 17. For voice and piano. Words in English and German. English translation by Chas. J. Sprague. In "German Songs with English and German Words." Boston: Carl Prüfer, 1871. 2 copies.

Stainer, John. Love divine! All love excelling. Duet for soprano and tenor with piano accompaniment. New York: G. Schirmer, [s.d.].

Stanley, A. A. Ilka blade o' grass. For voice and piano. Words by James Ballantine. Boston: Oliver Ditson & Co., 1877.

Stanton, Fred'k S. Oh! Where have the old folks gone; or, By-gone days recalled. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Walter A. Perry. New Bedford, MA: Walter A. Perry, 1884. Cover features illustration printed by C. W. Knight.

Stapper, Louis. Baby. For voice and piano. Words by Percy Kingsley. Kansas City, MO: J. R. Bell, 1889.

Box 216

Stearns, C. C. The parish sexton. For bass with piano accompaniment. Worchester, MA: S. G. Leland & Son, 1876.

Steele, S. S. The gum tree canoe. In "Vocal Beauties: A Collection of Songs & Ballads by Various Authors." Boston: Henry Tolman & Co., [after 1861].

Stephens, E. Come to me. Duet for soprano and tenor with piano accompaniment. No. 3 in "New Compositions by E. Stephens." Boston: White, Smith & Co., 1886.

Sternberg, Constantin. Sweet-heart, good-night, op. 61. Words by Wm. Page Carter. In "Compositions of Constantin Sternberg: Vocal." Cleveland: J. H. Rogers, 1890.

Stevenson. Believe me if all those endearing young charms. Irish melody. In "Gems of Ireland: A Beautiful Selection of Irish Songs." Boston: Oliver Ditson, [s.d.].

Stevenson, J. A., arr. Believe me if all those endearing young charms. For voice and piano. Words by Thomas Moore. In "Cluster of Songs by the Best Composers, Sixth Series." [s.l.: s.n., s.d.].

Stevenson, John. She is far from the land. Words by T. Moore. In "The Casket: A Collection of Popular Songs." Boston: Oliver Ditson Co., [s.d.].

Stewart, James E. Call me your darling again: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Frank Dumont. Boston: Oliver Ditson & Co., 1873.

Stewart, James E. My dear old mother: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by James McDowell. New York: J. L. Peters, 1873.

Steward, James E. Only to see her face again. Boston: Oliver Ditson Co., 1880. Cover features illustration.

Stewart, James E. Six feet of Earth: motto song. Words by Joe. A. Culick. Cincinnati: F. W. Helmick, 1878.

Stigelli, G. Die Thraene (The tear). Words in German and English. Words by Brandes. Translation by C. J. Sprague. New York: Martens Brothers, 1860. 2 copies. Copy 2 missing front cover.

Stigelli, G. Isolina: arietta. For soprano or tenor in C with piano accompaniment. New York: G. Schirmer, 1860.

Stigelli, G. Were I a soldier, op. 17. Words in English, translated by Charles J. Sprague. New York: Wm. A. Pond & Co., 1860.

Stimson, M. T. The promised land: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Benj. F. Taylor. San Francisco: Bancroft, Knight & Co., 1877. Publication inserted in cover for series "Vox Angelorum: A Collection of Sacred Music," published by J. Fischer & Bro., New York; Ign. Fischer, Toledo, OH.

Stockton, John P., Jr. No day ever brings the same pleasure again. Words by W. T. Washburn. Buffalo, NY: Adam, Meldrum & Anderson, 1881.

Storch, A. M. Alone. No. 148 in "Vocal Beauties with German Words." Philadelphia: G. André & Co., [s.d.].

Storch, A. M. Greeting at night (Nächtlicher Gruss). For mezzo soprano or baritone with piano accompaniment. Words in English and German. Words by J. N. Vogl. In "German Songs." New York: G. Schirmer, 1888.

Strachauer, Hermann. The tear (Dunque si sfoca in pianto). Words in English, translated from the Portuguese of Camoens. Boston: G. D. Russell & Co., 1868.

Stradella, Alessandro. Pietà Signore (Pity o Savior). For solo voice in A minor with piano accompaniment. Words in Italian and English. In "Sabbath Strains." [s.l.: s.n., s.d.]. Plate no. 24413. Missing front cover. On reverse of publication advertisement for dance music published by Oliver Ditson & Co., Boston.

Stradella. Pity, o Lord (Prayer). For solo voice in C minor with piano accompaniment. Words in English and Italian. No. 15 in "Canti d'Italia: A Collection of Italian Songs, Cavatinas & Duets, with Piano Accompaniment." New York: C. H. Ditson & Co.; Philadelphia: J. E. Ditson & Co., [s.d.].

Stradella. Pietà Signore (O Lord have mercy): a church melody. For soprano in C minor with piano accompaniment. Words in Italian and English. English version by H. Millard. No. 42 in

“Pensieri Italiani: A Collection of the Most Favorite Italian Songs with English Translations.”
New York: G. Schirmer, 1867.

Stradella. Pieta Signore (O Lord have mercy): a church melody. For alto in A minor with piano accompaniment. Words in Italian and English. English version by H. Millard. No. 42 in “Pensieri Italiani: A Collection of the Most Favorite Italian Songs with English Translations.” New York: G. Schirmer, [between 1880 and 1892]. 2 copies.

Strakosch, Maurice. Di gioja insolita (Ah! With what extacy!): waltz. Words in Italian and English. Words by Lorenzo Monterasi. English version by Theodore T. Barker. New York: William Hall & Son, 1862.

Strauss, Johann. The queen’s lace handkerchief: opera in 3 acts, vocal score. Translated and adapted by Louis C. Elson. Boston; Chicago: White, Smith & Co., 1882.

Street, Apsley. The birdies’ ball. Boston: Oliver Ditson & Co., 1869. Cover features illustration.

Strelezki, Anton. The beating of my own heart. For mezzo or baritone in C with piano accompaniment. Words by Richard M. Milnes. Chicago: Clayton F. Summy, 1889.

Strelezki, Anton. The birds that sang in May. Duet for soprano and contralto (or mezzo soprano) with piano accompaniment. Words by Baroness Porteous. New York: G. Schirmer, 1887.

Strelezki, Anton. A day dream: ballad. For soprano or tenor in D with piano accompaniment. Words by the Baroness Porteous. Detroit: The Detroit Music Co., 1886.

Strelezki, Anton. A day dream: ballad. For alto or baritone in C with piano accompaniment and violin obbligato. Words by the Baroness Porteous. Detroit: The Detroit Music Co., 1887.

Strelezki, Anton. Dearest heart farewell: romance. For soprano or tenor in E minor with piano accompaniment. New York: G. Schirmer, 1886.

Strelezki, Anton. Deathless love. Ballad for soprano or tenor with piano accompaniment. [s.l.]: W. F. Shaw Co., 1887.

Strelezki, Ant. Dreams: ballad. For soprano or tenor in D with piano accompaniment. Words by the Baroness Porteous. New York: G. Schirmer, 1884.

Strelezki, Anton. Dreams: ballad. For mezzo soprano or baritone in C with piano accompaniment. Words by the Baroness Porteous. New York: G. Schirmer, 1884. 4 copies.

Strelezki, Anton. Dreams: ballad. For alto or bass in A with piano accompaniment. Words by the Baroness Porteous. New York: G. Schirmer, 1886. 2 copies.

Strelezki, Anton. Evening serenade. For soprano in E flat with piano accompaniment. Atlanta, GA: Phillips & Crew, 1888.

Strelezki, Anton. Eventide. For soprano in E with piano accompaniment. Words by E. W. New York: G. Schirmer, 1888.

Strelezki, Anton. Eventide. For mezzo soprano in D with piano accompaniment. Words by E. W. New York: G. Schirmer, 1888.

Strelezki, A. Happy days: song. For solo voice in D with piano accompaniment. Ad libitum obbligati for violin or flute, by G. Papini, or violoncello, by J. Hollman. Words by Henly Thomson. New York: Edward Schuberth & Co., 1890.

Strelezki, Anton. I need thee, precious Jesu: sacred song. For soprano or tenor in A minor with organ accompaniment. New York: G. Schirmer, 1889. 2 copies.

Strelezki, Anton. Of thee I am thinking: ballad. For high voice in D with piano accompaniment. In "Songs by Anton Strelezki." Boston: Oliver Ditson Co., 1888.

Strelezki, Anton. The proposal. For soprano in C with piano accompaniment. New York: G. Schirmer, 1888. 2 copies. Copy 2 missing page 7 of score.

Strelezki, Anton. The proposal. For mezzo-soprano in A with piano accompaniment. New York: G. Schirmer, 1886.

Strelezki, Anton. What robin saw: ballad. Words by A. L. Stinson. Toledo, OH: Ign. Fischer; New York: J. Fischer & Bro., 1888. 2 copies.

Strelezki, Anton. When first we met. Words by Maurice Sagarez. New York: T. B. Harms & Co., 1887.

Strelezki, Ant. Wooing: ballad. For soprano or tenor in F with piano accompaniment. Words by the Baroness Porteous. New York: G. Schirmer, 1884. 2 copies.

Strelezki, Anton. Wooing: ballad. For mezzo soprano or baritone in E flat with piano accompaniment. Words by the Baroness Porteous. New York: G. Schirmer, 1885. 4 copies.

Strickland, H. B. Gently, Lord, o, gently lead us: sacred solo and chorus. For SATB chorus with solos for soprano and alto, with piano or organ accompaniment. Philadelphia: Lee & Walker, 1870. 3 copies.

Stucken, Frank van der. The sweetest flower (Die schönste Blume). For alto or bass with piano accompaniment. Words in English and German. Words by Dr. Frederick Peterson. German version by F. A. Rockar. In "Favorite Songs by Well Known Composers." New York: Luckhardt & Belder, 1890.

Sudds, W. F. There is a green hill far away, op. 48. For soprano or tenor with piano accompaniment. Boston: Oliver Ditson & Co., 1879. Publication inserted in cover for series "Vox Angelorum: A Collection of Sacred Music," published by J. Fischer & Bro., New York; Ign. Fischer, Toledo, OH.

Sudds, W. F. In confidence. Duet for soprano and tenor with piano accompaniment. Words by Carl Bruche. New York: William A. Pond & Co., 1887.

Sudds, W. F. O how plentiful is thy goodness, op. 158, no. 6. Duet for tenor and baritone with piano or organ accompaniment. Words from Psalm 31: 21-27. In "16 Sacred Duets by W. F. Sudds." Cincinnati: John Church Co., 1888. 2 copies.

Sullivan, Arthur. And God shall wipe away all tears. Aria from "The Light of the World." For contralto with piano accompaniment. No. 3 in "Contralto Song Treasures," edited by Mrs. Sara Hershey Eddy. New York: Edward Schuberth & Co., 1883. 2 copies.

Sullivan, Arthur. And God shall wipe away all tears. Aria from "The Light of the World." For alto or bass with piano accompaniment. In "New Sacred Songs and Duets." New York: Edward Schuberth & Co., 1883.

Sullivan, Arthur T. Birds in the night: a lullaby. Words by Lionel H. Lewin. [s.l.: s.n., s.d.]. Printed by F. K. Irvine, Printer, Lexington, KY. On front cover and reverse of publication, advertisements for businesses in Lexington, KY.

Sullivan, Arthur S. Birds in the night: a lullaby. Words by Lionel H. Lewin. New York: C. H. Ditson & Co., 1867.

Sullivan, Arthur T. Birds in the night: a lullaby. Words by Lionel H. Lewin. In "Choice Parlor Ballads and Songs by Popular Authors." Boston: W. A. Evans & Bro., [s.d.].

Sullivan, Arthur. S. Birds in the night. Lullaby for voice with piano. Written by Lionel H. Lewis. Milwaukee, WI: H. N. Hempsted, 1875.

Sullivan, Arthur S. Birds in the night: a lullaby. Words by Lionel H. Lewin. In "Songs and Ballads, 2nd Series." New York: J. L. Peters, [s.d.].

Sullivan, Arthur. S. Birds in the night. Lullaby for voice with piano. Written by Lionel H. Lewis. No. 13 in "Favorite Songs and Ballads." New York: G. Schirmer, 1879.

Sullivan, Arthur S. Birds in the night. Lullaby for voice with piano. Written by Lionel H. Lewis. From "Arthur S. Sullivan's Songs and Ballads." [s.l., s.n., s.d.]. Plate no. 910. 5. Stamp on cover fore A. Wilsey, Music Dealer, Ann Arbor, MI. On reverse of publication, advertisement for select instruction and singing books by unlisted publisher.

Sullivan, A. S. Coming home: duett. For two treble voices with piano accompaniment. Words by R. Reece. In "Arthur S. Sullivan's Songs and Ballads." Toledo, OH: I. Fischer, [s.d.].

Sullivan, A. S. Coming home: duett. For two treble voices with piano accompaniment. Words by R. Reece. In series "Arthur Sullivan." [s.l.: s.n., s.d.]. Stamp on cover for Ign. Fischer, Music Publisher, Toledo, OH.

Sullivan, Arthur. The distant shore. Words by W. S. Gilbert. For voice with piano. From "Compositions of Arthur Sullivan." Boston: Oliver Ditson & Company, [between 1864 and 1870].

Sullivan, Arthur S. If doughty deeds my lady please. Words by Graham of Gartmore. New York: C. H. Ditson & Co., [s.d.].

Sullivan, Arthur. Let me dream again. For solo voice in D with piano accompaniment. Words by B. C. Stephenson. In "Gems from Over the Ocean: A Collection of New English and German Songs." Cincinnati: John Church & Co.; Chicago: Root & Sons Music Co., 1874.

Sullivan, Arthur S. Let me dream again. For contralto or baritone in C with piano accompaniment. Words by B. C. Stephenson. From "Arthur S. Sullivan's Songs and Ballads." New York: Wm. A. Pond & Co., [s.d.].

Sullivan, Arthur. Let me dream again. For alto or baritone in C with piano accompaniment. Words by B. C. Stephenson. New York: G. Schirmer, [s.d.]. 2 copies. Copy 2 missing front cover.

Sullivan, Arthur S. Little maid of Arcadee Ballad. Words by W. S. Gilbert. For voice with piano. From "Standard Songs." Philadelphia: Wm. H. Boner & Co., [s.d.].

Sullivan, Arthur S. Little maid of Arcadee Ballad. Words by W. S. Gilbert. For voice with piano. New York: C. H. Ditson & Co., [s.d.].

Sullivan, Arthur S. Little maid of Arcadee. Words by W. S. Gilbert. In "Arthur S. Sullivan's Songs and Ballads." New York: Wm. A. Pond & Co., [between 1877 and 1896].

Sullivan, Arthur S. Little maid of Arcadee. Words by W. S. Gilbert. In "Arthur S. Sullivan's Songs and Ballads." New York: Wm. A. Pond & Co., [s.d.].

Sullivan, Arthur S. Little Maid of Arcadee Ballad. Words by W. S. Gilbert. For voice with piano. No. 27 in "Favorite Songs and Ballads." Detroit: C. J. Whitney & Co., [s.d.].

Sullivan, Arthur S. Looking back: ballad. Words by Louisa Gray. Cincinnati: John Church & Co., [s.d.].

Sullivan, A. S. Looking back. Words by Louisa Gray. In "Songs of Miss Annie Louise Gary." New York: S. T. Gordon & Son, [s.d.].

Sullivan, Arthur S. Looking Back. Song for soprano in F Minor with piano. Words by Louisa Gray. Philadelphia: Lee & Walker, [s.d.].

Sullivan, Arthur S. Looking back. Song for alto in D minor with piano. Words by Louisa Gray. New York: G. Schirmer, [s.d.].

Sullivan, Arthur. The lost chord. Words by Adelaide A. Proctor. For voice with piano. Boston: Oliver Ditson & Co., [between 1877 and 1889]. 3 copies. Different covers.

Sullivan, Arthur. The lost chord. Words by Adelaide A. Proctor. Boston: The Hyde Park Co., [s.d.].

Sullivan, Arthur. The lost chord. Song for alto or baritone in F major with piano. Words by Adelaide A. Proctor. Only correct edition. New York: G. Schirmer, [between 1880 and 1892]. 2 copies.

Sullivan, Arthur. The lost chord. For alto in F with piano accompaniment. Words by Adelaide A. Proctor. Only correct edition. New York: G. Schirmer, [s.d.].

Sullivan, Arthur. The lost chord. For alto in F with piano accompaniment. Words by Adelaide A. Proctor. In "Songs of Arthur Sullivan." Boston: White, Smith & Co., [s.d.]. Cover features illustrated portrait of Arthur Sullivan.

Sullivan, Arthur. The lost chord. Words by Adelaide A. Proctor. For voice with piano. In series "Arthur Sullivan." Richmond, VA: Henry C. Wyatt, [s.d.].

Sullivan, Arthur. My dearest heart. In "Gems of Arthur Sullivan." New York: Richard A. Saalfeld, [s.d.].

Sullivan, Arthur S. O fair dove! O fond dove! Words by Jean Ingelow. Boston: Oliver Ditson & Co., [after 1864].

Sullivan, Arthur S. O fair dove! O fond dove! Words by Jean Ingelow. No. 1 in "Arthur Sullivan." Boston: G. D. Russell & Co., [s.d.].

Sullivan, Arthur. O hush thee my baby. For SATB quartet with piano accompaniment. Words by Sir Walter Scott. No. 2301 in "Schirmer's Standard Secular Choruses: Mixed Voices." Boston: White, Smith & Co., [s.d.].

Sullivan, Arthur S. O hush thee, my babie. For SATB quartet with piano accompaniment. Words by Sir Walter Scott. Boston: White, Smith & Co., [s.d.].

Sullivan. Oh, foolish Fay. From the opera "Iolanthe." Arranged by J. Albert Snow. Words by Gilbert. Boston: W. A. Evans & Bro., 1883.

Sullivan, Arthur S. Once again: ballad. For soprano or tenor with piano accompaniment. Words by Lionel H. Lewen. In "Songs and Ballads, 2nd Series." New York: J. L. Peters, [s.d.].

Sullivan, A. S. Once again: ballad. Words by Lionel H. Lewen. New York: G. Schirmer, [s.d.].

Sullivan, Arthur. Were I thy bride! From the opera "The Yeomen of the Guard." Words by W. S. Gilbert. New York: Wm. A. Pond & Co., 1888. Cover features illustration printed by H. A. Thomas E. Wylie, Lith.

Sullivan, Arthur. Where is another sweet as my sweet. Words by Tennyson. No. 16 in "Arthur Sullivan." Boston: Oliver Ditson & Co., [s.d.].

Sullivan, Arthur S. Will he come. Poetry by Adelaide Ann Proctor. Boston: Oliver Ditson & Co., [between 1864 and 1870].

Sullivan, Arthur S. Will he come. Words by Adelaide Anne Procter. For voice with piano. No. 1 in "2 Celebrated Contralto Songs." Boston: G. D. Russell & Company, [between 1878 and 1883].

Sullivan, A. S. The willow song. Words from Shakespeare's "Othello." No. 6 in "Songs of Treasure Trove." Philadelphia: Mirsalis & Hamel, [s.d.].

Box 217

Sullivan, Jos. J. Charming Kate; Song and Dance. For voice with piano. Arranged by William Loraine. [s.l.]: Frank Harding, 1889.

Sullivan, Jos. J. Where Did You Get That Hat? For voice with piano. Arranged by William Loraine. From "Joseph J. Sullivan's Pleasing and Popular Songs, Songs and Dances, Etc. [s.l.]: Harding Bros., 1888. Cover features lithograph print.

Suppe, Franz von. Every Author is at Beginning, For voice with piano. No. 18. Kismet Duet. From "Vocal Beauties from Fantinitza by Franz von Suppe." Boston: Oliver Ditson & Co., 1879.

Suppe. Fatinitza March. For voice with piano. [s.l., s.n., s.d.].

Suppe, Franz von. The Forgetmenot (Das Vergissmeinnicht). For voice with piano. English version by R. E. S. No. 6 in "Popular German Songs." New York: G. Schirmer, 1883.

Suppe, Franz von. My Native Land. For voice with piano. Words by W. H. Fessenden. From "Vocal Beauties from Fantinitza by Franz von Suppe." Boston: Oliver Ditson Company, 1879.

Sweet, Alfred W. Kitty King; Song and chorus for voices with piano. Taunton, Mass: A. S. Sweet & Son, 1879. Cover features lithograph print.

Szemelenyi Jr., Ernest. Bivouac Song. For voice with piano. Words by T. B. Aldrich. Washington, D. C.: H. Eberbach, 1880.

Szemelenyi, E. Jr. Soft Soft Wind. For flute, violin, voice, with piano. Words by Charles Kingsley. No. 32 in "Social Evenings: A Collection of Favorite Songs, with Accompaniment of Piano and another Instrument." New York: G. Schirmer, 1881.

Szemelenyi, Ernest Jr. Und wüssten's die Blumen. For voice with piano. Washington, D. C.: H. Eberbach, 1880. 2 copies.

Taffy Was a Welchman! (The Famous Burlesque Legend). For voice with piano. [s.l., s.n., s.d.].

Tamaro, Joseph. Jesus Savior of my Soul; Ave Verum. For voice with piano. New York: Hamilton S. Gordon, 1872.

Tartaglione, G. Ad una Stella; Tell Me Bright Starlet. For voice with piano. No. 12 in "Fiori d'Italia: A Collection of the Most Favorite Italian Songs with English Translations." New York: G. Schirmer, 1876.

Taubert, M. Jenny Linds Celebrated Bird Song. For voice with piano. English words by O. C. Rosenberg. New York: S. C. Jollie, 1850.

Taubert, W. Dame Nightingale. For soprano with piano. English version by Charlotte H. Coursen. New York: G. Schirmer, 1882.

Taubert, W. Dame Nightingale. For voice with piano. English version by Auber Forestier. From "Standard German Songs with English Words." Philadelphia: G. Andre & Co., 1873.

Taubert, William. The Farmer and the Pigeons (Vom Bauern und den Tauben). For voice with piano. Arranged by Mad. E Rudersdorff. No. 8 in "Favorite Songs Composed by William Taubert." New York: G. Schirmer, 1877.

Taubert, William. Little Jacob (Kleiner Jakob). For voice with piano. No. 7 in "Favorite Songs Composed by William Taubert." New York: G. Schirmer, 1877.

Taubert, W. On a March Night (In der Marznacht), Op. 190. For alto or baritone with piano. English words by Constance Bache. [s.l., s.n., s.d.].

Taubert, Wilh. Slumber Gently Falls; Wiegenlied. For voice with piano. Arranged and adapted to English words by C. Everest. No. 3 in "Standard German Songs with English Words." Boston: Oliver Ditson & Co., 1861.

Taubert, W. Slumber Song; Wiegenlied. For voice with piano. Translated by J. C. J. From "The Germania: New Vocal Gems from the German." Boston: Oliver Ditson Company, 1861.

Taubert, W. Slumber Song; Wiegenlied. For voice with piano. English version by Dr. Wm. J. Wetmore. From "Second Series: Flower of Germany: A Collection of Popular Songs with English & German Words." New York: S. T. Gordon, 1872.

Taubert, Wilhelm. The Sparrow and the Thrasher (Wie das Finklein das Raeuertein im Scheuertein besucht). For voice with piano. English words by John S. Dwight Esq. From "Klange aus der Kinderwelt: Sounds from Childhood." Boston: Carl Prufer, 1873.

Taylor, R. M. Home is Home, However Lowly. For voice with piano. Words by Alaric A. Watts. New York: C. H. Ditson & Co., [s.d.].

Taylor, R. Stewart. Jenny Brown and I. Song and chorus for voices with piano. Chicago: Root & Cady, 1863.

Taylor, V. C. The Spirit Land. Duett for voices with piano. From "Two Sacred Duetts for the Family Circle or Sacred Concerts." New York: Firth Pond & Co., 1851.

Temple, Hope. Memories. For voice with piano. Words by Mary Mark Lemon. New York: William A. Pond & Co., [s.d.].

Temple, Hope. My Lady's Bower. For voice with piano. Words by Frederic E. Weatherly. Boston: H. B. Stevens Agt., [s.d.].

Temple, Hope. *My Lady's Bower*. For voice with piano. Words by Frederic E. Weatherly. New York: Richard A. Saalfeld, [s.d.]. 2 copies.

Temple, Hope. *My Lady's Bower*. For voice with piano. Words by Frederic E. Weatherly. New York: William A. Pond & Co., [ca. 1877-1896].

Temple, Hope. *My Lady's Bower*. For voice with piano. Words by Frederic E. Weatherly. In "Sparkling Gems: A Collection of Songs and Ballads." Boston: Oliver Ditson & Co., [s.d.].

Temple, Hope. *An Old Garden*. For voice with piano. Words by Helen M. Burnside. New York: Richard A. Saalfeld, [s.d.].

Temple, Hope. *An Old Garden*. For voice with piano. Words by Helen M. Burnside. From "Fifth Series: Latest and Most Popular English Ballads." New York: S. T. Gordon & Son, [ca. 1873-1890].

Temple, Hope. 'Tis All That I Can Say. For voice with piano. Words by Tom. Hood. From "English Songs." New York: G. Schirmer, [s.d.].

Teresa. *The Celebrated Sneezing Song*. For voice with piano. Translated by J. C. J. Boston: Oliver Ditson & Co., 1869.

Teresita Mia. For voice with piano. No. 4 in "Songs of the Pyrenees with Spanish, French and English Words." Boston: Arthur P. Schmidt, 1877. Cover features lithograph print.

Thayer, Emma F. *Spell-bound*. For tenor or soprano with piano. Poetry by Charles Henry Phelps. New York: G. Schirmer, 1889.

They're After Me. For voice with piano. As sung by William Hoey. Words by Frank N. Scott. Boston: White-Smith Music Publishing Co., 1890.

Thiele, H. H. *Light O'London Ballad*, Op. 76. For voice with piano. Words by Geo. R. Simms. Milwaukee, WI: Wm. Rohlfing & Co., 1887. Cover features lithograph print.

Thomas, Ambroise. *Dost thou know that sweet land? (Connais Tu Le Pays)*. Opera Mignon for voice with piano. No. 1 in "Mignon: Opera en Trois Actes Musique de Ambroise Thomas." New York: G. Schirmer, 1870. Cover features lithograph print. 6 copies.

Thomas, Ambroise. *Gavotte (Tis I! All Is Now Broken)*. For voice with piano. No. 5 in "Mignon: Opera en Trois Actes Musique de Ambroise Thomas." New York: G. Schirmer, 1869.

Thomas, Ambroise. *Hast Thou E'er Seen The Land (Connais Tu Le Pays); Non Cono Sci Il Bel Suol*. For voice with piano. English words by John Oxenford. From "La Matinee: A Collection of German, French, Italian, and Operatic Songs with Piano Accompaniment." [s.l.]: White, Smith & Co., [s.d.].

Thomas, Ambroise. Knowest Thou That Fair Land (Non Conosci Il Bel Suol) (Connaistu Le Pays). For mezzo soprano with piano. English version by M. Barnett. From "Classical Concert Songs." Boston: Oliver Ditson Company, 1873. 2 copies.

Thomas, A. I'm Fair Titania; Polonaise. For voice with piano. From "Beauties of Mignon by A. Thomas." Boston: Oliver Ditson & Co., [ca. 1877-1889].

Thomas, A. I'm Fair Titania; Polonaise. For voice with piano. From "Popular Gems from Favorite Operas." Cincinnati: John Church & Co., 1875.

Thomas, A. I'm Fair Titania; Polonaise. For voice with piano. New York: G. Schirmer, 1869.

Thomas, A. I'm Fair Titania; Polonaise. For voice with piano. From "Operatic Anthology: Celebrated Arias, Duets, Trio, Quartets, and Quintets Selected and Edited by Max Spicker." New York: G. Schirmer, 1869.

Thomas, Ambroise. O Virgin, Blest Mary (O Vierge Marie); The Prayer-Mignon. For voice with piano. English version by H. Millard. From "Mignon: Opera En Trois Actes Musique de Ambroise Thomas." New York: G. Schirmer, 1871.

Thomas, A. Oh, Light Winged, Happy Swallows. For voice with piano. From "Beauties of Mignon by A. Thomas." Boston: Oliver Ditson & Co., [ca. 1864-1870].

Thomas, Ambroise. Once I Knew A Poor Young Child (Je Connais un Pauvre Enfant). For voice with piano. English version by H. Millard. No. 3 in "Mignon Opera en Trois Actes Musique de Ambroise Thomas." New York: G. Schirmer, 1871.

Thomas, A. Goring. April; Chanson d'Avril (Paroles de Remy Belleau). For voice with piano. English version by William Hardinge. From "A. Goring Thomas Songs." Boston: H. B. Stevens & Co., [s.d.].

Thomas, A. Goring. Morning Bright. For voice with piano. Translation by John Oxenford. Boston: H. B. Stevens & Co., [s.d.]. 2 copies.

Thomas, A. Goring. My Neighbor (Ma Voisine). For voice with piano. From "French Songs." New York: G. Schirmer, 1888.

Thomas, A. Goring. 'Neath the Stars (Sous Les Etoiles). Vocal duet for mezzo soprano and baritone with piano. English words by William Hardinge. [s.l., s.n., s.d.].

Thomas, A. Goring. 'Neath the Stars (Sous Les Etoiles). Vocal duet for mezzo soprano and baritone with piano. English words by William Hardinge. From "Vocal Duets." New York: G. Schirmer, [s.d.]. 2 copies.

Thomas, A. Goring. O Vision Entrancing!. For voice with piano. Words by Theo. Marzials. From "English Songs: Second Series." New York: G. Schirmer, [ca. 1880-1892].

Thomas, A. Goring. A River Dream. For voice with piano. From "A. Goring Thomas Songs." Boston: H. B. Stevens & Co., [s.d.].

Thomas, A. Goring. A Summer Night (Une Nuit de Mal). For soprano or tenor in D-flat Major with piano. Words by Theo. Marzials. New York: G. Schirmer, [ca. 1880-1892]. 2 copies.

Thomas, A. Goring. A Summer Night (Une Nuit de Mal). For alto or baritone in B-flat Major with piano. Words by Theo. Marzials. New York: G. Schirmer, [ca. 1880-1892].

Thomas, A. Goring. Time's Garden. For cello, voice with piano. From "Songs with Obbligato." Boston: Oliver Ditson Company, [s.d.].

Thomas, J. R. Angels, Roll the Rock Away!; Anthem for Easter. For SATB chorus with solo for soprano or tenor with piano. New York: Wm. A. Pond & Co., 1874. 3 copies.

Thomas, J. R. Annie of the Vale. Song and chorus for voices with piano. Words by George P. Morris Esq. New York: Firth, Pond & Co., 1861. 5 copies.

Thomas, J. R. Annie of the Vale. Song and chorus for voices with piano. Words by George P. Morris Esq. New York: Wm. A. Pond & Co., 1861. 2 copies.

Thomas, J. R. As Pants the Hart. For voice with piano. No. 1 in "Sabbath Music for the Choir or Social Circle Composed by J. R. Thomas." Boston: Oliver Ditson & Co., 1862. 4 copies.

Thomas, J. R. Beautiful Isle of the Sea Song. For voice with piano. Words by Geo. Cooper. Italian version by E. C. Schastiani. New York: Wm. A. Pond & Co., 1865. 13 copies.

Thomas, J. R. Birds Will Come Again. For voice with piano. Poetry by Geo. Cooper. New York: C. H. Ditson & Co., 1867. Cover features lithograph print. 3 copies.

Thomas, J. R. The Cottage by the Sea. For voice with piano. No. 2 in "Three Ballads." New York: Wm. A. Pond & Co., 1856. 3 copies.

Thomas, J. R. Croquet Song. For voice with piano. Words by C. H. Webb. New York: Wm. A. Pond & Co., 1867. Cover features lithograph print by Bufford Bros' Lith.

Thomas, J. R. The Day When You'll Forget Me Ballad. For voice with piano. Words by "Morgan." Boston: Oliver Ditson Company, 1869. Cover features lithograph print by Beacon Lith. Co.

Thomas, J. R. Down by the Gate. For voice with piano. Ballad written by Geo. W. Birdseye Esq. Boston: G. D. Russell & Company, 1863. 2 copies.

Thomas, J. R. Down by the River Side I Stray. For voice with piano. Written by Geo. P. Morris. New York: Firth, Son, & Co., 1861.

Thomas, J. R. Down by the River Side I Stray. For voice with piano. Written by Geo. P. Morris. Boston: Oliver Ditson & Co., 1861. Cover features lithograph print by John B. Bufford's Lith.

Thomas, J. R. Dreaming of Thee Ballad. For voice with piano. Words by George Cooper. New York: William A. Pond & Co., 1866. 2 copies.

Box 218

Thomas, J. R. Eileen Allanna: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by E. S. Marble. Only authorized edition. New York: Wm. A. Pond & Co., 1873. 3 copies.

Thomas, J. R. The gates ajar: song (with quartette ad. lib.). Verses for solo voice with ad. lib. SATB chorus, with accompaniment for pianoforte or melodeon. Words by George Cooper. New York: C. H. Ditson & Co., 1870. 2 copies. Different covers.

Thomas, J. R. Glorious things of thee are spoken. For SATB quartet with soprano solo, with piano accompaniment. In "Hymns of the Church Set to Music by J. R. Thomas." New York: Wm. A. Pond & Co., 1870.

Thomas, J. R. God be merciful (Deus misereatur). For SATB quartet with bass solo, with piano accompaniment. No. 7 in "Sabbath Music for the Choir or Social Circle." Boston: Oliver Ditson & Co., 1862.

Thomas, J. R. Good night and happy dreams: song of duettino. For one or two voices with piano accompaniment. Words by Geo. Cooper. New York: Wm. A. Pond & Co., 1864.

Thomas, J. R. Happy be thy dreams: ballad. Words by J. E. Carpenter. [s.l.: s.n., s.d.]. Missing pages; copy consists of pages 3-6 of score.

Thomas, J. R. Heart and hand. Words by Grace de la Verite. No. 6 in "6 Songs by J. R. Thomas." Boston: G. D. Russell & Co., 1864.

Thomas, J. R. Home is home. Verses for solo voice with SATB chorus, with piano accompaniment. Words by E. Ross. [s.l.: s.n., s.d.]. Missing front cover.

Thomas, J. R. God bless you. New York: C. H. Ditson & Co., 1870.

Thomas, J. R. It is a good thing (Bonum est). For SATB chorus with piano accompaniment. No. 6 in "Sabbath Music for the Choir or Social Circle." Boston: Oliver Ditson & Co., 1862. 2 copies.

Thomas, J. R. Jamie's whisper to Jessie. Words by J. H. McNaughton. New York: J. L. Peters, 1867.

Thomas, J. R. Janette. Words by Miles O’Rielly. Boston: Oliver Ditson & Co., 1867. Cover features illustration printed by Geo. H. Walker & Co. Lith.

Thomas, J. R. Janette. Words by Miles O’Rielly. Cincinnati: J. L. Peters & Bro., 1867. Cover features color illustration printed by Ehrcott, Forbriger & Co. Lith. 4 copies. Copy 3 missing front cover. Copy 4 missing front cover and pages 5-6 of score.

Thomas, J. R. Janette. Words by Miles O’Rielly. New York: J. L. Peters, 1867. Cover features illustration printed by Endcott & Co. Print. 2 copies.

Thomas, J. R. Janette. Words by Miles O’Rielly. In “Beautiful Ballads by J. R. Thomas.” New York: John L. Peters; St. Louis: J. L. Peters & Co., 1869.

Thomas, J. R. Jenny who lives in the dell: ballad. Verses for solo voice with ad lib. SATB chorus, with piano accompaniment. Words by Geo. Cooper. New York: C. N. Tremaine, 1866. 2 copies.

Thomas, J. R. Just as I am. For SATB quartet with solos, with piano accompaniment. In “Hymns of the Church Set to Music by J. R. Thomas.” New York: Wm. A. Pond & Co., 1870.

Thomas, J. R. Kindly words and smiling faces: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by George Cooper. No. 4 in “Songs and Ballads by J. R. Thomas.” New York: Horace Waters, 1863.

Thomas, J. R. Kiss me good night mother: ballad. Verses for solo voice with SATB chorus, with piano accompaniment. Words by F. B. Murtha. New York: Wm. A. Pond & Co., 1863. 2 copies. Copy 2 missing page 5.

Thomas, J. R. Let me pray before I die: a scene on the Atlantic. Words by George Cooper. New York: William A. Pond & Co., 1869.

Thomas, J. R. Linger not, darling: serenade. Verses for solo voice with ad lib. SATB chorus, with piano accompaniment. Words by George Cooper. Cincinnati: John Church, Jr., 1863. 2 copies.

Thomas, J. R. Linger not darling: serenade. Verses for solo voice with ad lib. SATB chorus, with piano accompaniment. Words by George Cooper. Cincinnati: John Church, Jr., [between 1860 and 1869].

Thomas, J. R. Maudie Moore. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Chas. Dickenson. In "Six Songs by J. R. Thomas." Cleveland: S. Brainard's Sons, 1864.

Thomas, J. R. The mellow eve is gliding. For SATB chorus with piano accompaniment. In "Hymns of the Church Set to Music by J. R. Thomas." New York: Wm. A. Pond & Co., 1870.

Thomas, J. R. Mother kissed me in my dream: ballad. Words by Geo. Cooper. Tenth edition. New York: Wm. A. Pond & Co., 1864.

Thomas, J. R. The mother's prayer. Words by George Cooper. New York: John L. Peters; St. Louis: J. L. Peters & Co., 1869. Cover features illustration printed by Ehrgott & Krebs Lith.

Thomas, J. R. Must we then meet as strangers? For alto or baritone in F with piano accompaniment. Words by Geo. Cooper. New York: C. H. Ditson & Co., 1876. Cover features illustration printed by J. H. Bufford's Sons Lith. 2 copies.

Thomas, J. R. Nearer, my God, to thee. For SATB chorus with soprano solo, with piano accompaniment. In "Hymns of the Church Set to Music by J. R. Thomas." New York: Wm. A. Pond & Co., 1870. 2 copies.

Thomas, J. R. O! Sweet be thy repose: serenade. For soprano or tenor in a flat with piano accompaniment. Words by George Cooper. New and revised edition. New York: Wm. A. Pond & Co., 1872.

Thomas, J. R. Oh! Why did you die; or, The lament of the Irish mother. New York: Wm. A. Pond & Co., 1864.

Thomas, J. R. One dream of you, my own: ballad. Words by George Cooper. New York: Wm. Hall & Son, 1870.

Thomas, J. R. Only a withered rose: canzonetta. Words by W. Dexter Smith. New York: Wm. A. Pond & Co., 1865. 5 copies. Copy 5 missing pages 3-4 of score.

Thomas, J. R. The parting kiss: ballad. Words by A. Wolcott. New York: Firth, Pond & Co., 1862.

Thomas, J. R. Praise the Lord (Benedic, anima mea). For SATB quartet with soprano solo, with piano accompaniment. No. 8 in "Sabbath Music for the Choir or Social Circle." Boston: Oliver Ditson & Co., 1862.

Thomas, J. R. The reaper and the flowers. Poetry by H. W. Longfellow. Boston: Oliver Ditson & Co., 1861.

Thomas, J. R. Rose of Killarney: ballad. Words by Geo. Cooper. Boston: Oliver Ditson & Co., 1876. Cover features illustration.

Thomas, J. R. Softly o'er the rippling waters. Verses for solo voice with SATB chorus (ad lib.), with piano accompaniment. Words by Geo. Cooper. Boston: Oliver Ditson & Co., 1866. Cover features illustration printed by J. H. Bufford's Lith.

Thomas, J. R. Softly o'er the rippling waters. Verses for solo voice with SATB chorus (ad lib.), with piano accompaniment. Words by Geo. Cooper. Boston: Oliver Ditson & Co., 1866. Cover features illustration printed by J. H. Bufford's Sons Lith.

Thomas, J. R. Some one to love: ballad. Words by Ja's Simmonds. New York: Wm. Hall & Son, 1858.

Thomas, J. R. Still thine own: ballad. Words by George Cooper. New York: William A. Pond & Co., 1870.

Thomas, J. R. Tarry with me. For duo for contralto or mezzo-soprano and bass and SATB quartet, with piano accompaniment. In "Hymns of the Church Set to Music by J. R. Thomas." New York: Wm. A. Pond & Co., 1870.

Thomas, J. R. Te Deum. For SATB chorus in F with organ accompaniment. Boston: Oliver Ditson & Co., 1871.

Thomas, J. R. Te Deum. From "Service in G." For SATB chorus with organ accompaniment. New York: Wm. A. Pond & Co., 1864. 3 copies.

Thomas, J. R. The three homes. Words by J. E. Carpenter. New York: Wm. Hall & Son, [between 1859 and 1870].

Thomas, J. R. 'Tis but a little faded flower: ballad. Words by Mrs. Ellen C. Howarth. New York: Wm. A. Pond & Co., 1860. 4 copies.

Thomas, J. R. When I can read my title clear. For SATB quartet with duet for soprano and tenor, with piano accompaniment. No. 3 in "Sabbath Music for the Choir or Social Circle." Boston: Oliver Ditson & Co., 1862. 4 copies.

Thomas, J. R. The wild rose: ballad. Words by J. J. Crooke. New York: Firth, Pond & Co., 1861.

Thompson, C. F., arr. Who will care for mother now? Verses for solo voice with SATB chorus, with piano accompaniment. Words and music by Charles Carroll Sawyer. Brooklyn, NY: Sawyer & Thompson, 1863.

Thompson, H. S. Cousin Jedediah: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: Oliver Ditson & Co., 1863. 3 copies. Different covers. Copy 1 missing page 5 of score.

Thompson, H. S. I'm lonely since my mother died: song & chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: Oliver Ditson & Co., 1863. 3 copies.

Thompson, H. S. I'm lonely since my mother died: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: Oliver Ditson & Co., 1863. 3 copies. Different cover. Copy 3 missing front cover.

Thompson, H. S. I'm lonely since my mother died: ballad. Verses for solo voice with SATB chorus, with guitar accompaniment. Boston: Oliver Ditson & Co., 1863.

Thompson, H. S. Leta O Letta my boat's on the tide: Circassian serenade. Verses for solo voice with SATB chorus, with piano accompaniment. St. Louis: Balmer & Weber, 1866. Cover features illustration printed by Gast, Moeller & Co. Lith.

Thompson, H. S. Little May Miller. Verses for solo voice with SATB chorus, with piano accompaniment. St. Louis: Balmer & Weber, 1866.

Thompson, Will. L. Come where the lilies bloom: quartette. For SATB quartet with piano accompaniment. East Liverpool, OH: W. L. Thompson & Co., 1878. Cover features illustration printed by W. J. Morgan & Co. Lith. 4 copies.

Thompson, Will Lamartine. Friendship, love and song: quartette. For SATB quartet with piano accompaniment. East Liverpool, OH: W. L. Thompson & Co., 1882. Cover features illustration printed by W. J. Morgan & Co. Lith.

Thompson, Will L. Gathering shells from the sea shore: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. East Liverpool, OH: W. L. Thompson & Co., 1875. Cover features illustration printed by W. J. Morgan & Co. Lith. 3 copies.

Thompson, Will L. Gathering shells from the sea shore: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. East Liverpool, OH: W. L. Thompson & Co., 1875. Cover features illustration printed by J. H. Bufford's Sons Lith.

Thompson, Will L. Gathering shells from the sea shore: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. East Liverpool, OH: W. L. Thompson & Co., 1875. Cover features illustration by E. Burritt, printed by Armstrong & Co. Lith.

Thompson, Will L. Good night, gentle folks (quartette). For SATB quartet with piano accompaniment. East Liverpool, OH: W. L. Thompson & Co., 1880. Cover features illustration printed by W. J. Morgan & Co. Lith. 2 copies.

Thompson, Will L. Good night gentle folks: a beautiful quartet. For SATB quartet with piano accompaniment. East Liverpool, OH: Will L. Thompson & Co., 1880.

Thompson, Will L. I am king o'er the land and the sea. For bass with SATB chorus ad lib., with piano accompaniment. East Liverpool, OH: W. L. Thompson & Co., 1880.

Thompson, Will. L. The midnight fire alarm: a descriptive song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Chicago: The Thompson Music Co., 1881. Cover features color illustration printed by W. J. Morgan & Co. Lith.

Thompson, Will L. Moonlight will come again: concert quartette. For SATB quartet with piano accompaniment. East Liverpool, OH: Will L. Thompson & Co., 1886. Cover features illustration.

Thompson, Will L. The poor old tramp: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. East Liverpool, OH: W. L. Thompson & Co., 1877. Cover features illustration printed by W. J. Morgan & Co. Lith. 2 copies.

Thompson, Will L. The poor old tramp: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. East Liverpool, OH: W. L. Thompson & Co., 1877. Cover features illustration printed by J. H. Bufford's Sons Lith.

Thompson, Will. L. They say there's a land o'er the ocean: sacred song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. East Liverpool, OH: W. L. Thompson & Co., 1874. 2 copies.

Thomson, Frank H. H. The child's unfinished prayer. Verses for solo voice with SATB chorus, with piano accompaniment. Philadelphia: J. M. Stoddart & Co., 1879. Cover features illustration printed by F. Moras Lith. 2 copies.

Tiersen, Otto. Fair pearls hath ev'ry ocean (Das Meer hat seine Perlen). For soprano or tenor in C with piano accompaniment and obbligato for violin, flute, or violoncello. Words in German and English. English version by Arthur H. Vivian. No. 41 in "Social Evenings: A Collection of Favorite Songs." New York: G. Schirmer, 1885.

Tinney, Charles E. Rock of ages. For soprano in F minor with piano accompaniment. No. 3 in "Songs by Charles E. Tinney." Boston: Arthur P. Schmidt & Co., 1887. Missing pages; copy consists of front cover and pages 2-4 of score.

Topliff, R. Consider the lilies. No. 18 in "The Sanctuary: Select Collection of Sacred Songs, &c." Philadelphia: G. André & Co., [s.d.].

Topliff. Consider the lilies. In "Sabbath Evenings: A Collection of Songs, Duets, Trios, and Quartets." Boston: Oliver Ditson & Co., [s.d.].

Topliff, R. Consider the lilies. Words from St. Matthew 6:25-26 and 28-29. In "Beauties of Song: A Collection of the Most Popular and Beautiful Songs and Ballads, First Series." New York: Wm. A. Pond & Co., [s.d.].

Topliff. Ruth and Naomi. Words from Ruth 1:14-17. [s.l.: s.n., s.d.]. Plate no. 1311. Engraved by Quidor. Missing front cover.

Topliff. Ruth and Naomi. Words from Ruth 1:14-17. No. 19 in "Favorite Songs and Ballads." New York: G. Schirmer, 1870.

Box 219

Torry, Mrs. Jane Sloman. Drifting away: ballad. For mezzo soprano with piano accompaniment. Boston: White, Smith & Co., [between 1876 and 1887].

Torry, Jane Sloman. La farfalletta (The butterfly): valse. Words in English and Italian. Boston: Oliver Ditson & Co., [after 1871].

Torry, Jane Sloman. La farfalletta (The butterfly): valse. Words in English and Italian. New York: William Hall & Son, 1862. 2 copies.

Torry, Mrs. Jane Sloman. May blossoms (Flor di Maio): waltz song. Words in English and Italian. Boston: Oliver Ditson & Co., 1875.

Torry, Mrs. Jane Sloman. Poem of love (Poème d'amour): waltz song. Words in English and Italian. Italian version by E. C. Sebastiani. Boston: White, Smith & Co., 1876.

Torry, Jane Sloman. La primavera (The spring-time). For solo voice in F with piano accompaniment. Words in Italian and English. Boston: Oliver Ditson & Co., 1879. Cover features illustration printed by Chas. H. Crosby & Co., Lith.

Torry, Jane Sloman. La primavera (The spring-time): aria, tempo di valse. Words in Italian and English. New York: Wm. Hall & Son, 1863. 5 copies.

Torry, Mrs. Jane Sloman. Queen of the night (Del ciel regina). Words in Italian and English. Poetry by Mrs. Brine. Italian version by A. M. Philadelphia: W. F. Shaw, [between 1870 and 1886].

Torry, Mrs. Jane Sloman. Queen of the night (Del ciel regina). Words in Italian and English. Poetry by Mrs. Brine. Italian version by A. M. Boston: White, Smith & Co., 1873.

Torry, Mrs. Jane Sloman. Queen of the night (Del ciel regina). Words in Italian and English. Poetry by Mrs. Brine. Italian version by A. M. Revised edition. Boston: White, Smith & Co., 1878.

Torry, Mrs. Jane Sloman. Titania. Words in English and Italian. Poetry by Mrs. Mary D. Brine. Italian translation by E. C. Sebastiani. New York: Wm. A. Pond & Co., 1874. 3 copies.

Torry, Mrs. Jane Sloman. Waiting at the brookside. Words in English and Italian. Poetry by Mrs. M. D. Brine. Italian version by E. C. Sabastiani. [s.l.]: Wm. Hall & Son, 1873.

Torry, Mrs. Jane Sloman. The waiting heart; or, Glide, gondola, glide. For soprano in D with piano accompaniment. Boston: Oliver Ditson & Co., 1875. Cover features illustration printed by J. H. Bufford's Sons Lith.

Torry, Mrs. Jane Sloman. The waiting heart; or, Glide, gondola, glide. For soprano in D with piano accompaniment. In "Classical Concert Songs." Boston: Ditson & Co., 1876.

Torry, Mrs. Jane Sloman. The waiting heart; or, Glide, gondola, glide. For alto in B flat with piano accompaniment. In "Classical Concert Songs." Boston: Oliver Ditson Co., 1875.

Torry, Mrs. Jane Sloman. The waiting heart; or, Glide, gondola, glide. For soprano in D with piano accompaniment, with obbligato for violin, flute, or violoncello. In "Concert Songs with Piano and Obligato Accompaniment, First Series." Boston: Oliver Ditson & Co., 1875.

Tosti, F. P. At the convent gate. For mezzo soprano in E minor with piano accompaniment. In "Miscellany of New and Favorite English Songs and Ballads." New York: G. Schirmer, [s.d.].

Tosti, F. Paolo. At vespers (Al vespro). For soprano or tenor in B flat with piano accompaniment. Words in English and Italian. Words by William M. Hardinge. Italian by E. C. Sebastiani. New York: Wm. A. Pond & Co., 1884.

Tosti, F. Paolo. Ave Maria. For mezzo soprano or baritone in E flat with piano accompaniment. Words in Italian and English. English words by Arthur H. Vivian. New York: G. Schirmer, 1885.

Tosti, F. Paolo. Beauty's eyes. For soprano or tenor in G with piano accompaniment. Words by F. E. Weatherly. In "English Songs, 2d Series." New York: G. Schirmer, [s.d.].

Tosti, F. Paolo. Bid me goodbye. Words by F. E. Weatherly. New York: Richard A. Saalfield, [s.d.].

Tosti, F. Paolo. Could I (Vorrei). Words in English and Italian. Words by Mario dei Fiori. English version by Theo Marzials. New York: Richard A. Saalfield, [s.d.].

Tosti, F. Paolo. Could I (Vorrei). For soprano or tenor in B flat with piano accompaniment. Words in English and Italian. English version by Theo. Marzials. In "Italian Songs." New York: G. Schirmer, [s.d.].

Tosti, F. Paolo. For ever and for ever. Words by Violet Fane. [s.l.: s.n., s.d.].

Tosti, F. Paolo. For ever and for ever. Words by Violet Fane. New York: R. A. Saalfeld, [s.d.].

Tosti, F. Paolo. For ever and for ever. For soprano or tenor in F with piano accompaniment. Words in English and Italian. New York: G. Schirmer, 1880.

Tosti, F. Paolo. Good-bye (Addio). Words in Italian and English. Italian words by V. Cirillo. Boston: Oliver Ditson & Co., 1882. 2 copies.

Tosti, F. Paolo. Good bye. For contralto or baritone with piano accompaniment. Words by G. J. Whyte-Melville. New York: Richard A. Saalfeld, [s.d.].

Tosti, F. Paolo. Good-bye. For mezzo soprano or baritone with piano accompaniment. Words by G. J. Whyte-Melville. Edited by J. H. C. New York: G. Schirmer, 1881. 2 copies.

Tosti, F. Paolo. Good-bye. For contralto or bass with piano accompaniment. Words by G. J. Whyte-Melville. Edited by J. H. C. New York: G. Schirmer, 1881.

Tosti, F. I'd wish to die: melodia. For mezzo-soprano or baritone in C minor with piano accompaniment. Words in English, French, and Italian. New York: G. Schirmer, 1879. 2 copies.

Tosti, F. Paolo. It came with the merry May love. For soprano or tenor with piano accompaniment. Words by Whyte Melville. New York: T. B. Harms & Co., [between 1886 and 1892].

Tosti, F. Paolo. Mother; or, We watch and wait (Vogliamo ed aspettiam). Words in English and Italian. Words by Frederic E. Weatherly. Italian by E. C. Sebastiani. New York: Wm. A. Pond & Co., 1885.

Tosti, F. Paolo. My love and I. Arranged by Horatio H. Dawes. Words by Violet Fane. Baltimore: George Willig and Co., 1886.

Tosti, F. Paolo. Naples (Napoli). For two voices and piano. Words in English and Italian. Words rendered into English from the Italian of C. D'Ormeville by J. Wrey Mould. No. 1 in "Two Italian Duetts." New York: Wm. A. Pond & Co., 1882.

Tosti, F. Paolo. Penso (Love's recollections). For mezzo soprano or baritone in F with piano accompaniment. Words in Italian and English. Words by R. E. Pagliara. English version by Amie Parker. New York: Wm. A. Pond & Co., 1882.

Tosti, F. Paolo. Serenade (La serenata). For mezzo soprano or baritone in E flat with piano accompaniment. Words in English and Italian. Words by G. A. Cesareo. English poetry by Nathan Haskell Dole. New York: G. Schirmer, 1890.

Tosti, F. Paolo. Still I love you (T'amo ancora). Words in English and Italian. English version by Henry Stevens. No. 12 in "Italia." New York: G. Schirmer, 1882.

Tosti, F. Vorrei morir (I'd wish to die): melodia. Words in Italian and English. Words by L. M. Cognetti. English version by H. Millard. New York: G. Schirmer, 1879.

Tosti, F. Vorrei morir (I'd wish to die): melodia. For soprano or tenor in E flat minor with piano accompaniment. Words in Italian and English. Words by L. M. Cognetti. English version by H. Millard. New York: G. Schirmer, 1879. 3 copies.

Tours, Berthold. The angel at the window. Words by Miss Wilhelmina Baines. In "Fireside Gems: A Collection of Popular Songs by Favorite Authors." Cleveland: S. Brainard's Sons, 1873.

Tours, Berthold. Because of thee. For soprano in F minor with piano accompaniment. Words by F. E. Weatherly. New York: G. Schirmer, [s.d.].

Tours, Berthold. Because of thee. For alto or baritone in D minor with piano accompaniment. Words by F. E. Weatherly. New York: G. Schirmer, [between 1880 and 1892].

Tours, Berthold. By the abbey door. For solo voice with piano accompaniment, with optional harmonium. Words by F. E. Weatherly. New York: Wm. A. Pond & Co., [s.d.].

Tours, Berthold. The gate of heaven. For soprano or tenor in F with piano accompaniment. Words by H. L. D'Arcy Jaxone. In "Sacred Songs." Boston: Oliver Ditson & Co., [s.d.].

Tours, Berthold. The gate of heaven. For soprano in F with piano accompaniment. Words by H. L. D'Arcy Jaxone. New York: William A. Pond & Co., [between 1877 and 1887].

Tours, Berthold. The new kingdom. For soprano in D with piano accompaniment. Words by Mary Mark-Lemon. Boston: Oliver Ditson & Co., [s.d.].

Tours, Berthold. The new kingdom. Words by Mary Mark-Lemon. Chicago: National Music Co., [s.d.]. 2 copies.

Tours, Berthold. The new kingdom. For solo voice in B flat with piano accompaniment, with optional parlor or church organ accompaniment for verse 3. Words by Mary Mark-Lemon. No. 9 in series "Berthold Tours." New York: Wm. A. Pond & Co., [between 1877 and 1896].

Tours, Berthold. The new kingdom. Words by Mary Mark-Lemon. In series "Berthold Tours." Boston: A. P. Schmidt & Co., [s.d.].

Tours, B. The new kingdom. For soprano or tenor in D with piano accompaniment. Words by Mary Mark Lemon. In "English Songs." New York: G. Schirmer, [s.d.].

Tours, B. The new kingdom. For soprano or tenor in D with piano accompaniment. Words by Mary Mark Lemon. In "Miscellany of New and Favorite English Songs and Ballads." New York: G. Schirmer, [between 1880 and 1892].

Tours, Berthold. The new kingdom. For solo voice in D with piano accompaniment, with optional parlor or church organ accompaniment for verse 3. [s.l.: s.n., s.d.]. Plate no. 10689. Missing front cover and pages 2-6 of score.

Tours, Berthold. The three singers. For alto in C with piano accompaniment. Words by Longfellow. No. 21 in "New Songs and Ballads, New Series." New York: G. Schirmer, [s.d.].

Towne, T. Martin. By-and-by. Words by L. J. Bates. Milwaukee, WI: H. N. Hempsted, 1865.

Towne, T. Martin. Pining for the old fireside. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Josephine Furman. Chicago: Root & Cady, 1866. 2 copies.

Towne, T. Martin. Under the ice: quartette. For SATB quartet with piano accompaniment. Words by L. J. Bates. Chicago: H. M. Higgins, 1863.

Treuer, Konrad. Everybody's love song; or, Love in every strain. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Wm. Jennings Demorest. New York: W. Jennings Demorest, 1865. Cover features illustration.

Trimmer, Chas. McK. Christmas service. For SATB chorus, with solos and duets, with organ accompaniment. [s.l.]: Chas. McK. Trimmer, 1881. Missing front cover.

Trotere, H. Changeless. Words by G. Clifton Bingham. New York: Richard A. Saalfeld, [s.d.]. 2 copies.

Trotère, H. Changeless. For soprano or tenor in E flat with piano accompaniment. Words by G. Clifton Bingham. In "English Songs, 3rd Series." New York: G. Schirmer, [s.d.]. 3 copies.

Trotère, H. In old Madrid. Words by Clifton Bingham. Chicago: National Music Co., [s.d.]. 2 copies.

Trotère, H. In old Madrid. For soprano or tenor in C with piano accompaniment. In "English Songs, 3rd Series." New York: G. Schirmer, [s.d.].

Trotère, H. In old Madrid. For solo voice in B flat with piano accompaniment. Words by Clifton Bingham. New York: Edward Schuberth & Co., [s.d.].

Trotère. In old Madrid. For solo voice in B flat with piano accompaniment. Words by Clifton Bingham. In "La Musicale: Selected Songs for Concert and Parlor." Boston: White-Smith Music Publishing Co., [between 1887 and 1890]. Missing pages; copy consists of front cover and first page of score.

Box 220

Tucker, Henry. Bow of Promise. Song with chorus for voices with piano. Words by Josiah D. Canning. New York: William Hall & Son, 1863. Cover features color lithograph print by Lith. Thomas. 2 copies.

Tucker, Henry. Call Me Not Back from the Echoless Shore; in reply to "Rock Me To Sleep Mother." Song with chorus and lullaby, ad. lib. For voice and piano. Words by Charles Carroll Sawyer. Brooklyn, N.Y.: Sawyer & Thompson, 1862. 3 copies.

Tucker, Henry. Call Me Not Back from the Echoless Shore; in reply to "Rock Me To Sleep Mother." Song with chorus and lullaby, ad. lib. For voice and piano. Words by Charles Carroll Sawyer. Brooklyn, N.Y.: William A. Pond & Co., 1862.

Tucker, Henry. Darling Bessie of the Lea. Song with chorus with piano. Words by George Cooper. New York: William A. Pond & Co., 1868.

Tucker, Henry. Dear Mother I've Come Home to Die. Song and chorus with piano. Words by E. Bowers. New York: Firth, Son & Co., 1863. 3 copies.

Tucker, Henry. Do Not Heed Her Warning; reply to the Gipsies Warning. For voice with piano. Words by Thomas Manahan. New York: C. M. Tremaine, 1866. 2 copies.

Tucker, Henry. Down in Sweet Wyoming Vale. For voice with piano. Words by Col. Arthur T. Lee, U. S. A. From "Clover Blossoms." Washington: Henry Tucker, 1873.

Tucker, Henry. Flowers Will Bloom in May. Ballad with chorus ad lib for voices with piano. Words by Arthur W. French. New York: Spear & Dehnhoff, 1873.

Tucker, Henry. Girls, Get A Home of Your Own. For voice with piano. Words by Josephine Pollard. New York: Henry Tucker, 1866. 2 copies.

Tucker, Henry. The Land Beyond the Sea. Song and chorus for voices with piano. Words by Catharine A. V. B. Adams. New York: Henry Tucker, 1871.

Tucker, Henry. Memory Bells; Darling! How Can I Forget Thee?. Song and chorus with piano. New York: Wm. A. Pond & Co., 1863.

Tucker, Henry. My Lowland Home. Song with chorus and piano. Written by Mrs. J. Webb. Brooklyn: Sawyer & Thompson, 1863. 2 copies.

Tucker, Henry. Oh! The Moon is Shining Down. Song with Refrain for voices with piano. Words by Col. Arthur T. Lee, U. S. A. New York: Wm. A. Pond & Co., 1879.

Tucker, Henry. On the Wild, Wide Mississippi (from Army Ballads). For voice with piano. Written by Arthur T. Lee, U. S. A. From "Clover Blossoms." New York: William A. Pond & Co., 1879.

Tucker, Henry. Open the Door Dear Arrah For Me. For voice with piano. Words by Mrs. M. A. Kidder. [s.l., s.n.], 1865. Cover features lithograph print.

Tucker, Henry. Star of the Evening. Solo and chorus for voices with piano. New York; Firth, Son & Co., 1855.

Tucker, Henry. Star of My Life. Serenade for voice with piano. Words by George Cooper. New York: Wm. Hall & Son, 1867.

Tucker, Henry. Sweet Genevieve. Song and chorus with piano. Words by George Cooper. New York: Wm. A. Pond & Co., 1869. 5 copies.

Tucker, Henry. There Are No Stars Burning. For voice with piano. Words by Col. Arthur T. Lee, U. S. A. [s.l., s.n.], 1876.

Tucker, Henry. Under the Beautiful Blossoms. Song and chorus with piano. Words by Arthur W. French. New York: J. L. Peters, 1871.

Tucker, Henry. Violets Under the Snow. For voice with piano. Words by C. H. H. Pannell. New York: Wm. A. Pond & Co., 1865. 2 copies.

Tucker, Henry. Weeping, Sad and Lonely; When This Cruel War is Over. Song with chorus with piano. Words by Charles Carroll Sawyer. Brooklyn: Sawyer & Thompson, 1868. 4 copies.

Tuckerman, Gustavus. The Windmill. For voice with piano. Words by H. W. Longfellow. Boston: Arthur P. Schmidt & Co., 1885. 2 copies.

Tully, D. Frank. At the Rising of the Moon. For voice with piano. Words by George Cooper. New York: Wm. A. Pond & Co., 1870. Cover features color lithograph print by Robert Teller.

Tully, D. Frank. Gipsy Maiden. For voice with piano. Words by Kate Carlton. Boston: Oliver Ditson & Co., 1882. Cover features lithograph print by J. H. Bufford's Sons Lith.

Tully, D. Frank. Good-night My Sweet. Serenade for voice with piano. New York: Wm. A. Pond & Co., 1873.

Tully, D. Frank. What Shall I Say?. For voice with piano. Words by Josephine Pollard. No. 2 in "The Favorite Songs of Mrs. Charles Moulton." New York: Wm. A. Pond & Co., 1871. Cover features lithograph print. 2 copies.

Turner, A. D. We Two When We Parted. Duet Appassionata for Soprano and Contralto with piano. Boston: J. M. Russell, 1887.

Turner, J. W. Jennie Lorn. Song and chorus with piano. Boston: Chas. C. Clapp & Co., 1863.

Turner, J. W. Marion; 'Tis Said There's An Alter in Every Heart. For voice with piano. Words by B. G. Boston: Oliver Ditson & Co., 1863.

Turner, J. W. When the Lilies Are in Bloom. Waltz-Song for voice with piano. Boston: Oliver Ditson & Co., 1882.

Turney, S. Good-night, But Not Good-bye. For voice with piano. CT: The Sterling Co., 1885. Cover features lithograph print.

The Tyrolese and His Child (Der Tiroler und Nein Kind). For voice with piano. From "Flowers of Germany: A Collection of Favorite Songs with English & German Words by Schubert, Kucken, Abt & others." New York: S. T. Gordon, [s.d.].

U., J. R. Sweet Mother, Pray For Me. For voice with piano. Words by Amy A. Headley. New York: C. H. Ditson & Co., 1873.

Van de Water, Beardsley. Apart. For alto or baritone in D Major with piano. Boston: Oliver Ditson Company, 1890.

Van de Water. Beardsley. Easter Song. For soprano or tenor in F Major with piano. New York: Wm. A. Pond & Co., 1888. Cover features lithograph print.

Vanderpoel, Kate. Memory. For voice with piano. Chicago: S. Brainard's Sons Co., 1895. Cover features color lithograph print.

Vane, Arthur. Leaf By Leaf the Roses Fall. For voice with piano. Chicago: Lyon & Healy, 1867. Cover features lithograph print by L. Nelke Lith.

Vannah, Kate. Daybreak. From the French of Victor Hugo. For voice with piano. From "Songs: Kate Vannah." Boston: C. W. Thompson & Co., 1901.

Venzano. The Forest Fairy; Ah Che Assorto. For voice with piano. Written by A. Waymark. From "A Collection of Standard & Popular Songs with Accompaniment for the Piano Forte." New York: Wm. A. Pond & Co., [s.d.].

Verdi, G. Addio Del Passato (Farewell Bright Visions). From the opera "La Traviata." For voice with piano. Words in Italian and English. Translated by T. T. Barker. No. 15 in "Vocal Beauties: La Traviata by Verdi." Boston: Oliver Ditson & Co., 1857. 2 copies.

Verdi, G. Ah Che la Morte Ognori (Ah! I Have Sigh'd to Rest Me). From the opera "Il Trovatore." For voice with piano. Words in English and Italian. English words by C. Jefferys. No. 9 in "Gems from the German and Italian Opera." Cleveland: S. Brainard & Co., [s.d.].

Verdi, G. Ah forse e lui che l'anima (Tis thus perchance the longing soul). From the opera "La Traviata." For voice and piano. Words in Italian and English. Translated and adapted by Theodore T. Barker. No. 4 in "Vocal Beauties of 'La Traviata' by Verdi." Boston: Oliver Ditson, 1856.

Verdi, G. Ah I Have Sighe'd To Rest Me; Ah Che La Morte Ognori. From the opera "Il Trovatore." For voice with piano. Words in English and Italian. English words by C. Jeffereys. No. 10 in "Vocal Beauties: A Selection of Choice Songs &c. from Distinguished Authors." Cleveland: S. Brainard & Co., [s.d.].

Verdi, G. Ah I Have Sighe'd To Rest Me (Ah Che la Morte Ognori). From the opera "Il Trovatore." For voice with piano. Words in English and Italian. English words by Charles Jefferys. Arranged by Charles W. Glover. No. 11 in "Vocal Beauties of Il Trovatore by C. Verdi." Fiftieth edition. New York: Wm. A. Pond & Co., 1856. 2 copies. Copy 2 missing front cover.

Verdi, G. Ah! Yes, Thou'rt Mine! (Ah Si, Ben Mio). For voice with piano. Words in English and Italian. Words by Charles Jefferys. Arranged by Charles W. Glover. No. 10 in "The Vocal Beauties of Il Trovatore by C. Verdi Selected and Arranged Expressly for Parlour or Concert Use by Chas. W. Glover & Wm. Dressler." New York: Firth, Pond & Co., 1853. 2 copies.

Verdi, G. Ave Maria from Dante. For violin, flute, or cello with voice and piano. Words in Latin and English. English version by H. Millard. From "Social Evenings: A Collection of Favorite Songs, with Accompaniment of Piano and Another Instrument." New York: G. Schirmer, 1882.

Verdi, G. Ave Maria (Otello). For voice with piano. Words in Italian, Latin, and English. From "Operatic Anthology: Celebrated Aras, Duets, Trios, Quartets, and Quintets Selected and Edited by Max Spicker." New York: G. Schirmer, 1887. 2 copies.

Verdi, G. Ave Maria (Otello). For mezzo-soprano with piano in F. Words in Italian, Latin, and English. From "Lyric Gems." New York: G. Schirmer, 1887.

Verdi, G. Un ball in Maschera: Saper voreste di che si veste (Her style of dressing). For mezzo-soprano and piano. Words in Italian and English. English words by C. Everest. 1859. No. 11 in "Biblioteca Italiana: A Select Collection of Italian Songs, Duets, Etc." Philadelphia: G. André & Co., [s.d.].

Verdi, G. Bella Figlia. From the opera "Rigoletto." For SATB voices with piano. Words in Italian and English. From "The Harp of Italy: A Collection of Vocal Extracts from the Most Admired Operas with Italian and English Words." Boston: Oliver Ditson Company, [s.d.].

Verdi, G. Bird of the Forest; E Il Sol Dell Anima. From the celebrated opera of "Rigoletto." Words in English and Italian. Words by George Linley. For voice with piano. New York: Firth, Pond & Co., [s.d.].

Verdi, G. The Birds are Gone To Rest. From the opera "La Traviata." For voice with piano. Words in Italian and English. No. 4 in "La Traviata: Opera Seria with Italian & English Text." Boston: Oliver Ditson, 1856.

Verdi, G. Cruel Fortune (Infelice! E Tu Credevi). Cavatini from the opera "Ernani." For voice with piano. Words in English and Italian. English words by Dr. W. J. Wetmore. From "Stray Flowers: A Selection From the Best Composers." New York: S. T. Gordon & Son, 1867.

Verdi. Un di felice (Thou art the star). Romance from the opera "La Traviata." For voice and piano. Words in Italian and English. No. 9 in "Vocal Beauties of 'La Traviata' by Verdi." Boston: Oliver Ditson & Co., 1857.

Verdi, G. E'Dolce All' Anima (What Joy and Hope). From the opera "Les Vêpres Siciliennes." For soprano, tenor, and piano. Words in Italian and English." English words by C. Everest. Arranged by P. Rondinella. In "Italian Duets with English Words." Philadelphia: F. A. North & Co., 1860.

Verdi, G. Eranini, Fly with Me (Eranini Involami). Scene and Cavatina from the opera "Ernani." For voice with piano. Words in English and Italian. From "Gems of Foreign Song with English Words." Complete edition. New York: J. L. Peters, [s.d.].

Verdi, G. Ernani Return to Me (Ernani Involami). Cavatina from the opera "Ernani." For voice with piano. No. 3 in "Ernani de Verdi." Edited by Henry C. Watson. Parlor edition. New York: William Hall & Son, 1853.

Verdi. Farewell Dear Mountain Home (Di Quella Pira). For voice with piano. [s.l., .s.n., s.d.]. Plate no. 3793. Missing front cover.

Verdi, G. Gaily, Thro' Life Wander (Libiamo Ne' Lieticalici). The Brindisi from "La Traviata." For voice with piano. Words in English and Italian. English words written and adapted by G. Linley. No. 6 in "Songs of All Nations with an Accompaniment for the Pianoforte." New York: W. Hall & Son, [s.d.].

Verdi, G. Happy Moment Now Returning (Il Balen Del Suo Sorriso). Aria from the opera "Il Trovatore." For voice with piano. Words in English and Italian. No. 18 in "Operatic Gems Being a Selection of the Most Admired Airs, Cavatinas, Duets, and Quartetts selected with the Utmost Care From Favorite Operas." Philadelphia: Lee & Walker, 1857.

Verdi, G. Hernani, Rescue Me (Cavatina). From the opera "Ernani." For voice with piano. Words in English and Italian, translated from the Italian of Jos. Reese Fry. Boston: Oliver Ditson, 1847. 3 copies.

Verdi, G. Hernani, Rescue Me (Cavatina). From the opera "Ernani." For voice with piano. Words in English and Italian, translated from the Italian of Jos. Reese Fry. Philadelphia: A. Fiot, 1847.

Verdi, G. Hernani, Rescue Me (Cavatina). From the opera "Ernani." For voice with piano. Words in English and Italian, translated from the Italian of Jos. Reese Fry. Philadelphia: J. E. Gould, 1847.

Verdi, G. Home to Our Mountains; Gipsy Duet (Si; La Stanchezza Moppri Me). For mezzo soprano and tenor with piano. Words in English and Italian. Words by Charles Jefferys Arranged by Wm. Dressler. From "The Vocal Beauties of Il Trovatore by G. Verdi.." Tenth edition. New York: Firth Pond & Co., 1856. 2 copies.

Verdi, G. Home to Our Mountains (Si; La Stanchezza M'Opprime). From the opera "Il Trovatore." For two voices and piano. Words in Italian and English. Words by Charles Jefferys. Arranged by Charles W. Glover. From "Stray Leaves from the Opera." Boston: Oliver Ditson & Co., 1866.

Verdi, G. I'm A Gay Cavalier (Son Pereda). From the opera "La Forza del Destino." For voice with piano. Translated and Arranged by Dr. W. J. Wetmore. Words in English and Italian. From "Beauties of Verdi's opera of La Forza del Destino." New York: S. T. Gordon, 1864.

Verdi. I Have Loved (Tu Vedrai). For voice and piano. Words in English and Italian. English words by Charles Jefferys. Arranged by Charles W. Glover. No. 12 in "The Vocal Beauties of Il Trovatore by C. Verdi." Tenth edition. New York: Firth Pond & Co., 1855.

Verdi. I Was Poor Yet I Was Happy (Giorni Poveri Vivea). From the opera "Il Trovatore." For voice and piano. Words in English and Italian. Words by Charles Jefferys. Arranged by Wm. Dressler. No. 7 in "The Vocal Beauties of Il Trovatore by C. Verdi." Tenth edition. New York: Firth Pond & Co., 1855.

Verdi. In Tears I Pine for Thee. From Verdi's Opera of I Lomardi. For voice with piano. No. 16 in "Hitchcock's Ten Cent or Dime Series of Select Music for the Million, Volume I." Cover features lithograph print. New York: Benjamin W. Hitchcock, 1869.

Verdi. In Tears I Pine for Thee (La Mia Letizia infindere). From Verdis Opera of I Lomardi. For voice with piano. Words in English and Italian. From "Stray Leaves from the Opera: A Collection of Favorite Songs, Duets, &t., &t." Boston: Oliver Ditson, [s.d.]. 2 copies. Copy 2 missing front cover.

Verdi. In Tears I Pine for Thee (La Mia Letizia infindere). From Verdi's Opera of I Lomardi. For voice with piano. Words in English and Italian. No. 12 in "Mosaïque Musicale: A Popular Collection of Songs & Pieces." Philadelphia: Marsh, [s.d.].

Verdi, G. Infelice. Aria and Cabaletta from "Ernani." For voice with piano. Words in Italian and English. Boston: Oliver Ditson, 1855.

Verdi, Giuseppe. Infelice!. From the opera "Ernani." For voice with piano. Words in Italian and English. No. 25 in "Musica di Verdi." Philadelphia: G. Andre & Co., [s.d.].

Verdi, Giuseppe. Infelice! E Tuo Credevi! (Oh! Cruel Fortune); Scena E Cavatina from the opera "Ernani." For voice with piano. Words in Italian and English. Translated by Theo. T. Barker. From "G. Verdi: Songs from the Operas." Boston: Oliver Ditson Company, 1855.

Verdi, G. Jesu Dei Vivi. For soprano, tenor, and bass, with organ. Arranged by M. H. Cross. From "Lyra Catholica." Revised edition. New York: Hamilton S. Gordon, 1880. 2 copies.

Verdi, G. Let Us Seek A Rustic Dwelling (Parigi o Cara). Duet from the opera "La Traviata." For two voices with piano. Words in English and Italian. Boston: E. H. Wade, [s.d.].

Verdi, G. Lonely I Wander (Deserto Sulla Terra). From the opera "Il Trovatore." For voice with piano. Words in English and Italian. English words by Charles Jefferys. Arranged by Charles W. Glover.. 3 in "The Vocal Beauties of Il Trovatore by C. Verdi." Tenth edition. New York: Firth Pond & Co., 1856.

Box 221

Verdi, G. Night dews are weeping. For voice and piano. Adapted to English words by Baylis Burton. For voice with piano. [s.l., s.n., s.d.]. Plate no. 3813. Missing front cover.

Verdi, G. Non fu sogno ('Twas no vision). Cavatina from the opera "I Lombardi." For voice and piano. Words in Italian and English. Boston: Oliver Ditson & Co., [between 1857 and 1859].

Verdi, G. Non fu sogno ('Twas no vision). Aria from the opera "I Lombardi." For soprano and piano. Words in Italian and English. No. 20 in "Vocal Operatic Gems with the English and Foreign Text." New York: J. L. Peters, [s.d.].

Verdi, G. O don fatale (Oh fatal gift). From "Don Carlo." For soprano or tenor in A flat with piano accompaniment. Words in Italian and English. No. 147 in "Operatic Anthology: Celebrated Arias, Duets, Trios, Quartets, and Quintets," edited by Max Spicker. New York: G. Schirmer, 1879.

Verdi, G. O hail us, ye free. Music from the opera "Ernani." For SATB chorus and piano. Words adapted by J. E. A. Smith. No. 10 in "The Opera: A Collection of Trios, Quartetts and Chorusses, from the Favorite Operas." Philadelphia: Ditson & Co., [s.d.].

Verdi, G. Other love with scorn disdaining (Tutto sprezzo che d'Ernani). From the opera "Ernani." For voice and piano. Words in English and Italian. No. 4 in "Ernani de Verdi." Edited by Henry C. Watson. Parlor edition. New York: William Hall & Son, 1853.

Verdi, G. Over the summer sea (La donna e mobile): barcarolle. From the opera "Rigoletto." Words in English and Italian. New York: William Hall & Son, [s.d.].

Verdi. Soon shall we dearest (Parigi, o cara). Duett from the opera "La Traviata." For two voices and piano. Words in English and Italian. Translated and arranged by J. R. Thomas. New York: Firth, Pond & Co., 1856.

Verdi, G. Sweet ray of hope (Il perdono=È dolce all'anima). From the opera "I Vespri Siciliani." For soprano, tenor, and piano. Adapted and arranged by A. Baglioli. Words in English and Italian. No. 8 in "The Vocal Beauties of 'Les Vêpres Siciliennes' Grand Opera by Verdi." New York: Firth, Pond & Co., [s.d.].

Verdi, G. T'amo, si t'amo (Fondly I love thee). Duettino from the opera "Un Ballo in Maschera." For soprano, tenor, and piano. Words in Italian and English. Translated and adapted by Theodore

T. Barker. In "Beauties of 'Un Ballo in Maschera (A Masked Ball).'" Boston: Oliver Ditson & Co., 1859.

Verdi. The tempest of the heart (Il balen del suo sorriso). Words in English and Italian. In "Songs of All Nations." Cincinnati: John Church Co., [s.d.].

Verdi. The tempest of the heart (Il balen del suo sorriso). From "Il Trovatore." Arranged by Chas. W. Glover. Words in English and Italian. English words by Chas. Jefferys. Boston: Oliver Ditson Co., [s.d.]. 3 copies.

Verdi. Terzetto d'Attila di Verdi. (Te sol quest anima/Believe me). For three voices and piano. Words in Italian and English. English words by Jaques. Boston: G. P. Reed, [s.d.].

Verdi. Terzetto d'Attila di Verdi. (Te sol quest anima/Believe me). For three voices and piano. Words in Italian and English. English words by Jaques. Chicago: Root & Cady, [s.d.].

Verdi. Thus to die thy love possessing (Ah! Morir potessi adesso). From the opera "Ernani." For two voices with piano accompaniment. Words in English and Italian. English words by C. Sprague. Boston: G. P. Reed, [s.d.].

Verdi, G. Il Travatore [sic]: Duettino (Si la stanchezza/Here let me rest now). For two voices and piano. Words in Italian and English. Translated from the Italian by Chas. J. Sprague. No. 6 in "Selections from the opera of 'Il Trovatore' by G. Verdi." Selected and transposed by Sig. Augusto Bendelari. Boston: G. P. Reed & Co., 1854.

Verdi, G. We'll smile and be happy (Libiamo ne lieti calici). From the opera "La Traviata." Words in English and Italian. Words by Horace Martin. No. 27 in "Operatic Gems." Philadelphia: Lee & Walker, [s.d.]. 2 copies.

Verdi, G. When in conflict fierce engaging (Mal reggendo all aspro assalto). Duetto from the opera "Il Trovatore." For mezzo-soprano, tenor, and piano. Words in English and Italian. No. 5 in "The Vocal Beauties of 'Il Trovatore' by G. Verdi." New York: Firth, Pond & Co., 1853.

Verdi, G. With what rapture my heart is bounding. From the opera "I Masnadieri." Adapted by Chas. W. Glover. English words by Chas. Jefferys. In "Vocal Gems of the Opera." New York: Wm. Hall & Son, [s.d.].

Vernon, Max. Do be careful: serio comic song. No. 3 in "Comic and Character Songs." Detroit: Roe Stephens, 1876.

Vernor, Max. When Johnny came courtin' o' me: serio comic ballad. No. 2 in "Comic and Character Songs." Detroit: Roe Stephens, 1876.

Verron, T., arr. Jenny Lind. For voice and piano. Boston: G. P. Reed & Co., [s.d.].

Vesé, Lesta. Charles Dickens' last song (Autumn leaves). Louisville, KY: Louis Tripp, 1870.

Vickers, George M. Lonely as a milestone: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. [s.l.]: W. F. Shaw, 1879.

Victor. My little queen. In "Three Vocal Compositions by Victor." Boston: Oliver Ditson & Co., 1882.

Vidal, Paul. Returning spring (Printemps nouveau). For mezzo soprano in F with piano accompaniment. Words in English and French. Words from the French of H. Passerieu by Nathan Haskell Dole. In "French Songs, First Series." New York: G. Schirmer, 1890.

Viereck, J. C. Dixey's land (I wish I was in Dixie). Verses for solo voice with SATB chorus, with piano accompaniment. Words by J. Newcomb. New Orleans: P. P. Werlein, 1860.

Villa, Paolo la. The celestial city. For mezzo soprano or baritone in B flat with piano accompaniment. Words by C. Wentworth. In "Paolo la Villa: Vocal Compositions." Boston: Oliver Ditson & Co., 1889.

Vincent, Charles. Oh! Call me home again! For voice and piano. Words by Alice Vernon. New York: T. S. Berry, 1853.

Vinton, Mrs. J. A. Supplication: hymn. For soprano or tenor with piano accompaniment. Cleveland: J. H. Rogers, 1890.

Violetta. Jessie Green: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Edith Moore. Boston: John P. Perry & Co., 1874. Cover features illustration printed by Armstrong & Co., Lithographers.

Vogrich, Max. Good-Bye. A Ballad. Words by Helen D. Tretbar. For soprano or tenor with piano. New York: G. Schirmer, 1887.

Vogrich, Max. Sonne taucht in Meeresfluthen (I think of thee, Margaretha). For baritone with piano accompaniment. Words by Victor Scheffel. In "Der Trompeter von Sakkingen: Songs by Victor Scheffel." New York: G. Schirmer, 1888. Cover features illustration.

Vogrich, Max, arr. Trust in the Lord. Offertory by Handel. Arranged for soprano solo with flute, violin, or violoncello obbligato, with piano or organ accompaniment. In "Social Evenings: A Collection of Favorite Songs." New York: G. Schirmer, 1888.

The vulture of the Alps. [s.l.: s.n., s.d.]. Plate no. 1591. Missing front cover.

W., E. S. Dear mother they are calling (The child's farewell): ballad. Boston: Oliver Ditson, [s.d.].

Wade, A. Annie. My wild wood home. New York: Firth, Pond & Co.,

Wade, J. Augustine. Come to me at morning. For voice and piano. New York: James L. Hewitt & Co., [s.d.]. 4 copies. Copy 4 missing front cover.

Wade, Joseph. Hours there were. For voice and piano. New York: Dubois & Stodart, [1827]. 3 copies.

Wade, J. A. Hours there were. For voice and piano. New York: Firth & Hall, [s.d.]. 2 copies.

Wade, J. A. Hours there were. For voice and piano. New York: Firth, Hall & Pond, [s.d.].

Wade, Joseph. Hours there were. For voice and piano. New York: A. Fleetwood, [1828].

Wade, Joseph. Hours there were. For voice and piano. Philadelphia: Kretschmar & Nunns, [s.d.].

Wade, J. Augustine. Meet me by moonlight. Arranged as a duet with piano accompaniment by H. Millard. New York: S. T. Gordon & Son, 1868.

Box 222

Wagner, Rich'd. Almighty father: prayer. Arranged for tenor or soprano with piano accompaniment. Cincinnati: Geo. D. Newhall Co., [s.d.].

Wagner. The day is gently sinking to its close. Aria for tenor with piano accompaniment. Adapted by U. C. Burnap. In "Evening Praise: A Collection of Songs, Duets, Trios, and Quartets, First Series." Boston: Oliver Ditson & Co., [s.d.].

Wagner, R. Elisabeth's prayer (Gebed der Elisabeth). For alto in E flat with piano accompaniment. Words in English, German, and French. No. 109 in "Lyric Gems." New York: G. Schirmer, [s.d.].

Wagner, R. Elsa's dream (Elsa's Traum). From the opera "Lohengrin." For soprano in A flat with piano accompaniment. Words in German and English. In "Lyric Gems." New York: G. Schirmer, [s.d.].

Wagner, R. Elsa's dream (Elsa's Traum). From the opera "Lohengrin." For mezzo soprano in F with piano accompaniment. Words in German and English. In "Lyric Gems." New York: G. Schirmer, [between 1880 and 1892].

Wagner, R. Homewards in joy. From the opera "Lohengrin." Arranged by F. L. Ritter. For SSA trio with piano accompaniment. No. 23 in "Trios and Choruses for Female Voices." New York: G. Schirmer, [between 1866 and 1879].

Wagner, Richard. O thou sublime sweet evening star (O du mein holder Abendstern/Oh! tu bell' astro incantator). From "Tannhäuser." For baritone in G with piano accompaniment. Words in German, French, and English. No. 78 in "Lyric Gems, 2d Collection." New York: G. Schirmer, [between 1880 and 1892]. 2 copies.

Wagner, Richard. O thou sublime sweet evening star (O du mein holder Abendstern/Oh! tu bell' astro incantator). From "Tannhäuser." For bass in E flat with piano accompaniment. Words in German, French, and English. No. 78 in "Lyric Gems, 2d Collection." New York: G. Schirmer, [s.d.].

Wagner, Richard. O thou sublime sweet evening star (O du mein holder Abendstern/Oh! tu bell' astro incantator). From "Tannhäuser." For tenor in A with piano accompaniment. Words in German, French, and English. No. 78 in "Lyric Gems, 2d Collection." New York: G. Schirmer, [s.d.].

Wagner, R. Prayer (Gebet). From "Rienzi." For bass in F with piano accompaniment. Words in English and German. No. 83 in "Lyric Gems, 2d Collection." New York: G. Schirmer, [between 1880 and 1892].

Wagner, Richard. The rose (Die Rose/Mignonnette). For soprano or tenor in E with piano accompaniment. Words in English, German, and French. No. 2 in "Three Songs by Richard Wagner." New York: G. Schirmer, 1873.

Wagner, Richard. Slumber, sweet child (Schlaf' holdes Kind/Dors mon enfant). For soprano or tenor in F with piano accompaniment. Words in English, German, and French. No. 1 in "Three Songs by Richard Wagner." New York: G. Schirmer, 1873.

Wagner, Richard. Slumber, sweet child (Schlaf' holdes Kind/Dors mon enfant). For alto or baritone in D flat with piano accompaniment. Words in English, German, and French. No. 1 in "Three Songs by Richard Wagner." New York: G. Schirmer, 1873.

Wagner, Richard. Träume (Dreams). Study to Tristan and Isolde. For soprano with piano accompaniment. Words in German and English. English words by Fr. Heueffer. No. 5 in "Fünf Gedichte für eine Frauenstimme mit Pianoforte-Begleitung." New York: G. Schirmer, [s.d.]. Missing pages; copy consists of front cover and pages 2-4 of score.

Wagner, Richard. Träume (Dreams). Study to Tristan and Isolde. For soprano with piano accompaniment. Words in German and English. No. 5 in "Fünf Gedichte für eine Frauenstimme mit Pianofortebegleitung von Richard Wagner." New York: G. Schirmer. [s.d.].

Wagner, Richard. Träume (Dreams). Study to Tristan and Isolde. For mezzo soprano with piano accompaniment. Words in German and English. No. 5 in "Fünf Gedichte für eine Frauenstimme mit Pianofortebegleitung von Richard Wagner." New York: G. Schirmer. [s.d.].

Wagner, Richard. Walthers Preislied (Walter's prize song). From "Die Meistersinger von Nürnberg." For tenor in C with piano accompaniment. Words in German and English. English translation by H. and F. Corder. No. 13 in "Die Meistersinger von Nürnberg: Oper von Richard Wagner." New York: G. Schirmer, [between 1880 and 1892].

Wagner, Richard. Walthers Preislied (Walter's prize song). From "Die Meistersinger von Nürnberg." For baritone in A with piano accompaniment. Words in German and English. English translation by H. and F. Corder. No. 13 in "Die Meistersinger von Nürnberg: Oper von Richard Wagner." New York: G. Schirmer, [between 1880 and 1892].

Wakefield, A. M. No sir: Spanish ballad. Sequel to Yes sir. For voice and piano. Boston: W. A. Evans & Bro., [s.d.].

Wakefield, A. M. No, sir: Spanish ballad. Sequel to Yes sir. For voice and piano. In "Gems from England: A Collection of the Latest English Songs." Cleveland; Chicago: S. Brainard's Sons, [s.d.].

Wakefield, A. M. Polly and I; or, A bunch of cowslips. For voice and piano. Words by Rev. F. Langbridge. In "A Cluster of Old Favorites." Chicago: McKinley Music Co., [s.d.].

Wakefield, A. M. Yes, sir! Sequel to No sir. For voice and piano. Words by W. M. Hadinge. Boston: W. A. Evans & Bro., [between 1881 and 1885]. 2 copies.

Walbridge, Arthur D. Now I lay me down to sleep. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Miss Hattie A. Fox. New York: Wm. A. Pond & Co., 1866. Cover features illustration printed by Bufford Bro's.

Walbridge, Arthur D. Now I lay me down to sleep. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Miss Hattie A. Fox. New York: Wm. A. Pond & Co., 1866. Cover features illustration printed by H. E. Lith. Co.

Walbridge, Arthur D. Now I lay me down to sleep. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Miss Hattie A. Fox. New York: Wm. A. Pond & Co., 1866. Cover features illustration printed by New Eng. Lith. Co.

Walbridge, Arthur D. Now I lay me down to sleep. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Miss Hattie A. Fox. New York: Wm. A. Pond & Co., 1866. 3 copies.

Waldeck, J. B. A life's love (When all the world is young). For voice and piano. Words by Rev. Charles Kingsley. In "Late English Songs and Ballads." Boston: Oliver Ditson & Co., [s.d.].

Waldmann, Ludolf. The little fisher- maiden (Das kleine Fischermädchen). For alto or baritone in E flat with piano accompaniment. English words by George Cooper. New York: T. B. Harms & Co., [s.d.].

Waldmann, Ludolf. The little fisher- maiden (Das kleine Fischermädchen). For voice and piano. Words in English and German. English words by George Cooper. New York: Richard A. Saalfeld, [s.d.].

Waldmann, Ludolf. The little fisher maiden (Das kleine Fischermädchen). For voice and piano. English words by George Cooper. Philadelphia: M. D. Swisher, [s.d.].

Waldmann, Ludolf. Such as thee (So wie du). For voice and piano. Words in German and English. English words by Arthur H. Vivian. No. 16 in "Popular German Songs." New York: G. Schirmer, 1885.

Walker, Edward H. O wert thou in the cauld blast. For voice and piano. Words by Robert Burns. [s.l.]: Edward H. Walker, 1884. 3 copies.

Walker, Edward H. Two songs. O wert thou in the cauld blast. For voice and piano. Words by Robert Burns. Followed by The rosy glow of summer. For voice and piano. Words adapted from Heine. [s.l.]: Edward H. Walker, 1884. 3 copies.

Walker, Edward L. No one to love: ballad. For voice and piano. Words by Edward L. Walker and Lewis Dela. New and genuine edition. Philadelphia: Lee & Walker, 1862.

Walker, W. F. Mother is going home. Verses for solo voice with SATB chorus, with piano accompaniment. Words by H. F. Greene. Boston: Oliver Ditson & Co., 1866.

Wallace, Herbert. Somebody; or, My heart is sair for somebody: ballad. For voice and piano. New York: R. A. Saalfeld, 1878.

Wallace, W. V. Alas those chimes so sweetly stealing. From "Maritana." For voice and piano. Printed with Finlay Dunn's Annie Laurie. [s.l.: s.n., s.d.].

Wallace, W. V. The bell-ringer: ballad. For voice and piano. Words by J. Oxenford. In "William Vincent Wallace's Compositions: Vocal." Boston: Oliver Ditson & Co., [between 1877 and 1889]. Cover features illustrated portrait of William Vincent Wallace, printed by J. H. Bufford's Sons Lith.

Wallace, W. Vincent. Cradle song. For contralto in A with piano accompaniment. Words by Alfred Tennyson. Boston: Oliver Ditson & Co., 1879.

Wallace, W. Vincent. Holy mother guide his footsteps: duett. From the opera "Maritana." For two voices with piano accompaniment. In "Choice Vocal Duets by Favorite Composers." New York: Wm. A. Pond & Co., [s.d.].

Wallace, W. V. Holy mother guide his footsteps: Ave Maria. For two voices with piano accompaniment. In "Gems of Sacred Song by Various Authors." St. Louis: Bollman & Schatzman, [s.d.].

Wallace, W. V. In happy moments. From the opera "Maritana." For voice and piano. In "The Bouquet: A Collection of Beautiful Songs by Various Authors, Opera Songs." Baltimore: Henry McCaffrey, [between 1860 and 1864].

Wallace, Wm. Vincent. In happy moments. From the opera "Maritana." For voice and piano. In "Blume's Pearls of Melody: Voice Music with Piano Accompaniment." New York: Frederick Blume, 1870.

Wallace, Wm. Vincent. My long hair is braided. For solo voice in F with piano accompaniment. Words by H. F. Chorley. In "The Amber Witch, Grand Opera: Vocal Gems." New York: Wm. Hall & Son, 1861.

Wallace, William Vincent. Only dream: ballad. For voice and piano. Arranged by Albert W. Berg. Words by George Cooper. New York: Wm. A. Pond & Co., 1872.

Wallace, V. Scenes that are brightest. From the opera "Maritana." For voice and piano. Words by A. Bunn. In "The Bouquet: A Collection of Beautiful Songs by Various Authors." Baltimore: Henry McCaffrey, [between 1860 and 1864].

Wallace, W. V. Scenes that are brightest. From the opera "Maritana." For voice and piano. Words by Alfred Bunn. In "Beauties of Song: A Collection of the Most Popular and Beautiful Songs & Ballads of the Day." New York: Wm. A. Pond & Co., [between 1863 and 1877].

Wallace, W. V. Scenes that are brightest. For voice and piano. Printed with Thou art mine own, love. No. 15 in "Wiebe's Cottage Music: A Series of Popular Songs, Ballads, Waltzes, Polkas, Mazurkas, Duetts, &c., Issued Weekly." New York: Davis & Co., [s.d.]. Cover features illustration.

Wallace, Wm. Vincent. The star of love: serenade. For voice and piano. Words by George P. Morris. Boston: Oliver Ditson & Co., 1879.

Wallace, Wm. Vincent. Sweet spirit, hear my prayer. From the grand Romantic opera "Lurline." For solo voice in F with piano accompaniment. Words in English and Italian. New York: Wm. Hall & Son, 1868. 5 copies.

Wallace, Wm. Vincent. Sweet spirit, hear my prayer. From the grand Romantic opera "Lurline." For voice and piano. Arranged and transposed for parlor use. In "The Vocal Gems of Wm. Vincent Wallace's Grand Romantic opera Lurline." Parlor edition. New York: Wm. Hall & Son, 1880.

Wallace, Wm. Vincent. Sweet spirit, hear my prayer. From the grand Romantic opera "Lurline." For solo voice in A flat with piano accompaniment. Words in English and Italian. New York: Thos. J. Hall, Agt., late Wm. Hall & Son, 1868.

Wallace, W. Vincent. There is a flower that bloometh: ballad. From the opera "Maritana." For voice and piano. No. 2 in "Selections from Maritana: Grand Opera." New York: Wm. Hall & Son, [s.d.].

Wallace, Wm. V. Where art thou Rudolph: ballad. For voice and piano. From the grand opera "Lurline." New York: Wm. Hall & Son, 1869.

Wallace, W. V. The winds that waft my sighs to thee: ballad. For voice and piano. Words by H. W. Challis. In "William Vincent Wallace's Compositions: Vocal." Boston: Oliver Ditson Co., 1884.

Wallace, W. V. The winds that waft my sighs to thee: ballad. For voice and piano. Words by H. W. Challis. Boston: Oliver Ditson Co., 1884. Cover features illustration printed by Beacon Lith. Co. 2 copies.

Wallace, W. Yes! Let me like a soldier fall. From "Maritana." For voice and piano. In "Songs for the Fireside: A Collection of Popular Vocal Music." [s.l.: s.n., s.d.]. Plate no. 5847 4. On reverse of publication, advertisement for sheet music published by S. T. Gordon & Son between 1880 and 1886. 3 copies.

Walsh, J. Save my mother's picture. Verses for solo voice with SATB chorus, with piano accompaniment. Words by C. W. Brown. New York: Willis Woodward & Co., 1885.

Walters, B. Frank. And ye shall find rest; or, Come unto me: sacred song. For voice and piano. Philadelphia: W. H. Boner & Co., [between 1865 and 1869].

Walters, B. Frank. Come in out of the draft; or, How are you conscript? For voice and piano. Words by Ednor Rossiter. Philadelphia: Lee & Walker, 1863.

Walters, B. Frank. I loved that dear old flag the best: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Philadelphia: Lee & Walker, 1863.

Walters, B. Frank. I remember the hour when sadly we parted: song and chorus. Answer to Weeping, sad and lonely. Verses for solo voice with SATB chorus, with piano accompaniment. Words by E. Rossiter. Philadelphia: Lee & Walker, 1863.

Walters, B. F. Kind friends are near her: song and chorus. An answer to Who will care for mother now? Verses for solo voice with SSTB chorus, with piano accompaniment. Words by E. Rossiter. Philadelphia: Lee & Walker, 1863.

Wambold, D. S. Come sit by my side, little darling. For baritone with SATB chorus (ad lib.), with piano accompaniment. Words by Eben E. Rexford. New York: Jno. L. Peters; St. Louis: J. L. Peters & Co., 1869.

Wamelink, J. T. Roses. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Thomas Bailey Aldrich. Cleveland: J. T. Wamelink, 1874. Cover features illustration.

Wamelink, J. T. United. Answer to Waiting. For soprano or tenor with piano accompaniment. Words by Nellie Lyttleton. New York: Wm. A. Pond & Co., 1874.

Warden, David A. The new sexton. A satirical parody on the popular song of the "Old sexton." For voice and piano. In "Warden's Popular Songs." Philadelphia: Lee & Walker, 1867.

Warden, David A. Welcome Christmas: a new carol with chorus. Verses for solo voice with SATB chorus, with piano accompaniment. Philadelphia: Lee & Walker, 1866.

Warner, [S]aidie McKaye. Cradle song. No. 1 in "2 Songs by [S]aidie McKaye Warner." New York: Wm. A. Pond & Co., 1868. Autograph of composer ("S. M. W.") on cover.

Warren, George William. As pants the hart. Psalm for SATB quartet with soprano solo, with piano or organ accompaniment. Words from Psalm 42. New York: Wm. A. Pond & Co., 1860.

Warren, G. W. Come Holy Spirit. For SATB chorus with piano or organ accompaniment. In "Sabbath Evenings: A Collection of Songs, Duets, Trios, and Quartets." Boston: Oliver Ditson & Co., [after 1854]. 2 copies.

Warren, G. W. Come Holy Spirit. For SATB chorus with piano or organ accompaniment. No. 2 in "Sabbath Strains: A Collection of Anthems, Hymns &c." New York: Firth, Son & Co., [between 1863 and 1866].

Warren, Geo. Wm. Come Holy Spirit: hymn. For SATB chorus with piano or organ accompaniment. New York: S. T. Gordon, [s.d.].

Warren, George William. Crown him everlasting king: Easter hymn. For SATB chorus with solos for soprano, contralto, tenor, and baritone or bass, with organ accompaniment. New York: Wm. A. Pond & Co., 1870.

Warren, George William. Benedic anima mea. For SATB chorus with piano accompaniment. No. 2 in "An Evening Service in D Major." New York: Wm. A. Pond & Co., 1870.

Warren, George William. Bonum est confiteri. For SATB chorus with piano accompaniment. No. 1 in "An Evening Service in D Major." New York: Wm. A. Pond & Co., 1870.

Warren, George William. Hark what mean those holy voices: Christmas hymn. For soprano solo and SATB chorus with organ or piano accompaniment. New York: William A. Pond & Co., 1870.

Warren, Geo. Wm., arr. Let thine hand help me: anthem. From an air by Handel. For contralto solo and SATB chorus, with piano accompaniment. Words from Psalm 119. New York: William A. Pond & Co., 1869.

Warren, George William. The Magdalene: Easter hymn. For one or two voices and SATB quartet, with piano or organ accompaniment. New York: Wm. A. Pond & Co., 1877. Missing pages; copy consists of front cover and pages 2-8 of score.

Warren, George William. Now is Christ risen: Easter anthem with hallelujah. For voice and piano. Words from I Corinthians 15:20, 22, 51, and 57. New York: William A. Pond & Co., 1870.

Warren, George Wm. Rock of Ages: hymn. For SSTB quartet in G with piano accompaniment. New York: Wm. A. Pond & Co., [between 1863 and 1877]. 2 copies.

Warren, George William. Rock of ages: hymn. For SSTB quartet in G with piano accompaniment. No. 9 in "Sacred Song for Church Service and Sunday Evenings at Home." New York: Wm. A. Pond & Co., [between 1860 and 1869]. 2 copies.

Warren, Geo. Wm. Sweet babe of Bethlehem: Christmas hymn. For SATB quartet or chorus with solos, with organ or piano accompaniment. Words by Faber. In "Sacred Music by George William Warren." New York: Wm. A. Pond & Co., 1876.

Warren, George Wm. Ye faithful souls: hymn for Easter. For SATB chorus with piano accompaniment. No. 5 in "Sacred Song for Church Service and Sunday Evenings at Home." New York: Wm. A. Pond & Co., 1860.

Warren, Samuel P. Benedictus in C. For SATB chorus with solos, with piano accompaniment. In "Morning Service: Te Deum and Benedictus." New York: G. Schirmer, 1877.

Warren, S. P. The sea hath its pearls. For voice and piano. New York: Beer & Schirmer, 1865.

Warren, S. P. The wings of song. For voice and piano. New York: Beer & Schirmer, 1866.

Box 223

Watson, Michael. All in a garden fair. New York: Richard A. Saalfeld, [s.d.].

Watson, Michael. Anchored. For baritone with piano accompaniment. Words by Samuel K. Cowan. New York: T. B. Harms & Co., [s.d.].

Watson, Michael. Anchored. For baritone with piano accompaniment. Words by Samuel K. Cowan. New York: Hitchcock Publishing House, [s.d.].

Watson, Michael. Anchored. For baritone with piano accompaniment. Words by Samuel K. Cowan. New York: Hitchcock's Music Stores, [s.d.].

Watson, Michael. Anchored. For baritone with piano accompaniment. Words by Samuel K. Cowan. New York: Richard A. Saalfeld, [between 1861 and 1890]. 2 copies.

Watson, Mich. Anchored. For tenor in B flat with piano accompaniment. In "Miscellany of New and Favorite English Songs and Ballads." New York: G. Schirmer, [s.d.]. Missing pages; copy consists of front cover only.

Watson, Michael. The mountebank's song. For baritone in G with piano accompaniment. Boston: H. B. Stevens and Co., [s.d.].

Watson, Michael. My fate and thine. For alto or baritone in D with piano accompaniment. Words by Bingham. In "Modern Songs and Ballads." Boston: H. B. Stevens & Co., [s.d.].

Watson, Michael. Only the sound of a voice. Words by Adelaide Procter. In "Prize Songs of the London Season." Boston: Oliver Ditson & Co., [s.d.].

Watson, Michael. Thy sentinel am I. Words by Edward Oxenford. In "Bass Songs, Volume II." New York: G. Schirmer, [s.d.].

Watson, Michael. The Spanish gipsy. For soprano or tenor in E flat with piano accompaniment. New York: G. Schirmer, [1880].

Watson, M. Voices of the woods: song. Melody adapted from Rubinstein. In "Cluster of Songs by the Best Composers, Third Series." New York: S. T. Gordon & Son, [between 1873 and 1890]. 2 copies.

Watson, M. Voices of the woods. Adapted to Rubinstein's melody in F. For alto or baritone in E with piano accompaniment. New York: G. Schirmer, [s.d.].

Watson, Michael. A wayside posy. In "Prize Songs of the London Season." Boston: Oliver Ditson & Co., [s.d.].

Waud, J. Haydn. Many a time and oft: song. Words by Amelia B. Edwards. In "Two Songs, Music by J. Haydn Waud." New York: Edward Schuberth & Co., 1882.

Waud, J. Haydn. Praise the Lord: recitative and aria from the Psalms. For soprano or tenor with piano accompaniment. New York: Wm. A. Pond & Co., [between 1877 and 1896].

Waud, J. Haydn. The spot where I was born, op. 99. Boston: Oliver Ditson & Co., 1871.

The wearing of the green. Song of Shaun the post in "Arrah Na Pogue." No. 7 in "Irish Ballads Sung at the Best Concerts in America." New York: Wm. A. Pond & Co., [between 1863 and 1877].

The wearing of the green. Song of Shaun the Post in "Arrah Na Pogue." No. 19 in "Lights and Shadows: A Choice Selection of Beautiful Songs and Ballads." Philadelphia: Lee & Walker; Wm. H. Boner & Co., [s.d.].

Webbe. As the moments roll: a favorite glee. For SATB chorus with piano accompaniment. Philadelphia: Lee & Walker, [s.d.].

Weber, C. M. von. Bells in the valley: cavatina. For soprano in C with piano accompaniment. Words in English, German, and French. No. 68 in "Lyric Gems, 2d Collection." New York: G. Schirmer, [s.d.].

Weber, C. M. von. Bird that newly leav'st the bower. For voice and piano. Words in English and German. New York: Horace Waters, [s.d.].

Weber, C. M. von. O Fatima! Gift sent from heaven. For alto or baritone in E flat with piano accompaniment. Words in English and Italian. No. 74 in "Lyric Gems, 2d Collection." New York: G. Schirmer, [s.d.]. 2 copies.

Weber, C. M. von. Scena and prayer. From "Der Freischutz." Words in English, Italian, and German. In "Stray Leaves from the Opera." Boston: Oliver Ditson & Co., 1866.

Weber, C. M. von. Secret love (Heimlicher Liebe peín). Words in English and German. No. 5 in "New Series of Gems of German Songs." New York: G. Schirmer, 1860.

Weber, C. M. von. When the thorn is white with blossom (Lied der Hirtin). Words in English and German. No. 2 in "Golden Treasury of Vocal Lyrics." Philadelphia: Louis Meyer, 1874.

Webster, J. P. Don't be sorrowful darling. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Alice Cary. New York: J. L. Peters, 1862. 5 copies.

Webster, J. P. The golden stair; or, Where the little feet are waiting. Verses for solo voice with SATB chorus, with piano accompaniment. Words by W. Dexter Smith, Jr. Chicago: Lyon & Healy, [between 1864 and 1870].

Webster, J. P. Hattie Bell. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Frank D. Hatfield. No. 30 in "Western Gems: 100 Songs Composed by J. P. Webster." Chicago: H. M. Higgins, 1862.

Webster, J. P. I stand on memory's golden shore. Verses for solo voice with SATB chorus, with piano accompaniment. Words by S. Fillmore Bennett. In "Six Songs by J. P. Webster." Chicago: Root & Cady, 1864-65.

Webster, J. P. 'Twill be summer time by and by. Verses for solo voice with SATB chorus, with piano accompaniment. Words by J. L. Bates. Chicago: Lyon & Healy Co., [between 1864 and 1870].

Webster, J. P. Lorena. Poetry by H. D. L. Webster. [s.l.: s.n., s.d.]. On reverse of publication, advertisement for music published by H. M. Higgins, Chicago, [between 1861 and 1868]. Missing front cover.

Webster, J. P. Lorena. Words by Rev. H. D. L. Webster. No. 47 in "Western Gems: 100 Songs Composed by J. P. Webster. Chicago: H. M. Higgins, 1862.

Webster, J. P. Lorena. Words by Rev. H. D. L. Webster. Chicago: H. M. Higgins, 1861. Cover features color illustration printed by Ehrgott, Forbriger & Co. Lith. 2 copies.

Webster, J. P. New star spangled banner. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Edna Dean Proctor. No. 59 in "Western Gems: 100 Songs Composed by J. P. Webster." Chicago: H. M. Higgins, 1862.

Webster, J. P. The old man dreams. Verses for solo voice with SATB chorus, with piano accompaniment. Words by G. M. Ballard. New York: J. L. Peters, 1860.

Webster, J. P. The past we can never recall Jamie. Response to When you and I were young, Maggie. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Luke Collin. In "Songs of the Present Time by J. P. Webster, First Series." Cleveland: S. Brainard's Sons, 1868.

Webster, J. P. Sweet by and by. Arranged for solo voice with SATB chorus, with guitar accompaniment by Charles Harris. Boston: Oliver Ditson & Co., 1870.

Webster, J. P. Sweet by and by. For solo voice with SATB chorus, with piano accompaniment. Boston: Oliver Ditson & Co., 1868. Cover features illustration by Bricher-Conant, printed by Richardson, Printer.

Webster, J. P. Sweet by and by. For solo voice with SATB chorus, with piano accompaniment. Boston: Oliver Ditson & Co., 1868. Cover features illustration printed by J. H. Bufford's Sons Lith.

Webster, J. P. Under the beautiful stars. For soprano and alto with piano accompaniment. Words by Luke Collin. Chicago: Root & Cady, 1869.

Webster, J. P. Zula zong, op. 65. Verses for solo voice with SATB chorus, with piano accompaniment. Poetry by C. M. Ballard. No. 100 in "Western Gems: 100 Songs Composed by J. P. Webster." Chicago: H. M. Higgins, 1862.

Weidt, H. How fair art thou (Wei schön bist du), op. 36. Words in English and German. Words by Heine. Boston: Oliver Ditson & Co., [s.d.].

Weidt, H. How fair art thou (Wei schön bist du), op. 36. Words in English and German. No. 26 in "New Series of Gems of German Songs." New York: G. Schirmer, 1865.

Weidt, H. How fair art thou (Wei schön bist du). Words by Moritz Graf Strachwitz. Words in English and German. In "Bass Songs, Volume III." New York: G. Schirmer, [s.d.].

Weil, Oscar. In autumn (Herbstfrühlingslied), op. 10, no. 1. Printed with Spring song (Frühlingslied), op. 10, no. 2. For solo voice with piano accompaniment, with violin obbligato. Words in English and German. Words by Friedrich Rückert and F. von Bodenstedt respectively. In "Songs with Obbligato: Secular, 2nd Series." Boston: Oliver Ditson Co., 1890.

Weil, Oscar. In autumn (Herbstfrühlingslied), op. 10, no. 1. Printed with Spring song (Frühlingslied), op. 10, no. 2. For solo voice with piano accompaniment, with violin obbligato. Words in English and German. [New York]: G. Schirmer 1887.

Weingand, William. Serenade to Ida (Ständchen an Ida). Words in English and German. English version by William Hills. In "The Germania: New Vocal Gems from the German." Boston: Oliver Ditson & Co., [between 1877 and 1889].

Weiss, W. H. The village blacksmith. In "Songs for the Fireside: A Collection of Popular Vocal Music." [s.l.: s.n., s.d.]. On reverse of publication, advertisement for music published by S. T. Gordon & Son, New York.

Weisser, Anton, arr. Comin' thro' the rye: a favorite Scotch ballad. German version by Gade. No. 18 in "Illustrated Popular Songs." Philadelphia: G. André & Co., [s.d.]. Cover features color illustration.

Wekerlin, J. B. Bal d'enfants (Pleasures of youth): valse. Words in French and English. English version by H. Millard. New York: G. Schirmer, 1872.

Wekerlin, J. B. Fleur des Alpes (Flower of the Alps): Tyrolienne variée. Words in French and English. English version by H. Millard. New York: G. Schirmer, 1872.

Wekerlin, J. B. Sunrise (Le réveil). Words in French and English. English version by F. W. Rosier. New York: G. Schirmer, 1878.

Weller, P. von. Come to me in dreamland: ballad. Words by C. C. Butler. New York: J. L. Peters, 1867.

Wellings, Milton. At the ferry. Arranged by S. J. No. 2 in "New Songs and Ballads." New York: G. Schirmer, 1884.

Wellings, Milton. Dreaming: song. Words by E. Oxenford. In series of standard vocal music, issued complimentary with Pasteurine Tooth Paste. St. Louis: John T. Milliken Co., [s.d.].

Wellings, Milton. The old lock. Words by F. E. Weatherly. Boston: The Hyde Park Co., [s.d.].

Wellman, W. F., Jr., arr. Beautiful bells. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Geo. Cooper. Boston: Oliver Ditson & Co., 1869.

Wellman, W. F., Jr. Billy's request. Words by Billy Birch. New York: W. F. Wellman, Jr., 1879. 2 copies.

Wellman. What Norah said (The reply of Norah O'Neal). Verses for solo voice with SATB chorus, with piano accompaniment. Poetry by Arthur Matthison. Boston: Oliver Ditson & Co., 1867. Cover features illustration printed by John H. Bufford's Lith. 2 copies.

Werschinger, J. Wishes (Wünsche). Words in English and German. Words by Rohr. English version by Helen D. Tretbar. In "Vocal Beauties of All Nations, 2nd Series." New York: Edward Schuberth & Co., 1880.

West, Arthur. We've both been there before (Many a time): song and chorus. Arranged by Edmund Forman. New York: T. B. Harms & Co., [s.d.].

Westendorf, Thos. P. I don't think you love me now. Verses for solo voice with SATB chorus, with piano accompaniment. [s.l.]: W. F. Shaw, 1883. Cover features color illustration.

Westendorf, Thos. P. Under the old umbrella (Going and coming from school). Character-duett for boy and girl with piano accompaniment. Milwaukee, WI: Wm. Rohlfing & Sons, 1890. Cover features color illustration printed by C. G. Röder.

Westendorf, Thos. P. Will I meet my angel mother: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. [s.l.]: W. F. Shaw, 1881.

Wetherbee, J. Quincy, arr. Absence (Ah! Se tu dormi svegliati). From N. Vaccaj's opera "Giulietta e Romeo." Adapted to English words. Boston: Henry Tolman & Co., 1866.

Wetmore, Wm. J. The frost-flower: song or duet. For one or two voices with piano accompaniment. No. 12 in "Hitchcock's Ten Cent or Dime Series of Select Music for the Million, Vol. I." New York: Benjamin W. Hitchcock, 1869.

Wetmore, W. J., arr. Peace on Earth: Christmas carol. Verses for solo voice with SATB chorus, with piano accompaniment. Words by George Cooper. No. 63 in "Hitchcock's Ten Cent or Dime Series of Select Music for the Million, 1869." New York: Benjamin W. Hitchcock, 1869.

Whaples, B. A. My Maggie. Words by C. B. H. [s.l.: s.n., s.d.]. Missing front cover.

Wheat, Leo. P. When I can read my title clear: hymn with solos and quartette. For SATB quartet, with solos for soprano or tenor and alto or bass, with piano accompaniment. Baltimore: Otto

Sutro, 1883. Publication inserted in cover for series "Vox Angelorum: A Collection of Sacred Music," published by J. Fischer & Bro., New York; Ign. Fischer, Toledo, OH.

Wheeler, J. W. Bereavement. Words by Geo. Russell Jackson. Boston: The Hyde Park Co., 1886. 2 copies.

Wheeler, J. W. The old cuckoo clock that hangs upon the wall. Verses for solo voice with SATB chorus, with piano accompaniment. In "Two Songs by J. W. Wheeler." Boston: Oliver Ditson & Co., 1885.

Wheeler, J. W. Pretty as a pink. Words by H. G. Wheeler. [s.l.]: W. F. Shaw, 1885.

Wheeler, J. W. Sleep, my baby, sleep: lullaby. Words Geo. Russell Jackson. Boston: The Hyde Park Co., 1885. 2 copies.

Whipple, Wade. Grandma: song and chorus. Verses for solo voice with SATB chorus, with piano accompaniment. New York: Wm. A. Pond & Co., 1884. Cover features illustration.

White, C. A. Alone in the world. Verses for solo voice with SATB chorus, with piano accompaniment. Poetry by Dexter Smith. Boston: White, Smith & Co., 1870. Cover features illustration printed by J. H. Buffords Lith.

White, C. A. Alone in the world. Verses for solo voice with SATB chorus, with piano accompaniment. Poetry by Dexter Smith. Boston: White, Smith & Perry, [between 1867 and 1873]. Cover features illustration printed by J. H. Buffords Lith.

White, C. A. Beyond the shadows: duett. For two voices in E flat with piano accompaniment. In "Vocal Compositions by C. A. White." Boston: White & Smith Music Pub. Co., 1888.

White, C. A. A bird from o'er the sea: waltz song. For soprano in F with piano accompaniment. Chicago; Boston: White, Smith & Co., 1880. Cover features illustration.

White, C. A. The bugle horn: quartette for male voices. For TTBB quartet with piano accompaniment. Arranged by Wm. Gooch. No. 8 in "C. A. White's Secular Quartetts for Mixed and Male Voices." Boston: White, Smith & Perry, 1871. 2 copies.

White, C. A. Come, birdie, come. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: White, Smith & Perry, 1870. Cover features illustration printed by J. H. Bufford's Lith. 2 copies.

White, C. A. Come merry birds of spring: duett. Companion to Come, birdie, come. For soprano and alto with piano accompaniment. Boston: White, Smith & Co., 1878. Cover features illustration.

White, C. A. Come rise with the lark: quartette for mixed voices. For SATB quartet in A with piano accompaniment. In "C. A. White's Secular Quartettes, For Mixed Voices." Boston: White, Smith & Co., 1873.

White, C. A., arr. Come where the rose buds sleep: duett. Melody by Chas. Lecocq. For soprano and alto or tenor and bass with piano accompaniment. Boston: White, Smith & Co., 1875.

White, C. A. Committed to the deep. For bass or contralto with piano accompaniment. Words by Geo. Russell Jackson. Boston: White, Smith & Co., 1877. Cover features illustration.

White, C. A. Evangeline. Companion song to Marguerite. For soprano or tenor in B flat with piano accompaniment. Boston: White, Smith & Co., 1883. Cover features illustration.

White, C. A. Father pray with me to-night. Verses for solo voice with SATB chorus, with piano accompaniment. Words by A. G. Chase. Boston: White, Smith & Perry, 1871. Cover features illustration printed by Chas. H. Crosby & Co. Lith.

White, C. A. The fisherman and his child: vocal duett. For two voices in D with piano accompaniment. Boston: White, Smith & Co., 1885. Cover features illustration.

White, C. A. Good-by, old cabin home. For vocal solo, duet, and SATB chorus, with piano accompaniment. Boston: White, Smith & Co., 1877. Cover features illustration printed by J. H. Bufford's Sons Lith.

White, C. A. Home by the river: quartette. For SATB quartet with piano accompaniment. Words by Dexter Smith. In "C. A. White's Secular Quartettes for Mixed and Male Voices." Boston: White, Smith & Co., 1873.

White, C. A. Home by the river: quartette. For SATB quartet with piano accompaniment. Words by Dexter Smith. In "C. A. White's Secular Quartettes for Mixed and Male Voices." Boston: White, Smith & Co., 1878.

White, C. A. Homeless to-night! Verses for solo voice with SATB chorus, with piano accompaniment. In "C. A. White's Home Songs." Boston: White, Smith & Co., 1872. Cover features illustration printed by White, Piplar & Co. Lith.

White, C. A. Hope beyond: duett. For tenor and bass or soprano and alto, with piano accompaniment. Boston: White-Smith Music Pub. Co., 1872.

White, C. A. In her little bed we laid her. Answer to Put me in my little bed. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Dexter Smith. Boston: White, Smith & Perry, 1870. Cover features illustration printed by J. H. Bufford's Sons Lith.

White, C. A. I'se gwine back to Dixie. Companion to Old home aint what it used to be. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: White, Smith & Co., 1874. Cover features illustration.

White, C. A. Little Jim: ballad. Boston: Oliver Ditson & Co., 1867.

White, C. A. Madeline. For tenor or soprano in E flat with piano accompaniment. In "Vocal Compositions by C. A. White." Boston: White & Smith Music Pub. Co., 1888.

White, C. A. Marguerite: romanza. For soprano or tenor in F with piano accompaniment. [s.l.]: White, Smith & Co., 1883. 2 copies. Copies 1 and 2 missing front cover and pages; copies consist of pages 3-6 of score.

White, C. A. Marguerite: romanza. For soprano or tenor in F with piano accompaniment. Over 500,000 sold. Boston: White, Smith & Co., 1883. Cover features illustration.

White, C. A. Marguerite: romanza. For two voices in F with piano accompaniment. Over 500,000 sold. Boston: White, Smith & Co., 1883. Cover features illustration.

White, C. A. Marguerite: romanza. For soprano or tenor in F with piano accompaniment. Over 1,250,000 already sold. Boston: White-Smith Music Publishing Co., 1883.

White, C. A. Marguerite: romanza. For mezzo soprano in E flat with piano accompaniment. In "Vocal Compositions by C. A. White." Boston: White-Smith Music Pub. Co., 1883.

White, C. A. Marguerite: romanza. For mezzo soprano in E flat with piano accompaniment. Over 200,000 sold. Boston: White, Smith & Co., 1883.

White, C. A. Marguerite: romanza. For contralto in D flat with piano accompaniment. 1,000,000 copies sold. Boston: White-Smith Music Publishing Co., 1883. Cover features illustration.

White, C. A. Mother take me home again: ballad. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: White, Smith & Co., 1870.

White, C. A. Mother take me home again: ballad. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Dexter Smith. No. 2 in "Three Beautiful Home Songs." Boston: White, Smith & Perry, 1869. Cover features illustration printed by J. H. Bufford's Lith.

White, C. A. Mother take me home again: ballad. Verses for solo voice with SATB chorus, with piano accompaniment. Revised edition; 75th thousand. Boston: White, Smith & Perry, 1877. Cover features illustration printed by J. H. Bufford's Lith.

White, C. A. No tongue can tell. Boston: White-Smith Music Publishing Co., 1869.

White, C. A. The old home aint what it used to be. Companion song to Old folks at home. Verses for solo voice with SATB chorus, with piano accompaniment. Boston: White, Smith & Co., 1872. Cover features illustration.

White, C. A. Only tired (My own song). For first soprano or tenor in F with piano accompaniment. In "Vocal Compositions by C. A. White." Boston: White-Smith Music Pub. Co., 1890.

White, C. A. Put me in my little bed. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Dexter Smith. No. 2 in "Three Beautiful Home Songs." Boston: White, Smith & Perry, 1870. Cover features illustration printed by J. H. Bufford's Lith. 5 copies. Copy 5 missing front cover and page 5 of score.

White, C. A. Put me in my little bed. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Dexter Smith. 245th edition. Boston: White, Smith & Perry, 1869. Cover features illustration printed by J. H. Bufford's Lith.

White, C. A. Spread out your white sails: duet. For soprano and alto or tenor and bass, with piano accompaniment. Boston: White, Smith & Co., 1887. Cover features illustration.

White, C. A. Spread out your white sails: duet. For soprano and alto or tenor and bass, with piano accompaniment. No. 14 in "Quartets, Trios and Duets." Boston: White-Smith Music Publishing Co., 1887.

White, C. A. That little church around the corner. Verses for solo voice with SATB chorus, with piano accompaniment. Words by Dexter Smith. Boston: White, Smith & Perry, 1871. Missing front cover.

White, C. A. When the leaves begin to turn: waltz song. For soprano in A with piano accompaniment. Over 300,000 sold. Chicago; Boston: White, Smith & Co., 1878. Cover features color illustration printed by Chas. H. Crosby & Co. Lith.

White, C. A. When the leaves begin to turn: waltz song. For soprano in A with piano accompaniment. Over 500,000 sold. Chicago; Boston: White, Smith & Co., 1878. Cover features color illustration printed by Chas. H. Crosby & Co. Lith.

White, C. A. When the leaves begin to turn: waltz song. For contralto in G with piano accompaniment. Chicago; Boston: White, Smith & Co., 1878. Cover features color illustration.

White, C. A. When 'tis moonlight: waltz song. For soprano in B flat with piano accompaniment. Boston: White, Smith & Co., [between 1876 and 1887].

White, C. A. The widow, in the cottage by the sea-side. Verses for solo voice with SATB chorus, with piano accompaniment. [s.l.: s.n., s.d.]. On reverse of publication, advertisement for choice musical publications published by Oliver Ditson & Co., Boston, and C. H. Ditson & Co., New York. Missing front cover.

White, C. A. The widow in the cottage by the sea-side: popular ballad. Verses for solo voice with SATB chorus, with piano accompaniment. Philadelphia: W. F. Shaw, [s.d.].

White, C. A. The wolf is on the hill: a hunting quartette for male voices. For TTBB quartet with piano accompaniment. Boston: White, Smith & Co., 1874. Cover features color illustration printed by J. H. Bufford's Lith.

White, C. A. The wreck: a descriptive song for bass, baritone, or alto with piano accompaniment. Boston: White, Smith & Co., 1873.

Box 224

White, Maude Valerie. To Althea From Prison. For voice with piano. Words by Richard Lovelace. From "Late English Songs and Ballads." Boston: Oliver Ditson & Co., [s.d.].

Whiteley, S. B. Jesu Lover of My Soul. SATB chorus for voices with organ. No. 3 in "Choir and Hearthstone: A Collection of Hymns, Anthems, etc. by S. B. Whiteley." New York: Wm. A. Pond & Co., 1875.

Whiteley, S. B. Jesu, Redeemer. Duet for soprano and alto with piano. Adapted and arranged from Adolphe Adam. New York: Wm. A. Pond & Co., 1878.

Whiting, S. K. Father's Come Home. A Quartet for voices with piano. Sequel to "Come Home, Father." From "Root & Cady's Vocal Quartets." Illinois: Root & Cady, 1865. 2 copies.

Whittaker, O. arr. The Old Home Down on the Farm. Song and chorus for voices with piano. Words and melody by Gustavus du Bois. Boston: Oliver Ditson & Co., 1889. Cover features lithograph print. 3 copies.

Whittemore, J. H. By Old Oak Orchard's Rippling Stream. Song and chorus for voices with piano. Words by Joll C. Swett. Detroit: J. Henry Whittemore, 1864. Cover features lithograph print. 3 copies.

Whittemore, J. Henry. Effie May. For voice with piano. Words by P. De Geer. Detroit: J. Henry Whittemore, 1864.

Whittemore, J. Henry. Footprints on the Snow. For voice with piano. Detroit: J. Henry Whittemore, [s.d.]. Cover features lithograph print by Calvert & Co. Lith.

Whittemore, J. Henry. Gentle Spirits, Are You Near Me?. For voice with piano. Words by C. F. DeVincut. Detroit: J. Henry Whittemore, 1864.

Whittredge, Geo. C. Minnie Grey Ballad. For voice with piano. Boston: Oliver Ditson & Co., 1863.

Widor, Ch. M. L'Abeille (The Bee). Melodie pour chant avec accompagnement de piano. English words by Caryl Florio. New York: Martens Brothers, 1878.

Widor, Ch. M. Ave Maria. For voice with piano. From "Contralto Song Treasures: A Choice Collection of Sacred Secular and Operatic Songs for the Contralto Voice with the Original text and English Translations also Marks for Phrasing and Breathing compiled and edited by Mrs. Sara Hershey Eddy." New York: Edward Schuberth & Co., 1887. 2 copies.

Widor, Ch. M. Ave Maria. For voice with piano. From "French Songs: First Series." New York: G. Schirmer, 1888.

Widor, Ch. M. Give Me, Alone Every Hour (*Je Ne Veux Pas Autre Chose*); (*Poesle de V. Hugo*). For voice with piano. English version by Eugene Oudin. From "French Songs." New York: G. Schirmer, 1888.

Widor, Ch. M. *Nuit D'Etoiles*; *Starlit Eve*. For voice with piano. English version by H. Millard. No. 63 in "Choix de Romances Francaises." New York: G. Schirmer, 1879.

Widor, Ch. M. Once I Stood on the Shore. For voices with piano. English version by H. Millard. No. 1 in "Two Duets for Soprano and Contralto." New York: G. Schirmer, 1879.

Wiegand, John. *Annie O' the Moy*. For voice with piano or orchestral accompaniment. Toledo, O: Ignatius Fischer, 1884.

Wiegand, John. *Ave Verum* (Lord, with Glowing Heart I'd Praise Thee). Soli and Quartett for voices with piano. No. 13 in "Vox Angelorum: A Collection of Sacred Music consisting of Solos, Duets, Trios, Quartets and Choruses with Latin and English Words." New York: J. Fischer & Bro., 1881.

Wiegand, J. *Pastores*; *Hymn for Christmas*. For SATB chorus with organ. From "Sacred Quartets." New York: J. Fischer & Bro., 1888.

Wiegand, J. *O Salutaris Hostia!* (Before Jehova's Awful Throne). For soprano and tenor with piano. 1879. 2 copies.

Wiegand, J. *O Salutaris Hostia* (My Soul for Help on God Rely). Duet for soprano and alto or tenor and baritone with piano. From "Sacred Duets." New York: J. Fischer & Bro., 1884.

Wiegand, John. *O Salutaris Hostia* (Sweet is the Work). Trio for soprano, tenor, and bass with piano. From "Sacred Trios." New York: J. Fischer & Bro., 1882. 3 copies.

Wiegand, John. *Salve Regina*. For SATB chorus with organ. Written by M. Haydn. No. 36 in "Laus Deo: A Collection of Sacred Music for the Service of the Catholic Church or Private Devotion." New York: J. Fischer & Bro., 1879.

Wiesenthal, T. V. *The Ingle Side*. A popular Scotch Song composed and arranged for the voice with piano forte. Boston: Oliver Ditson, [s.d.].

Wiggia, Kate P. *She is So Fair*. For voice with piano. Words by Oscar Leighton. From "Two Songs Composed by Kate Douglas Wiggin." Boston: Oliver Ditson Company, 1884. 2 copies.

Wilhelm, F. *The Gipsy Boy* (*Der zigeuner Knabe*). For baritone and piano. English words by George Cooper. Brooklyn, NY: Chas. W. Held, 1888.

Wilkinson, Walter Olivant. O Lord Rebuke Me Not. Sacred solo for tenor or soprano with accompaniment for organ or piano. Words from Psalm VI 1. 2. 3. 4 & 9 versus. New York: Novello, Ewer and Co., 1889.

Williams, Ben. A Boy's Best Friend Is His Mother. For voice with piano. From "Home Favorites." Cleveland: S. Brainard's Sons Publishers, 1883. Cover features lithograph print by Goes & Quensel Lith.

Williams, Ben. Rocking the Baby to Sleep. For voice with piano. From "Home Favorites." Cleveland: S. Brainard's Sons Publishers, 1884. Cover features lithograph print from Goes & Quensel Lith.

Williams, F. Larboard Watch. Duet for voice with piano. From "The Dulciana: A Collection of Favorite Duets." Boston: Oliver Ditson & Co., [s.d.].

Williams, F. Larboard Watch. Duet for voice with piano. From "Choice Vocal Duets." Cleveland: S. Brainard's Sons Publishers, [s.d.]. Cover features lithograph print by Goes & Quensel Lith.

Williams, F. Larboard Watch. Duet for voice with piano. From "Hitchcock's Half Dime Series of Music for the Million." New York: B. W. Hitchcock, 1869. Cover features lithograph print.

Williams, F. Larboard Watch. Duet for voice with piano. No. 20 in "Select Vocal Duets by Various Authors." New York: J. L. Peters, [s.d.].

Williams, F. Larboard Watch. Duet for voice with piano. New York: M. D. Swisher, [s.d.]. Cover features lithograph print.

Williams, F. Larboard Watch. Duet for voice with piano. No. 494 in "Vocal Duets" New York: Richard A. Saalfield, [s.d.].

Williams, F. Larboard Watch. Duet for voice with piano. From "Vocal Gems: A Selection of the most Popular Duets by Favorite Authors." New York: S. T. Gordon, [ca. 1863-1866].

Williams, Gus. Don't Give De Name a Bad Place. For voice with piano. No. 1 in "New and Popular Comic Songs." Boston: White & Goullaud, 1871.

Williams, Gus. I'm Just Going Down To The Gate. Song and chorus for voices with piano. Music by J. P. Skelley. Boston: W. A. Evans & Bro., 1882. 2 copies.

Williams, Gus. Pretty Little Dark Blue Eyes. Song and chorus with voice with piano. New York: T. B. Harms & Co., 1884.

Williams, Gus. See That My Grave's Kept Green. Song and chorus for voice with piano. Cover features lithograph print. New York: Frederick Blume, 1870. 3 copies.

Williams, W. C. Jesu, Lover of My Soul. For voice with piano. No. 10 in "The Crystal Fountain: A Collection of Sacred Music by W. C. Williams." New York: Wm. A. Pond & Co., 1874. 2 copies.

Williams, W. C. Nearer My God To Thee!. For voice with piano. No. 9 in "The Crystal Fountain: A Collection of Sacred Music by W. C. Williams." New York: Wm. A. Pond & Co., 1876. 2 copies.

Williams, Francis. The Language of the Stars. Words by A. D. Munson. Song for voice with piano. New York: Alex Harthill & Co., [s.d.].

Wilson, G. D. arr. Greeting to Spring; A Four Part Song. For voice with piano. Boston: Oliver Ditson & Co., 1872.

Wilson, Henry. Easter Anthem; "Christ the Lord is Risen To Day." For voice with piano. New York: Oliver Ditson Company, 1872. 4 copies.

Wilson, Henry. Jesus, Saviour of My Soul. For SATB chorus with organ or piano. From "Sabbath Evenings: A Collection of Songs, Duets, Trios, and Quartets." Boston: Oliver Ditson & Co., 1854.

Wilson, James Hazard. Supplication. Last Prayer of Mary Queen of Scots. For voice with piano. New York: Wm. A. Pond & Co., 1883.

Wimmerstedt, A. E. Dare I Tell. For voice with piano. Cover features lithograph print by J. H. Bufford's Sons Lith. Boston: Oliver Ditson & Co., 1867.

Wimmerstedt, A. E. Dare I Tell?. For voice with piano. Mich: J. S. White & Co., 1871.

Winner, Sep. Farewell Song of Enoch Arden; I'll Sail the Seas Over. For voice with piano. Philadelphia: Winner & Co., 1865. 10 copies.

Winner, Sep. The Song of Enoch Arlen. For verses for solo voice and refrain for SATB chorus with piano. Philadelphia: Sep. Winner, 1865.

Winner, Sep. The Song of Jokes; A Comic Ballad. For voice with piano. Philadelphia: Sep. Winner, 1864.

Winthrop, Lieut. T. F., and Jas. R. Murray. Daisy Deane. Verses for solo voice and refrain for SATB chorus, with piano. Chicago: Root & Cady, 1863. 5 copies. Copy 5 missing front cover.

Wolcott, John T. To My Loved One; Serenade. Words by Minnie Gilmoore. Cleveland: J. H. Rogers, 1890.

Wood, Albert H. arr. Jesus Saviour of My Soul. Philadelphia: Chas. W. A. Trumpler, [s.d.].

Wood, Albert H. Things That Never Die. Song for voice with piano. New York: Firth Son & Co., 1862.

Wood, D. D. Lead Kindly Light; J. Baptiste Calkin. Arranged as solo Quartette with piano. Philadelphia: Wm. H. Boner & Co., 1878.

Wood, David. I've Brought Thee an Ivy Leaf. Poetry by O. D. Martin. For voice with piano. New York: S. T. Gordon, 1859.

Woodbury, Isaac Beverly. If I Were A Voice. Arranged by J. C. M. For voice with piano. From "Sabbath Evenings: A Collection of Songs, Duets, Trios and Quartets." Boston: Oliver Ditson & Co., 1889.

Woodbury, I. B. Speed Away! Speed Away!; Freed Bird. Quartette for voices with piano. Missing inside pages. Boston: Oliver Diston & Co., 1848.

Woodworth, S. The Old Oaken Bucket; A Favorite Scotch Air. For voice with piano. New York: Richard A. Saalfield, [s.d.]. 2 copies.

Work, Henry Clay. Come Home, Father. Song and chorus for voices with piano. Chicago: Root & Cady, 1864. 9 copies.

Work, Henry C. Come Take Your Medicine. Song and chorus for voices with piano. Boston: G. D. Russell, 1879.

Work, Henry C. Corporal Schnapps. Verses for solo voice and refrain for SATB chorus, with piano. No. 23 in "Work's Popular Songs." Cover features lithograph print. Chicago: Root & Cady, [s.d.].

Work, Henry C. Georgie Sails To-Morrow. For voice and piano. Philadelphia: Lee & Walker, 1870.

Work, Henry C. Grand-Father's Clock. Song and chorus for voices with piano. Cover features lithograph print. Boston: Louis H. Ross & Co., 1879.

Work, Henry C. Grand-Father's Clock. Song and chorus for voices with piano. Cover features lithograph print. New York: C. M. Cady, 1876. 2 copies.

Work, Henry C. Grand-Father's Clock. Song and chorus for voices with piano. Cover features lithograph print. New York: Oliver Ditson & Co., 1876.

Work, Henry C. King Bibler's Army. Song and chorus for voices with piano. Cover features lithograph print. Cincinnati: John Church & Co., 1877.

Work, Henry C. Kingdom Coming. For voice with piano. From "Our National War Songs." Cover features lithograph print. New York: S. Brainard's Songs Co., 1872.

Work, Henry C. Kingdom Coming. For voice with piano. From "Works popular: Songs & Ballads: Kingdom Coming Song and Chorus by Henry C. Work." Chicago: Root & Cady, 1863.

Work, Henry C. Little Major. Song or Duett with chorus for voice with piano. Chicago: Root & Cady, 1862.

Work, Henry C. Nellie Lost and Found. For voice with piano. From "Songs & Ballads of Henry C. Work." Chicago: Root & Cady, 1861.

Work, Henry C. Our Captain's Last Words. For voice with piano. From "Songs & Ballads of Henry C. Work." Chicago: Root & Cady, 1861.

Work, Henry C. Shadows on the Floor. Song and chorus for voices with piano. Cover features lithograph print. New York: C. M. Cady, 1877.

Work, Henry C. The Ship that Never Return'd. Song and Chorus for voices with piano. Chicago: Rood & Cady, 1865.

Wright, Melvin. Under the Daisies. Song for voice with piano. Cover features lithograph print by Greene Eng. Lith. New York: S. T. Gordon, 1865.

Wrighton. Dearest Spot of Earth to Me is Home. For voice with piano. From "Wiebe's Cottage Music." Cover features lithograph print. New York: Davis & Co., [s.d.].

Wrighton, W. T. Her Bright Smile. Words by J. E. Carpenter. New York: Benjamin W. Hitchcock, [s.d.].

Wrighton, W. T. Her Bright Smile Haunts Me Still. For voices with piano. Cover features color lithograph print J. H. Bufford's Lith. Boston: Oliver Ditson & Co., [s.d.].

Wrighton, W. T. Her Bright Smile Haunts Me Still. For voices with piano. From "Songs of All Nations, with Accompaniments for the Piano Forte." New York: Wm. Hall & Son, [1859-1870]. 2 copies.

Wrighton, W. T. Her Bright Smile Haunts Me Still. Words by J. E. Carpenter. Philadelphia: Sep. Winner & Co., 1862.

Wrighton, W. T. In Search of the Primrose. Words by J. Streams. From "Choice Collection of Old and New Songs by Various Authors." St. Louis, MO: Balmer & Weber, 1874.

Wrighton, W. T. One Lock of Hair. Words by Dr. Carpenter. From "Brainard's Edition of New Gems of English Song." Cleveland: S. Brainard's Sons, [s.d.].

Wrighton, W. T. Shylie Bawn. Words by Mrs. Crawford. For voice with piano. New York: Wm. A. Pond & Co., [s.d.].

Wrighton, W. T. Shylie Bawn. Ballad for voice with piano. Words by Mrs. Crawford. Boston: Oliver Ditson & Co., [s.d.].

Wrighton, W. T. Sing Me An English Song. For voice with piano. From "The Vocalists Companion: A Selection of Beautiful Ballads Arranged with Piano Accompaniment by Various Authors." Cleveland: S. Brainard's Sons, [1873-1870].

Wrighton, W. T. Sleeping On Guard; Katie's Love Letter. For voice with piano. Words by Mrs. Aylmer. From "Half Dime Music of the Best Songs for Voice & Piano." New York: R. M. DeWitt, 1869. Cover features lithograph print.

Wrighton, W. T. Thy Voice Is Near. For voice with piano. Words by Mrs. Aylmer. No. 11 in "The Garland of Song: A Selection of Favorite Songs & Ballads for the Piano Forte." Philadelphia: Lee & Walker, [s.d.].

Wyatt, Henry C. Angels Hear the Little Prayers. Song and chorus with piano. From "Most Popular Song in America." New York: R. A. Saalfeld, 1881.

Yale, Chas. H. Da, Da Gussie Dear. For voice with piano. Boston: White, Smith & Company, 1878.

Yradier. La Colombe (La Paloma); The Dove. For alto with piano. From "Romances Francaises." New York: G. Schirmer, [s.d.].

Yradier, Le Chevalier de. Maria Dolores; Air de la Havana. Spanish Song for voice with piano. Paroles de Monsieur Rodriguez. New York: Beer & Schirmer, 1866.

Zerrahn, Carl. The Solitary Tear. For voice with piano. No. 1 in "Four Songs with Pianoforte Accompaniment by Carl Zerrahn." Boston: Oliver Ditson & Co., 1867.

Zundel, John. Beyond the Smiling and the Weeping. Solo with chorus ad libitum with piano or organ. Words by Dr. Bonar. New York: Wm. A. Pond & Co., 1872.