

U.S. SHEET MUSIC COLLECTION

SUB-GROUP I, SERIES 4, SUB-SERIES A (INSTRUMENTAL)

Consists of instrumental 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 134

Abbot, John M. The vesper bell mazurka. For solo piano. Boston: Oliver Ditson & Co., 1863.

Abbot, John M. The vesper bell mazurka. For solo piano. New York: Firth, Son & Co., 1863.

Abecasis, S. Duchess of Albany gavotte. For solo piano. Boston: Oliver Ditson & Co., 1883.

Adams, O. S. Daily exercises for piano students. New York: Wm. A. Pond & Co., 1874.

Adams, O. S. Polka caprice. For solo piano. New York: Wm. A. Pond & Co., 1880.

Adams, Oliver S. Une fleur de printemps (Spring flower) mazurka. For solo piano. New York: Wm. A. Pond & Co., 1864.

Adelstein, Samuel. "Bella" mazurka. Violin obbligato. Also includes arrangement for guitar solo by L. B. Douglass. [s.l.]: J. P. Broder & Co., 1889.

Agosty, Florian. Orphee aux enfers gallop. No. 5 in "Hitchcock's Ten Cent or Dime Series of Select Music for the Million," vol. 1. New York: Benjamin W. Hitchcock, 1869. Cover features lithograph.

Alard, D. Berceuse, op. 49, no. 2. For violin and piano. No. 9 in "Repertoire del'Artiste for Violin and Piano." Baltimore: George Willig & Co., [s.d.].

Alard, D. La fille du regiment. For violin and piano. In "Eight Easy Operatic Fantasies." Boston: Oliver Ditson & Co., [between 1858 and 1876].

Allen, Geo. W. Waltz quadrille. With a complete description of the figures. For solo piano. New York: Wm. Pond & Co., 1875. 2 copies.

Allen, N. H., arr. Two andantes, no. 1. From W. Goldner's Suites, op. 39 & 40. Arranged for the organ. New York: G. Schirmer, 1889.

Allen, N. H., arr. Two andantes, no. 2. From W. Goldner's Suites, op. 39 & 40. Arranged for the organ. New York: G. Schirmer, 1889.

Anderson, Green H. Archie Cook march. For solo guitar. In "Four Little Gems for the Guitar." Louisville, KY: Louis Tripp, 1869.

Andrés, Henry G. La fringante: mazurka de salon. For solo piano. New York: J. L. Peters, 1870.

Angelo, D., arr. Beautiful dreamer. Melody by [Stephen] Foster. Arranged for solo piano. No. 48 in "Musical Photographs: A Collection of the Most Popular and Beautiful Melodies of the Day, Arranged as Teaching Pieces." New York: Wm. A. Pond & Co., 1864.

Angelo, D., arr. Come where my love lies dreaming. Melody by [Stephen] Foster. Arranged for piano duet (four hands). No. 39 in "Musical Photographs: A Selection of the Most Popular Melodies of the Day, Arranged for the Pianoforte for Two Performers." New York: William A. Pond, 1866.

Angelo, D., arr. Concert march. Melody by [Hermann Adolf] Wollenhaupt. Arranged for solo piano. No. 54 in "Musical Photographs: A Collection of the Most Popular and Beautiful Melodies of the Day, Arranged as Teaching Pieces." New York: William A. Pond & Co., 1864.

Angelo, D., arr. Concert march. Melody by [Hermann Adolf] Wollenhaupt. Arranged for piano duet (four hands). No. 15 in "Musical Photographs: A Selection of the Most Popular Melodies of the Day, Arranged for the Pianoforte for Two Performers." New York: William A. Pond, 1866.

Angelo, D., arr. Danish dance. For solo piano. No. 17 in "Musical Photographs: A Collection of the Most Popular and Beautiful Melodies of the Day, Arranged as Teaching Pieces." New York: Wm. A. Pond & Co., 1864.

Angelo, D., arr. Ella Leene. Melody by Frederick Buckley. Arranged for solo piano. No. 27 in "Musical Photographs: A Collection of the Most Popular and Beautiful Melodies of the Day, Arranged as Teaching Pieces." New York: Wm. A. Pond & Co., 1864.

Angelo, D., arr. The flower song. Melody from Gounod's "Faust." Arranged for piano duet (four hands). No. 2 in "Musical Photographs: A Selection of the Most Popular Melodies of the Day, Arranged for the Pianoforte for Two Performers." New York: William A. Pond, 1866.

Angelo, D., arr. Guards waltz. Melody by Godfrey. Arranged for piano duet (four hands). No. 19 in "Musical Photographs: A Selection of the Most Popular Melodies of the Day, Arranged for the Pianoforte for Two Performers." New York: William A. Pond, 1866.

Angelo, D., arr. Home of my heart. Melody by R. F. Harvey. No. 29 in "Musical Photographs: A Collection of Teaching Pieces," second series. New York: Wm. A. Pond & Co., 1868.

Angelo, D., arr. The long, long weary day. Arranged from a German melody. No. 36 in "Musical Photographs: A Collection of the Most Popular and Beautiful Melodies of the Day, Arranged as Teaching Pieces." New York: Wm. A. Pond & Co., 1864.

Angelo, D., arr. Santa Lucia: Neapolitan song. Arranged for piano duet (four hands). No. 8 in "Musical Photographs: A Selection of the Most Popular Melodies of the Day, Arranged for the Pianoforte for Two Performers." New York: William A. Pond, 1866.

Angelo, D., arr. Soldier's Chorus. Melody from Gounod's "Faust." Arranged for piano duet (four hands). No. 14 in "Musical Photographs: A Selection of the Most Popular Melodies of the Day, Arranged for the Pianoforte for Two Performers." New York: William A. Pond, 1866.

Angelo, D., arr. Waltz. Melody from Gounod's "Faust." Arranged for solo piano. No. 1 in "Musical Photographs." [New York: Wm. A. Pond & Co., 1864]. Missing cover.

Angelo, D., arr. Wildfang galopp. Melody by Carl Faust. Arranged for piano duet (four hands). No. 21 in "Musical Photographs: A Selection of the Most Popular Melodies of the Day, Arranged for the Pianoforte for Two Performers." New York: William A. Pond, 1866.

Angelroth, H. Brosius reigen march. Milwaukee, WI: H. Angelroth, 1877. Cover features lithograph printed by American Oleograph Co.

Ansorge, Conrad. Erinnerung. For solo piano. No. 1 in "Traumbilder für pianoforte." New York: Edward Schuberth & Co., 1889.

Arditi, L. Il bacio waltz (The kiss). Arranged for piano duet (four hands) by Theo. Oesten. Philadelphia: G. André & Co., [s.d.]. Cover features lithograph by Kaulbach, printed by M. H. Traubel.

Arditi, L. Il bacio waltz (The kiss). Arranged for piano solo. New York: S. T. Gordon, [between 1858 and 1872].

Arditi, L. Il bacio waltz (The kiss). Transcription for the piano by the author. New York: Wm. A. Pond & Co., 1862. 2 copies.

Arditi, Luigi. L'estasi: valse brillante. For solo piano. Philadelphia: Chas. W. A. Trumpler, [s.d.].

Arditi, L. L'ingénue: morceau á la gavotte. For solo piano. New York: Wm. A. Pond & Co., [s.d.].

Armstrong, Thos. J. Sensation polka. For solo banjo. No. 4 in "Thomas J. Armstrong's Popular Banjo Gems." Philadelphia: S. S. Stewart, 1890.

Aronson, Rud. La coquette waltz, op. 15. For solo piano. New York: C. H. Ditson & Co., 1874.

Aronson, Rud. Just in time gallop (Zur rechten Zeit), op. 24. For solo piano. [Boston]: Oliver Ditson & Co., 1875. Publication information on printed score covered with pasted slip indicating publication in New York: Edward Aronson, 1875.

Aronson, Rudolph. Sweet sixteen waltz, op. 55. For solo piano. New York: Edward Aronson & Co., 1880.

Artot, J. Souvenirs de Bellini: fantaisie brillante, op. 4. For solo violin with piano accompaniment. In "Select Violin Solos." New York: Carl Fischer, 1888.

Artus, Alexander. Triumphal march. From the play "Michael Strogoff." For solo piano. [s.l.: s.n., between 1861 and 1890]. Back cover features advertisement for popular sheet music published by Samuel M. Delano. 2 copies.

Artus, Alexander. Triumphal march. From "Michael Strogoff." For solo piano. Boston: W. H. Sibley & Co., [1870].

Box 135

- Ascher, G., arr. Lanigan's ball: a favorite dance. For solo piano. New York: S. T. Gordon, 1864.
- Ascher, J. Alice: romance. For solo piano. Philadelphia: Lee & Walker, [between 1872 and 1875].
- Ascher, J. Alice: romance. For solo piano. Chicago: National Music Co., [s.d.].
- Ascher, J. Alice: romance. For solo piano. In "Oeuvre mosäique." Philadelphia: Chas. W. A. Trumpler, [between 1866 and 1872].
- Ascher, J. Andante de salon: sur le final de la "Lucie de Lammermoor," op. 27. For solo piano. In "Favorite Piano Works of J. Ascher." Boston: Oliver Ditson & Co., [between 1864 and 1878].
- Ascher, J. Call me thine own (L'éclair nocturne), op. 71. For solo piano. In "Oeuvres pour piano par Ascher." Baltimore: George Willig & Co., [s.d.].
- Ascher, J. La cascade des roses, op. 80. For solo piano. In "Favorite Piano Works of J. Ascher." Boston: Oliver Ditson & Co., [s.d.].
- Ascher, J. Polka sur l'opera "Le Carnaval de Venise" d'Ambroise Thomas. For piano duet. Cleveland: S. Brainard & Co., [s.d.].
- Ascher, Joseph. Danse espagnole, op. 24. For solo piano. In "Wm. A. Pond & Co.'s Library of Piano-Forte Music." New York: Wm. A. Pond & Co., [s.d.].
- Ascher, Joseph. Danse espagnole, op. 24. For solo piano. In "Compositions pour Piano." Chicago: Root & Cady, [s.d.].
- Ascher, Joseph. Dozia: mazurka mélodie, op. 23. For solo piano. [s.l.]: G. A. & Co., [between 1861 and 1890]. Missing front cover.
- Ascher, J. L'éclair: mazurka originale, op. 41. For solo piano. In "Piano-Forte Album." Boston: Oliver Ditson & Co.
- Ascher, J. Fanfare militaire. For solo piano. In "European Melodies." Louisville, KY: D. P. Faulds, [between 1862 and 1864].
- Ascher, J. Les fifers de la garde (The fifers of the guard): second polka militaire, op. 91. For solo piano. New York: Firth, Pond & Co., [between 1856 and 1862].
- Ascher, J. Galop bachique, op. 49. For solo piano. New York: S. T. Gordon, [s.d.].
- Ascher, Joseph. Les gouttes d'eau (Drops of water): caprice etude, op. 17. For solo piano. New York: Hamilton S. Gordon, [s.d.].

Ascher, J. Marche de Amazons. For solo piano. In "Favorite Piano Works of J. Ascher." Boston: Oliver Ditson & Co., [s.d.].

Ascher, J. Martha: illustration, op. 77. For solo piano. In "Favorite Compositions of J. Ascher." Cleveland: S. Brainard & Sons, [between 1856 and 1873].

Ascher, J. Marta, op. 77. Illustrations of Flotow's Opera "Martha." In "Elegant Compositions for the Piano Forte." New York: S. T. Gordon, [s.d.]. 2 copies.

Ascher, J. Mazurka des traîneaux. For piano duet. In "A Collection of Favorite Overtures, Dance Music, and Piano-Forte Pieces." Cleveland: S. Brainard & Sons, [s.d.].

Ascher, J. Mazurka des traîneaux. For piano solo. In "The Piano Forte Player." New York: Wm. Hall & Son, [between 1859 and 1870].

Ascher, J. Mazurka des traîneaux. For piano solo. In "Piano Forte Folio." New York: Wm. A. Pond & Co., [s.d.].

Ascher, J. Mazurka des traîneaux. For piano solo. Macon, GA: J. C. Schreiner & Son, [s.d.].

Ascher, J. La muscovite: danse nationale. For piano solo. New York: Firth, Son & Co., [between 1863 and 1866].

Ascher, Joseph. La perle du nord: mazurka élégante. For piano solo. No. 1 in "Deux Mazurkas pour le Piano." New York: Stephen T. Gordon, [s.d.].

Ascher, J. La perle du nord: mazurka élégante. For piano solo. In "Piano Forte Folio." New York: Wm. A. Pond & Co., [s.d.].

Ascher, J. La perle du nord: mazurka élégante. For piano solo. Fourth edition. St. Louis: B. J. Compton, [between 1864 and 1865].

Ascher, J. Sans souci: gallop de bravura. For piano solo. In "Favorite Compositions for the Piano by J. Ascher." New York: Wm. A. Pond & Co., [between 1863 and 1877].

Ascher, J. Sans souci: gallop de bravoure, op. 83. For piano duet. In "A Collection of Favorite Dance Music." Boston: Oliver Ditson & Co., [s.d.].

Ascher, J. Sleighride mazurka (Mazurka des traîneaux). Arranged for piano duet (four hands) by D. Angelo. No. 6 in "The Musical Jewel Box." New York: Wm. A. Pond & Co., [between 1863 and 1877].

Ascher, J. Les sylphs des bois (The wood nymphs): caprice feerique, op. 119. For piano solo. Boston: Oliver Ditson & Co., [between 1864 and 1870].

Ascher, J. Vaillance polka militaire. For piano duet. In "The Musical Scrap Book." New York: Wm. A. Pond & Co., [between 1863 and 1877].

Ascher, J. Victoire: deuxième galop militaire. For piano solo. New York: Beer & Schirmer, [s.d.].

Ascher, Joseph. Victoire: second gallop militaire. For piano solo. Philadelphia: G. André & Co., [s.d.].

Ashmall, Wm. E. Second mazurka in G minor, op. 32. For piano solo. No. 488 in "The American Élite Edition." New York: J. O. von Prochažka, 1887.

Atherton, F. Reverie. For piano solo. In "Piano Compositions." Boston: Miles & Thompson, 1890.

Au Revoir! For solo piano. [s.l.: s.n., s.d.]. Missing front cover and pages of score; copy consists of pages 3-8 only.

Auber, D. F. E., arr. Overture, crown diamonds. Arranged for piano duet (four hands). [s.l.: s.n., s.d.]. Missing front cover.

Aubert, V. B. The midnight stars: nocturne, op. 100. For solo piano. In "Two Nocturnes." Chicago: Root & Cady, 1869.

Aubert, V. B. Voix du Coeur: romance sans paroles, op. 97. For solo piano. Chicago: Lyon & Healy, 1868.

Audran, Edmond. March. In "Selections from Mascot, opera comique." Arranged by A. Woodlawn. Boston: W. A. Evans & Bro., [between 1881 and 1885].

Aubert. Néné waltz. Boston: Oliver Ditson & Co., [s.d.]. Front cover includes lithograph printed by J. H. Bufford's Sons Lith.

Box 136

Bach, Ch. A flowret for everybody (Ein Blümlein für jeden): potpourri. For mixed ensemble. Includes parts for first violin, cello, flute, first clarinet in A, first cornet in A, and piano. New York: Carl Fischer, 1882.

Bach, Ph. Emanuel. Solfeggietto in C minor. Arranged as left hand solo by A. R. Parsons. Score includes original music for piano solo (two hands) alongside one hand arrangement. In "Piano Compositions for the Left Hand Alone." Second edition. New York: G. Schirmer, 1885. 2 copies.

Bach, Emmanuel. Solfeggietto. Arranged as left hand solo by A. R. Parsons. Score includes original music for piano solo (two hands) alongside one hand arrangement. Second edition. New York: G. Schirmer, 1885. Different cover. 2 copies. Copy 2 consists of front cover and first page of score only.

Bach, J. S. Air & Gavotte aus der D dur Suite für Orchester (Air and gavotte from the D minor Suite for Orchestra). Arranged for violin and piano by Gustav Jensen. In "Vortragsstudien: eine Sammlung hervorragender und beliebter Tonstücke alter Meister" (Stylistic studies: a collection of excellent and popular music studies by the old masters). New York: G. Schirmer, [s.d.].

Bach, Johann Seb. Andante from "Italienisches Concert." Arranged for violin or cello solo with piano accompaniment by Dr. Louis Maas. New York: G. Schirmer, 1882.

Bach, J. S. [Fugue in D flat major.] For solo piano. In "Eight Fugues from J. S. Bach's Well-Tempered Clavichord," vol. I, no. 3, edited by Bernardus Boekelman. Printed with analytical expositions in colors and appended harmonic schemes. Includes preface explaining colored analysis and list of fugal definitions and aphorisms in English, German, and French. Boston: A. P. Schmidt, 1890.

Bach, J. S. Gavotte. Arranged for solo piano from the Second Violin Sonate. In "Beautiful Gems." Philadelphia: W. H. Bonder & Co., [s.d.].

Bach, J. S. Gigue in B flat major. For solo piano. No. 6 in "Anthologie Classique" London: Frederick Harris Company; Boston: Oliver Ditson Co., [s.d.].

Bach, J. S. Loure. From the Third Suite for Cello. Arranged for solo piano by Sara Heinze. In "Oeuvres Choiesies." New York: G. Schirmer, [between 1880 and 1892].

Bach, J. S. Two gavottes (D minor and G minor). For solo piano. Edited by Bülow. In "Oeuvre Choies, Second Series." New York: G. Schirmer, [s.d.].

Bachmann, G. Les sylphes: impromptu valse. For solo piano. [s.l.: s.n., s.d.]. Missing front cover.

Bachmann, G. Les sylphes: impromptu valse. For solo piano. New York: Spear & Dehnhoff, [between 1876 and 1887]. Front cover features lithograph. Missing pages 4-9 of score.

Bachmann, G. Les sylphes: impromptu valse. For solo piano. Revised and fingered by Wm. Scharfenberg. [s.l.]: G. Schirmer, 1885.

Bachmann, G. Les sylphes: impromptu valse. For piano duet (four hands). Boston: White-Smith, [s.d.].

Badarzewsk, T. The maiden's prayer (Prière d'une vierge). For solo piano. No. 1 in "Bijoux modernes." Philadelphia: G. André & Co., [s.d.]. Front cover features two color lithograph border printed by P. S. Duval & Son Lith.

Badarzewsk, T. The maiden's prayer (Prière d'une vierge). For solo piano. Boston: Oliver Ditson & Co., [s.d.]. Cover features lithograph printed by J. H. Bufford's Lith.

Badarzewska, Thékla. La prière d'une vierge (The maiden's prayer): morceau de salon. For solo piano. Cincinnati: J. J. Dobmeyer & Co., 1867.

Badarzewska, Thekla. La prière d'une vierge (Maiden's prayer): morceau de salon, op. 4. For solo piano. New York: Wm. A. Pond & Co., [between 1863 and 1877].

Badarzewska, Th. La prière d'une vierge (Maiden's prayer), op. 4. For solo piano. In "Piano-Forte Folio." New York: William A. Pond & Co., 1866.

Badarzewska, Thecia. La prière exaucée (The prayer granted). Reply to La prière d'une vierge (The maiden's prayer). Morceau brilliant. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Bailey, E. H. Auf Wiedersehn (Till we meet again) waltzes. For solo piano. Boston: White, Smith & Co., 1882. 3 copies. Copy 3 missing front cover.

Bailey, Eben H. Auf Wiedersehn (Till we meet again) waltzes, op. 253. For solo piano. In "Favorite Waltzes." Boston: White, Smith & Co., 1882.

Bailey, E. H. June morning: Rhineland polka rondo, op. 72. For solo piano. Boston: White, Smith & Co, 1877.

Bailey, E. H., arr. Lancer's quadrille. From the comic opera "Falka" by F. Chassaigne. For solo piano. Boston: White, Smith & Co., 1884.

Baker, Bertha. The frogs' revelry (Le festin de grenouilles). For solo piano. Arranged and annotated by D. O. Evans. American Musical Times edition. Youngstown, OH: D. O. Evans, 1892. Cover features illustration by Will Canfield.

Baker, Florence Hooper. Secret love waltz. For solo piano. New York: R. A. Saalfeld, 1878.

Baker, Fred T. Brightest thoughts schottische. Arranged for piano duet (four hands) by Thos. A. Becket, Jr. [s.l.]: W. F. Shaw, 1881.

Baker, Fred. T. *Danse ecossaise*. For piano solo. Boston: Oliver Ditson Co., 1890. Cover features illustration by C. Clarke.

Baker, Fred. T. *Danse ecossaise*. For piano solo. Philadelphia: F. A. North & Co., 1880.

Baker, Fred. T. *King of the north march*. In "The Daisies: A Choice Collection of Songs and Instrumental Music." Chicago: National Music Co., 1881.

Baker, Fred. T. *Visions of rest waltzes*. For solo piano. Boston: Oliver Ditson Co., 1890.

Baker, Thomas. *Firework polka*. For solo piano. New York: Wm. A. Pond & Co., 1866. Cover features color illustration printed by Major & Knapp, Eng., Mfg & Lith. Co.

Baker, Thomas. *Giroflé-giroflá gallop*. On airs from Lecoq's opera bouffe. For solo piano. New York: Wm. A. Pond & Co., 1874.

Baker, Thomas, arr. *Giulietta waltz*. From Gounod's grand opera "Romeo e Giulietta." For solo piano. New York: Wm. A. Pond & Co., 1867.

Baker, Thomas, arr. *Polka mazurka*. On airs from Offenbach's opera bouffe "Le roi carotte." For solo piano. New York: Wm. A. Pond & Co., 1872.

Balfe, M. W. *Melodies from "The Bohemian Girl"*. For solo piano. [s.l.: s.n., s.d.]. Missing front cover.

Balfe, M. W. *Recitative and Andante cantabile* from the opera "The power of love: Satanella." Arranged for solo piano by R. S. Pratten. In "Operatic Recreations." Boston: Oliver Ditson & Co., [between 1858 and 1876].

Bargiel, Woldemar. *Albumblatt*. For solo piano. No. 8 in "Select Pieces for the Pianoforte." Boston: Carl Prüfer, [s.d.].

Barnard, Claribel J. *Echoes from Wausepi waltz*. For solo piano. Arranged by Fr. Kenyon Jones. No. 1 in "Twelve Rippling Streamlets." Chicago: Root & Sons Music Co., 1881. Front cover torn and missing upper left corner.

Barnekov, K. *Corinna waltz*. For solo piano. New York: Benj. W. Hitchcock, 1869.

Barnon, Jules. *The flower girl (La belle fleuriste)*. For solo piano. In "Selected Recreations for Piano." Philadelphia: Hatch Music Co., [s.d.].

Bartlett, Homer N. *Grande polka de concert*. For solo piano. New York: Wm. A Pond & Co., 1867. 4 copies.

Bartlett, Homer N. *Grand valse brillante, op. 159*. For solo piano. In "Compositions by Homer N. Bartlett." New York: G. Schirmer, 1897.

Bartlett, Homer N. Witch's frolic, concert caprice, op. 87. For solo piano. No. 10 in "Compositions by Homer N. Bartlett." New York: G. Schirmer, 1888.

Box 137

Batiste, Edouard. Offertoire in E flat, op. 36, no. 2. For organ. Revised and registered by S. P. Warren. In "The Organist's Repertoire." New York: G. Schirmer, 1879.

Baumbach, Adolph, arr. Adams and liberty. For solo piano. Boston: Henry Tolman & Co., 1862.

Baumbach, Adolph. Annie Lawrie. For solo piano. No. 19 in "Echoes of the Past." Chicago: S. Brainard's Sons Co., 1889.

Baumbach, A., arr. Beautiful Dreamer. Stephen C. Foster's beautiful melody arranged with brilliant variations. For solo piano. New York: Wm. A. Pond & Co., 1865. 2 copies.

Baumbach, Adolph, arr. Coro de Zingari (Anvil chorus). For solo piano. From G. Verdi's "Il Trovatore." Boston: Henry Tolman & Co., 1866.

Baumbach, Adolph. Ever be happy. From [M. W. Balfe's opera] "The Enchantress." For solo piano. No. 8 in "Transcriptions Elegantes." Boston: Henry Tolman & Co., 1862. 2 copies.

Baumbach, Adolph. Gertrude's dream waltz. For solo piano. No. 80 in "Echoes of the Past." Boston: Henry Tolman & Co., 1860.

Baumbach, Adolph, arr. God save the queen. For solo piano. No. 26 in "Crown Jewels." Boston: Oliver Ditson & Co., 1861. 2 copies.

Baumbach, A. How can I leave thee. For solo piano. In "Transcriptions Elegantes." Boston: Henry Tolman & Co., 1863. Missing front cover.

Baumbach, Adolph. Il balen. For solo piano. No. 3 in "Crown Jewels." Boston: Oliver Ditson & Co., 1861.

Baumbach, Adolph. It is better to laugh than be sighing. For solo piano. No. 29 in "Echoes of the Past." Boston: Henry Tolman & Co., 1860.

Baumbach, Adolph. Juniata. For solo piano. No. 30 in "Crown Jewels." Boston: Oliver Ditson & Co., 1861.

Baumbach, Adolph. Lucrezia Borgia. For piano duet. No. 3 in "The Opera at Home." New York: Wm. A. Pond & Co., 1863.

Baumbach, Adolph, arr. Oh! Whisper what thou feelest. Melody by B. Richards. For solo piano. No. 22 in "Transcriptions Elegantes." Boston: Henry Tolman & Co., 1862. 2 copies.

Baumbach, Adolph. Rigoletto. For piano duet. No. 11 in "The Opera at Home." New York: Wm. A. Pond & Co., 1863.

Baumbach, Adolph. Silvery shower: tremolo etude. For solo piano. Cleveland: S. Brainard's Sons, [s.d.].

Baumbach, A. Soldiers march. From Gounod's "Faust." Boston: H. Tolman & Co., 1864. Missing front cover.

Baumbach, Adolph. Tacca la note placida. From Verdi's "Il Trovatore." Boston: Henry Tolman & Co., 1866. 2 copies.

Baumbach, A. Wearing of the green. For solo piano. Boston: Oliver Ditson & Co., 1865.

Baumbach, Adolph, arr. The wedding march. Melody by Mendelssohn. Transcribed for solo piano. No. 17 in "Transcriptions Elegantes." Boston: Henry Tolman & Co., [between 1862 and 1863].

Baumfelder, Frederic. Rondo Mignon, op. 49. For solo piano. In "Pianist's Folio." Boston: Oliver Ditson & Co., [1867].

Baumfelder, Frederic. Rondo Mignon, op. 49. For solo piano. No. 2 in "Choice Selection of Compositions for the Piano." Boston: G. D. Russell & Co., [s.d.].

Baumfelder, Frédéric. Rondo Mignon, op. 49. For solo piano. New York: G. Schirmer, [between 1861 and 1879].

Beach, Mrs. H. H. A. Valse-caprice. For solo piano. Boston: Arthur P. Schmidt, 1889.

Beaumont, P. Slumber sweetly (Berceuse). For solo piano. In "Standard and Favorite Compositions." Chicago: McKinley Music Co., [s.d.].

Becht, Julius. Belle of the season waltz. For solo piano. No. 7 in "Shower of roses." Cincinnati: A. C. Peters, 1862.

Becht, Julius. Canary schottische. For solo piano. In "Sounds from the Forest." New York: J. L. Peters, 1866. Cover features border illustration printed by Chamberlin.

Becht, Julius. Damask rose schottische. For solo piano. In "Roses without Thorns." Cincinnati: A. C. Peters & Bro., 1866. Cover features border illustration printed by Chamberlin.

Becht, Julius. Floweret waltz. For solo piano. Cincinnati: A. C. Peters & Bro., 1864.

[Becht, Julius]. Linnet quickstep. For solo piano. No. 5 in "Sounds from the Forest." St. Louis: J. L. Peters & Bro., 1866.

Becht, Julius. Robin red breast polka. For solo piano. In "Sounds from the forest." Cincinnati: A. C. Peters & Bro., 1866. Cover features border illustration printed by Chamberlin. 2 copies.

Becht, Julius. Rose-bud schottisch. Arranged for piano trio (six hands) by Wm. Dressler. In "The Parlor Concert." New York: John L. Peters, 1870.

Becht, Julius. Sunshine of love waltz. For solo piano. No. 11 in "Pearldrops." St. Louis, MO: J. L. Peters & Bro., 1866. Cover features border illustration printed by Chamberlin. 2 copies.

Becht, Julius. Vacation march. For solo piano. No. 9 in "Shower of Roses." St. Louis, MO: J. L. Peters & Bro., 1866. Missing front cover and final pages of score; copy includes pages 3-4 only.

Becker, George. Rondino: Kinderrunde. For solo piano. No. 1 in "Six Récréations enfantines." Boston: Oliver Ditson & Co., [after 1861].

Beek, Horace W. Oxford minuet. For solo piano. Arranged by Morley McLaughlin. New and enlarged edition. Chicago: Lyon & Healy, 1890. Cover features illustration printed by Chi. Photo Eng.

Beek, Horace W. Oxford minuet. For solo piano. Arranged by Morley McLaughlin. Chicago: Lyon and Healy, 1890. Different cover with illustration. 2 copies.

Box 138

Beethoven, L. van. Adelaide, op. 46 (composed 1796). Transcribed for solo piano by H. Berens (op. 59, no. 3). In "Les Succès universels." Leipzig; New York: J. Schuberth & Co., 1868.

Beethoven, L. van. Adieu to the piano: his last composition. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 14 in "Albumleaves: Short Pieces for the Pianoforte." New York: G. Schirmer, 1886.

Beethoven, L. v. Andante. Ursprünglich Mittelsatz der Sonate, op. 53 (Originally from the middle movement of Sonata, op. 53). For solo piano. In "Ausgewählte Piano-forte-werke von Ludwig van Beethoven." Leipzig; New York: J. Schuberth & Co., [s.d.].

Beethoven. Andante cantabile. Arranged for parlor organ by John Owen. In "Favorites Arranged for Piano or Organ." New York: W. A. Evans & Bro., [s.d.].

Beethoven, L. van. Andante. For solo piano. Revised by Dr. Hans v. Bülow. Cotta's edition. New York: S. T. Gordon & Son, [s.d.].

Beethoven, L. van. Clara waltz. For solo piano. In "Sweets for the Sweet." St. Louis, MO: J. L. Peters & Bro., 1866.

Beethoven. Le desir. For solo piano. In "Beethoven's Favorite Waltzes." Baltimore: George Willig & Co., [s.d.].

Beethoven, L. von. Für Elise. For solo piano. Revised and fingered by Karl Klauser. In "Morceaux Choisis." New York: T. B. Harms & Co., [s.d.].

Beethoven. Gertrude's dream waltz. For solo piano. In "Tales for the Musical Nursery." Nashville, TN: J. A. McClure, [s.d.].

Beethoven, L. v. Gertrude's dream waltz. For solo piano. In "Popular Dances, Marches, and Polkas." New York: W. A. Evans & Bro., [s.d.]. Cover features center illustration and detailed border.

Beethoven, L. v. Grand dandler waltz. For solo piano. In "Drawing-Room Gems." Boston: Oliver Ditson, [s.d.].

Beethoven. Grand waltz in E flat. For solo piano. In "Sounds from the Ball-Room: A Collection of Favorite Waltzes." Baltimore: W. C. Peters, 1864.

Beethoven. Grand waltz. For solo piano. In "Newest Instrumental Pieces." New edition. New York: Richard A. Saalfield, [s.d.].

Beethoven. March à la turque des ruines d'Athéne. For solo piano. Arranged by A. Rubinstein. In "Oeuvres Choiesies." New York: G. Schirmer, [s.d.].

Beethoven. Menuett. From trio for flute, violin, and alto, op. 25. Arranged for solo piano by Chas. Delioux. No. 9 in "Oeuvres Classiques et Modernes." Boston: Carl Prüfer, [s.d.].

Beethoven. Moonlight sonata, op. 27, no. 2. For solo piano. In "L'echo d'Europe." New York: S. T. Gordon, [s.d.].

Beethoven. Nel cor piu. For solo piano. No. 15 in "A Choice Selection of Compositions for the Piano, Second Series." Boston: Oliver Ditson & Co., [s.d.].

Beethoven. Rose waltz. For solo piano. In "Drawing-Room Gems." Boston: Oliver Ditson Co., [s.d.].

Beethoven, L. van. Six valeses et une marche funèbre. For solo piano. New York: G. Schirmer, [s.d.].

Beethoven, L. van. Sonata, op. 14, no. 2. For solo piano. No. 10 in "Beethoven's Sonatas." Boston: Oliver Ditson & Co., 1876.

Beethoven, L. van. Sonata (Sonata quasi una fantasia), op. 27, no. 2. For solo piano. No. 14 in "Beethoven's Sonatas." Boston: Oliver Ditson & Co., 1876.

Beethoven, L. van. Sonata (Sonata quasi una fantasia), op. 27, no. 2. For solo piano. Edited by Sigmund Lebert, assisted by Immanuel Faisst. Boston: Oliver Ditson & Co., 1876. 2 copies.

Beethoven, L. v. Sonate en forme de fantasia, op. 27, no. 2. For solo piano. Philadelphia: G. André & Co., [s.d.].

Beethoven, L. van. Sonata, op. 49, no. 2 (Two easy sonatas). For solo piano. No. 20 in "Beethoven's Sonatas." Boston: Oliver Ditson & Co., 1876.

Beethoven, L. van. Sonate pathétique, op. 13. For solo piano. No. 8 in "Beethoven's Sonatas." Boston: Oliver Ditson & Co., 1876.

Beethoven, L. van. Sonate, op. 78. For solo piano. No. 24 in "Sonaten für das Pianoforte von L. van Beethoven." Boston: G. D. Russell & Co., [s.d.].

Beethoven, L. van. Sonate, op. 26. For solo piano. No. 12 in "Sonaten für das Pianoforte von L. van Beethoven." Boston: G. D. Russell & Co., [s.d.].

Beethoven, L. van. Sonatina no. 1, in G major. For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1893. Cover designed by Edward B. Edwards.

Beethoven, L. von. Sonatine (for small hands). For solo piano. Printed with Mendelssohn's Consolation (Songs without words). In "Crown of Diamonds for the Piano-forte." New York: W. A. Evans & Bro., [s.d.].

Beethoven, L. van. Sonatine: très facile. For solo piano. No. 30 in "Sonaten für das Pianoforte von L. van Beethoven." Boston: G. D. Russell & Co., [s.d.].

Beethoven. Sonata no. 1 in G minor, op. 49. For solo piano. In "The Sonatas of Beethoven." Boston: Oliver Ditson & Co., [s.d.].

Beethoven, L. van. Two easy sonatas, op. 49, no. 1. For solo piano. No. 19 in "Beethoven's Sonatas for Piano-Forte." Boston: Oliver Ditson & Co., [s.d.].

Behr, Franz. Gipsy serenade (Zigeunerständchen). For solo piano. Edited by Max Vogrich. New York: G. Schirmer, 1889. Cover features illustration printed by C. G. Röder.

Behr, Franz. Mein liebes Schweizerland (Belle helvétie) Idylle. For solo piano. Edited and revised by Wm. Scharfenberg. New York: G. Schirmer, 1886. Cover features illustration.

Behr, Fr. Postillon d'amour (Love's messenger): gallop elegant. For piano duet (four hands). In "Original Pieces and Arrangements for Piano Four Hands." New York: G. Schirmer, [s.d.].

Behr, François. Royal gavotte, op. 582. For solo piano. In "Compositions for the Piano by Francois Behr." Boston: Oliver Ditson & Co., [s.d.].

Behr, François. Serenade, op. 221, no. 5. For piano duet (four hands). In "Duet Repertoire." Boston: Oliver Ditson & Co., [s.d.].

Behr, Fr. Une perle: bluettes. For solo piano. New York: G. Schirmer, [s.d.].

Bëla, Këler. Am schonen Rein gedenk ich dein walzer (On the beautiful Rhine). Printed with C. Apitus, Waldblumen Waltzes. For solo piano. No. 3 in "Collection of Dance Music for Piano-Forte." Boston: White, Smith & Perry, 1870.

Bëla, Këler. Hurrah storm gallop (Sturm Galop), op. 12. For solo piano. In "Fond Remembrance: A Collection of Beautiful Waltzes, Polkas, &c." Cleveland: S. Brainard & Co., [s.d.].

Bëla, Këler. Lustspiel overture, op. 73. For piano duet (four hands). No. 1039 in "The Four Hand Folio." New York: Richard A. Saalfield, [s.d.]. 2 copies.

Bëla, K. Mercury gallop, op. 86. For solo piano. In "Toujours prêt (Always ready): A New Collection of the Most Fashionable Galops." New York: S. T. Gordon & Son, 1857.

Bellak, James, arr. Ah! Che la morte. From Verdi's Il Trovatore. For piano duet. No. 49 in "The Leaflets: Fifty Pleasing Duets for the Piano." Boston: Oliver Ditson & Co., 1861.

Bellak, J. Auld lang syne: variations. For solo piano. In "Popular Transcriptions, Variations, &c." Chicago: National Music Co., [s.d.].

Bellak, J. Blue bells of Scotland: variations, op. 329. For solo piano. No. 8 in "Twenty Charms." Boston: Oliver Ditson & Co., 1860.

Bellak, James. Brightest eyes galop. For piano duet. No. 35 in "The Leaflets: Fifty Pleasing Duets for the Piano." Boston: Oliver Ditson & Co., 1861.

Bellak, James. Carnival of Venice: variations, op. 217. For solo piano. No. 2 in "Jewels for the Piano." Philadelphia: Lee & Walker, 1851.

Bellak, James. Carnival of Venice with New Variations, op. 113. For solo piano. Boston: Oliver Ditson & Co., 1854.

Bellak, Clara polka. For piano duet. No. 30 in "The Leaflets: Fifty Pleasing Duets for the Piano." Boston: Oliver Ditson & Co., 1861.

Bellak, James. Darling Nelly Gray. For piano duet. No. 27 in "The Leaflets: Fifty Pleasing Duets for the Piano." Boston: Oliver Ditson & Co., 1859.

Bellak, J. Do they think of me at home waltz. For solo piano. Arranged by Johan Spindler. No. 67 in "Golden Melodies." New York: S. T. Gordon, [between 1863 and 1866].

Bellak, James. Favorite Irish waltz. For piano duet. No. 20 in "The Leaflets: Fifty Pleasing Duets for the Piano." Boston: Oliver Ditson & Co., 1856.

Bellak, James. Der Frieschütz. For piano duet (four hands). No. 3 in "Buds from the Opera." Boston: Oliver Ditson & Co., 1861.

Bellak, Her bright smile: a waltz. For piano duet. No. 48 in "The Leaflets: Fifty Pleasing Duets for the Piano." Boston: Oliver Ditson & Co., 1861.

Bellak, J. Melodies from Martha. For solo piano. No. 9 in "Spring Blossoms." Boston: Oliver Ditson & Co., 1856.

Bellak, Jas. Merry zingara polka. For solo piano. No. 21 in "Diamonds for the Piano." Boston: Oliver Ditson & Co., 1856.

Bellak, Jas. Listen to the mockingbird: quickstep. For solo piano. No. 15 in "Mocking Bird Echoes." Philadelphia: Lee & Walker, [between 1856 and 1872].

Bellak, James. Monastery bell. For piano duet. No. 11 in "The Leaflets: Fifty Pleasing Duets for the Piano." Boston: Oliver Ditson & Co., 1859.

Bellak, James. Musket gallop, op. 176. For solo piano. No. 3 in “Dew Drops for the Piano.” Boston: Oliver Ditson Co., 1879. Cover features illustration.

Bellak, James. Musket galop. For piano duet. No. 15 in “The Leaflets: Fifty Pleasing Duets for the Piano.” Boston: Oliver Ditson & Co., 1861.

Bellak, James. Rocking chair polka. For piano duet. No. 18 in “The Leaflets: Fifty Pleasing Duets for the Piano.” Boston: Oliver Ditson & Co., 1859.

Bellini. Norma. For piano and violin. Arranged by H. Cramer. No. 4 in “Les fleurs des opéras: Potpourris.” Philadelphia: Lee & Walker, [between 1865 and 1872]. 2 copies. Second copy consists of violin part only.

Bellini. Sonnambula. For piano and violoncello. Arranged by H. Cramer. No. 5 in “Les fleurs des operas: Potpourris.” Philadelphia: Lee & Walker, [between 1856 and 1872].

Bendel, Fr. By moonlight (Mondscheinfahrt). For solo piano. Revised and fingered by Wm. Scharfenberg. No. 12 in “Morceaux brillants.” New York: G. Schirmer, [s.d.].

Bendel, Franz. By silent hearth in wintertide (Am stillen Heerd in Winterszeit): improvisation. From Richard Wagner’s opera Mastersingers of Nuremberg. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 2 in “Three Improvisations.” New York: G. Schirmer, 1885.

Bendel, Fr. Cascade du chaudron. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 6 in “Morceaux brillants.” New York: G. Schirmer, 1881.

Bendel, Franz. Diabolina: salonstücke. For solo piano. Chicago: National Music Co., [s.d.].

Bendel, Fr. Dornröschen (Thornrose). For solo piano. Revised and fingered by Wm. Scharfenberg. In “Morceaux brillants.” New York: G. Schirmer, 1881.

Bendel, Franz. Thorn Rose (Dornröschen). For solo piano. [s.l.: s.n., s.d.]. Missing front cover. On reverse of publication advertisement for new music for the piano, selected from the catalogue of G. Schirmer, New York.

Bendel, Franz. Siegmund’s love song (Siegmund’s liebesgesang): improvisation. From Richard Wagner’s opera Walküre. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 1 in “Three Improvisations.” New York: G. Schirmer, 1885.

Bendel, Fr. Twilight whispers (Nocturne), op. 92. For solo piano. No. 4 in “Pianoforte Works.” Boston: G. D. Russell & Co., [s.d.].

Bendel, Franz, arr. Walther’s prize-song (Walther’s Preislied). From Richard Wagner’s opera Die Meistersinger. For solo piano. Revised and fingered by Wm. Scharfenberg. In “Original Compositions and Transcriptions for the Piano by Franz Bendel.” New York: G. Schirmer, 1885.

Bendix, Theo. Ständchen (serenade). For solo cornet, trombone, or violin with piano accompaniment. In "Solos and Fantasias for Cornet with Pianoforte Accompaniment." Boston: Oliver Ditson & Co., 1888.

Benjamin, G. P. Grammar school polka. For solo piano. New York: G. P. Benjamin, 1876. Cover features lithograph.

Benjamin, G. P. Normal college march. For solo piano. New York: C. H. Ditson & Co., 1872.

Bennett, Charles E. Iron boots quick-step. For solo piano. Boston: Oliver Ditson & Co., 1857.

Bennett, H. H. Forest warblings: fantasia brilliant. For solo piano. Boston: White, Smith & Perry, 1870.

Bennett, W. Sterndale. Rondo "Pas triste, pas gai," op. 34. For solo piano. Arranged, transcribed, and fingered by Ernst Perabo. In "Piano Pieces." Boston: Carl Drüfer, [s.d.].

Benton, E. F. The racquet. For solo piano. Cleveland: S. Brainard's Sons, 1881.

Berg, Albert W., arr. Anna Bolena: Deh! non voler costringere & Finale. Melodies from Donizetti's opera. For solo piano. No. 42 in "Operatic World." New York: Firth, Son & Co., 1861. Cover features border illustration printed by John A. Gray.

Berg, Albert W., arr. Belisario: trio & duo. Melodies from Donizetti's opera. For solo piano. No. 33 in "Operatic World." New York: Firth, Son & Co., 1861. Cover features border illustration.

Berg, Albert W., arr. Bohemian girl: I dreamt that I dwelt & Gipsy chorus. Melodies from Balfe opera. For solo piano. No. 9 in "Operatic World." New York: Firth, Son & Co., 1861. Cover features border illustration printed by John A. Gray.

Berg, Albert W., arr. Don Pasquale: Serenata. Melodies from Donizetti's opera. For solo piano. No. 33 in "Operatic World." New York: Firth, Son & Co., 1861. Cover features border illustration printed by John A. Gray.

Berg, Albert W., arr. Faust: reminiscences. Melodies from Gounod's opera. For solo piano. No. 1 in "Reminiscences of Faust," which includes Soldier's chorus, Duo (Faust & Margareta), and Waltz & chorus. New York: Wm. A. Pond & Co., 1864.

Berg, Albert W., arr. Grand march from Tannhäuser. Melody from Wagner's opera. Arranged for two pianos (8 hands). New York: Wm. A. Pond & Co., 1859. Parts for piano A (primo & secondo) and piano B (primo & secondo) bound separately.

Berg, Albert W. La grande duchesse. Melodies from Offenbach's opera. For solo piano. No. 6 in "Brilliant from the Modern Opera." New York: William A. Pond & Co., 1870.

Berg, Albert W., arr. Guillaume Tell: March. Melody from Rossini's opera. For solo piano. No. 43 in "Operatic World." New York: Firth, Son & Co., 1861. Cover features border illustration printed by John A. Gray.

Berg, Albert W., arr. I Lombardi: La mia letizia & Coro di soldati. Melodies from Verdi's opera. For solo piano. No. 20 in "Operatic World." New York: Firth, Son & Co., 1861. Cover features border illustration.

Berg, Albert W., arr. I Puritani: Quartetto & Polacca. Melodies from Bellini's opera. For solo piano. No. 18 in "Operatic World." New York: Firth, Son & Co., 1861. Cover features border illustration.

Berg, Albert W., arr. L'etoile du nord: Prayer & Gipsy's song. Melodies from Meyerbeer's opera. For solo piano. No. 38 in "Operatic World." New York: Firth, Son & Co., 1861. Cover features border illustration printed by John A. Gray.

Berg, Albert W., arr. Lucrezia Borgia: Com'e bello & Coro. Melodies from Donizetti's opera. For solo piano. No. 11 in "Operatic World." New York: Firth, Son & Co., 1861. Cover features border illustration.

Berg, Albert W., arr. Lurline: illustrations. Book 1 in "Illustrations of Wm. Vincent Wallace's Grand Opera Lurline," which includes Chorus of naiads, The spell (Romance), Gentle troubadour, and Sail! On the midnight gale. For solo piano. New York: Wm. Hall & Son, 1861.

Berg, Albert W., arr. Lurline: illustrations. Book 2 in "Illustrations of Wm. Vincent Wallace's Grand Opera Lurline," which includes Ave Maria, Chorus and dance, Sweet spirit hear my prayer, and Take this cup (Brindisi). For solo piano. New York: Wm. Hall & Son, 1861. 2 copies.

Berg, Albert W., arr. Lurline: illustrations. Book 3 in "Illustrations of Wm. Vincent Wallace's Grand Opera Lurline," which includes Under a spreading coral, As in the cup the bead flies up, Home of my heart, and Trio and ballet. For solo piano. New York: Wm. Hall & Son, 1861.

Berg, Albert W., arr. Now I lay me down to sleep. Transcription for solo piano. New York: Wm. A. Pond & Co., 1869. Missing front cover.

Berg, Albert W., arr. Now I lay me down to sleep. Melody by A. D. Walbridge. Transcription for solo piano. New York: William A. Pond & Co., 1869. 2 copies.

Berg, Albert W. Pastorale. For solo piano. No. 1 in "Flowerets." New York: William A. Pond & Co., 1885.

Berg, Albert W. The reveille: march militaire. Avec introduction et finale imitatifs (With introduction and imitative finale). New York: Firth, Son & Co., 1861.

Berg, Albert W., arr. Semiramide: Quintetto & Coro di sacerdoti. Melodies from Rossini's opera. For solo piano. No. 12 in "Operatic World." New York: Firth, Son & Co., 1861. Cover features border illustration.

Berg, Albert W., arr. Tannhäuser: Chorus & March. Melodies from Wagner's opera. For solo piano. No. 14 in "Operatic World." New York: Firth, Son & Co., 1861. Cover features border illustration.

Berg, Albert W., ed. Two Venetian gondolier songs. Melodies from Mendelssohn. For solo piano. No. 5 in "Classic Gems." New York: Wm. A. Pond & Co., 1857.

Berg, T. van, arr. Freischütz. For piano duet (four hands). In "The Juvenile Opera: Collection of Four Hand Pieces for Beginners." St. Louis: Balmer & Weber, 1873.

Box 139

Berge, Christian. The Bertha Galop. For solo piano. New York: William A. Pond & Co., 1840.

Berge, Christian. Reveries at Eve. For solo piano. New York: Wm A. Pond & Co., 1863.

Berge, Christian. Last Rose of Summer; Grandes Variations de Concert. For solo piano. New York: Wm. A. Pond & Co., 1863.

Berge, D.M., Wm. Mon Plaisir; Galop di Bravura. For solo piano. New York: Wm. A Pond & Co., 1863. 2 copies.

Berger, Franscesco. Coming Twilight Polka. For solo piano. Providence: Cory Bros, 1867.

Bergmann, Carl. Lottie Polka Redowa. No. 8 in "Waltzes & Polkas as Performed by the Germania Musical Society." For solo piano. Boston: G. P. Reed & Co., 1851.

Beriot, C. De. The Echoes Fantasie for Violin and Piano. For violin and piano. No. 21 in "White's Selected Solos for Violin with Accompaniment for Piano." Boston: Jean White, 1888.

Beriot, C. De. Fantaisie Ballet pour Violin avec accompt: de Piano. For violin and piano. From "C. Fischer Edition: Select Violin Solos." New York: Carl Fischer, 1887.

Beriot, C. De. Fifth Air Varie. From "Chef d'Oeuvres pour le Violon." For violin and piano. Boston: Oliver Ditson & Co., [ca. 1858-1896].

Beriot, C. De. Stanco di Pascolar. Venetien air. For violin and piano. Arranged by W. Forde. No. 10 in "Doux Melodies Italiennes pour le Violon avec Accompagnement de Piano Arrangeés par C. de. Beriot." Boston: Oliver Ditson & Co., [s.d.].

Benkard, Emma. Bertha Polka. For solo piano. From "The Musical World and Times." [s.l., s.n., s.d.].

Berton, Fr. Moonlight on the Rigi (Mondnacht am Rigi); Pastoral Idyl. For solo piano. New York: G. Schirmer, 1890.

Best, W. T. Pastorale. For solo organ. Revised by S. P. Warren. No. 11 in "The Organist's Repertoire: Works of Favorite Authors." New York: Schirmer, 1884.

Betticher, Chas. E. The Y. G. Polka. For solo piano. Boston: Oliver Ditson & Co., 1868.

Beyer, Ernst. Slumber Polka (Schlummer Polka); I Am Tired and Sleepy. For solo piano. New York: Wm. A. Pond & Co., [s.d.].

Beyer, Ernst. Slumber Polka (Schlummer Polka); I Am Tired and Sleepy. For solo piano. In "Peach Blossoms: A Collection of Beautiful Polkas, Waltzes, and Schottisches." New York: S. T. Gordon, [between 1863 and 1866].

Beyer, F. arr. Le Carnaval de Venise. Written by L. de. For solo piano. Boston: Oliver Ditson & Co., [ca. 1877-1889].

Beyer, Ferdinand. Heures de Loisir; Collection de Roundeaux (sur des danses favorites). No. 20 in "Natalien Walzer de Labitzky." For solo piano. [s.l.: s.n., s.d.].

Beyer, F. Lucia di Lammermoor (Bouquet de Melodies). No. 1 in "Beyer's Boquet de Melodies." For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Beyer, F. Lucrecia Borgia; No. 3 Repertoire des Jeunes Pianists. No. 2 in "Beyer's Repertoire." For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Beyer, Ferd. arr. The Lunatics Last Waltz Serenade. For solo piano. New York: Wm. A. Pond & Co., [s.d.].

Beyer, Ferd. arr. La Marseillaise. For solo piano. Philadelphia: Lee & Walker, [s.d.]. Cover features lithograph print by T. Sinclair's Lith.

Beyer, Fred. Martha de Flotow. For piano duet. From "Standard Piano Duetts." Boston: White, Smith & Co., 1874.

Beyer, Ferdinand. arr. Mexican Potpourri; Habanero. From "Souvenir de Mexico: Potpourri on Mexican National Airs as Played by the Mexican Military Band." For solo piano. Saint Louis: Balmer & Weber, 1885.

Beyer, Ferd. Agathe; Wenn die Schwalben Heimwärts Ziehn. For solo piano. No. 3 in "Six Morceaux Gracieux pour le Piano sur des Airs Allemands, F. Abt." New York: Wm. A. Pond & Co., [s.d.].

Beyer, Ferd. Robert le Diable de J. Meyerbeer. For solo piano. No. 17 in "Repertoire des Jeunes Pianistes: Petities Fantaisies." New York: Wm. Hall & Son, [s.d.].

Beyer, Ferd. Robert le Diable; de Meyerbeer: Fantasie Mignonne. For solo piano. No. 11 in "Soirees Musicales Douze Morceaux Gracieux." New York: William Hall & Son, [s.d.].

Beyer, Fred. arr. Semiramide. From "Repertoire of Famous Operas." Composed by Rossini. For solo piano. New York: Richard A. Saalfield, [s.d.].

Beyer, F. Slumber or Drowsy, Polka (Schlummer Polka); I am Tired and Sleepy. For solo piano. From "Terpsichorean Gems Arranged for the Piano Forte." New York: William Hall & Son, [s.d.].

Beyer, Fred. La Somnambula. For solo piano. No. 13 in “Repertoire des Jeunes Pianistes Petites Fantaisies.” New York: Wm. Hall & Son, [s.d.].

Beyer, Fred. La Somnambula. For solo piano. No. 5 in “Beyer’s Bouquet de Melodies.” [s.l.: s.n., s.d.].

Beyer, F. Il Trovatore de Verdi. For solo piano. No. 38 in “Beyer’s Bouquet de Melodies.” [s.l.: s.n., s.d.].

Bial, Rudolf. Baby Polka (Burlesque). For solo piano. From “Compositions of Rudolph Bial Arranged for the Pianoforte.” New York: Edward Schuberth & Co., 1880.

Billema, R. Twittering of Birds. From “La Crème de la Crème: A Collection of Music for Advanced Players.” For solo piano. New York: Ditson & Co. 1858.

Billema, R. Twittering of Birds (Le Cazouillement des Oiseaux); Divertissement de Salon. For solo piano. New York: Richard A. Saalfield, [s.d.].

Billema, R. Twittering of Birds. From “Piano-Forte Folio: A Choice Selection of Brilliant and Instructive Compositions by Famous Authors.” For solo piano. New York: William A. Pond & Co., 1866.

Bilse. Storm Galopade. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Birbeck, S. McIntyre. The Pearly Dewdrop; Mazurka de Salon. For solo piano. New York: Richard A. Saalfield, [s.d.].

Bird, Arthur. Acht Skizzen. For solo piano. New York: G. Schirmer, 1887. Cover features color lithographic print by Lith Anst. V. C. G. Roder.

Birgfeld, Adolph. General Siegel’s March. For solo piano. From “New and Popular Melodies.” Boston: Oliver Ditson & Co., 1861.

Bischoff, J. W. Supposing. For solo piano. Cincinnati: John Church & Co., 1879.

Bischoff, J. W. When You and I Were Young. For solo piano. New York: The John Church Company, 1862. Cover features lithograph print.

Bissell, T. arr. Les Jolis Oiseaux Quadrilles. For piano duet. From “The Two Friends (Les Deux Amis): A Collection of Popular Melodies arranged for Two Performers.” New York: S. T. Gordon & Son, 1864.

Bissell, T. Mazurka des Traineaux. For piano quartet (eight hands). From “Eight Hands: A Collection of Music Well Arranged for Two Pianos – Four Performers.” Boston: Oliver Ditson & Co., [s.d.].

Bissell, T. Quidant's Grand Etude Galop. For piano quartet (eight hands). From "Eight Hands: A Collection of Music Well Arranged for Two Pianos – Four Performers." Boston: Oliver Ditson & Co., [s.d.].

Blake, Charles D. All in the Starlight Polka. For solo piano. No. 2 in "Home Recreations: A Set of Original Pieces for Piano-Forte both as Solos and Duets." Boston: White, Smith & Co., 1874.

Blake, Charles D. Bonnie, Sweet Bessie. Transcribed for piano duet (four hands). Boston: White, Smith & Co., 1880.

Blake, Charles D. Clayton's Grand March. For solo piano. Revised Edition. From "C. D. Blake's Standard Compositions." Boston: White Smith & Co., 1877. 3 copies.

Blake, Charles D. Come to the Feast: Grand Galop de Concert. Arranged for piano four hands by Wm. Gooch. From "C. D. Blake's Standard Compositions." Boston: White Smith & Co., 1877.

Blake, Charles D. Ivanhoe Commandery Grand March. For solo piano. From "C. D. Blake's Standard Compositions." Boston: White Smith & Co., 1878. 2 copies.

Blake, Charles D. Marguerite. Transcribed for solo piano. Boston: White-Smith Music Publishing Co., 1886.

Blake, Charles D. Paris By Gaslight Waltzes (Paris Au Gaze). For solo piano. Boston: White, Smith & Co., 1882. Cover features color lithograph by C. T. Sisson.

Blake, Charles D. Pearl of Love: Valse Elegante. For solo piano. Boston: White, Smith & Co., 1874.

Blake, Charles D. The Shepherd's Evening Song (Morceau Brillante). For solo piano. From "C. D. Blake's Beautiful Compositions for Piano Forte." Boston: White, Smith & Co., 1876.

Blake, Charles D. The Shepherd's Evening Song (Morceau Brillante). For solo piano. Boston: White, Smith & Co., 1876. Cover features lithograph print. 2 copies.

Blake, Charles D. The Shepherd's Morning Song. Companion to "Shepherd's Evening Song." For solo piano. New York: Wm. A. Pond & Co., 1873.

Blake, Charles D. Silvery Echoes Reverie. For solo piano. Boston: White, Smith & Co., 1878. Cover features lithograph print.

Blake, C. D. Song of the Alps (Chanson des Alps), Fantasie Elegante. Arranged for solo piano. Boston: White-Smith Music Pub. Co., 1884.

Blake, C. D. Summer Rain Drops; Etude Characteristic Pour le Piano. For solo piano. Boston: White-Smith Music Pub. Co., 1873.

Blake, C. D. Sweet By and By. Transcription de Concert for piano. Boston: White, Smith & Co., 1878. Cover features color lithograph print by F. M. Haskell & Co. Lith.

Blake, C. D. Three Little Violets Waltz. For solo piano. No. 5 in "Ripples of Melody: A Collection of Beautiful Airs easily arranged for Young Pupils." Providence: Cory Brothers, 1873.

Blake, Charles D. Tornado; March Brillante. For solo piano. Boston: Chas. D. Blake & Co., 1894.

Blake, Chas. D. Waves of the Ocean; Galop. For solo piano. Boston: W. A. Evens & Bro., [s.d.]. Cover features lithograph print. 3 copies.

Blake, Chas. D. Waves of the Ocean; Galop. Arranged as a pianoforte duet by A. Woodlawn. From "Select Duets for the Pianoforte." Boston: W. A. Evens & Bro., 1882.

Blake, Charles D. When the Leaves Begin to Fall; Waltz Brillante. For solo piano. Boston: White, Smith & Co., 1881. Cover features color lithograph print.

Blancjour, F. L. arr. Forget Me Not Waltz. Written by C. Faust. Arranged for solo piano. Philadelphia: G. Andre & Co., 1867.

Blanpied, D. S. The Chase. For solo piano. No. 12 in "Piano Classics by Modern Composers: Russell's New and Improved Edition." Boston: J. M. Russell, 1887.

Blanpied, D. S. La Contraste, Op. 2 No. 3. For solo piano. No. 10 in "Piano Classics by Modern Composers: Russell's New and Improved Edition." Boston: J. M. Russell, 1887.

Blanpied, D. S. Minuet, Op. 2 No. 2. For solo piano. No. 9 in "Piano Classics by Modern Composers: Russell's New and Improved Edition." Boston: J. M. Russell, 1887.

Bloss, Bernhard. Storm on the Ocean; Galop. For solo piano. New York: Benj. W. Hitchcock, 1890.

Blume, Frederick, arr. Columbia the Gem of the Ocean; Red, White, and Blue and The Star Spangled Banner. For solo piano. From "The Musical Casket: A Collection of Gems for the Piano." New York: Frederick Blume, 1867.

Blume, Frederick, arr. Dixie's Land and Maryland, My Maryland. For solo piano. From "The Musical Casket: A Collection of Gems for the Piano." New York: Frederick Blume, 1867.

Blume, Frederick. Excelsior Music. For violin, flute, cornet, clarinet, and flageolet. New York: Frederick Blume, 1879.

Blume, Frederick, arr. Hail Columbia (The President's March) and Glory Hallelujah (The Battle Hymn of the Republic). For solo piano. From "The Musical Casket: A Collection of Gems for the Piano." New York: Frederick Blume, 1867.

Blume, Frederick, arr. Juliana Phebiana Constantina Brown. For solo piano. No. 6 in "The Musical Casket: A Collection of Gems for the Piano." New York: Frederick Blume, 1867.

Blume, Fredrick, arr. Weiner Bon Bons; Waltzes. For solo piano. Written by Johann Strauss. No. 26 in "Golden Waves: A Collection of Polkas, Waltzes, Schottisches, etc." New York: Frederick Blume, 1866.

Blumenthal, Jacques. Le Chant du Cicne. For solo piano. No. 6 in "Le Beau Monde: A Collection of Popular Music by Popular Authors." New York: R. A. Saalfield, [s.d.].

Blumenthal, Jacques. Les Deux Anges; Morceau Caracteristique pour le Piano. For solo piano. [s.l.: s.n., ca. 1861-1890].

Blumtal, J. Martha, Op. 140. For solo piano. No. 1 in "Buds from the Opera." Boston: Oliver Ditson & Co., 1854.

Blumtal, J. Il Trovatore. For solo piano. No. 23 in "Buds from the Opera." Boston: Oliver Ditson & Co., 1854.

Bob-o-link Schottisch. For solo piano. No. 11 in "Sounds from the Forest: Twelve Beautiful Melodies Culled from the Garden of Nature." Cincinnati: A. C. Peters & Bro., 1864.

Boccherini. Menuett aus einem Streichquintett. For solo piano. No. 19 in "Hours of Leisure at the Piano." New York: Edward Schuberth & Co., [s.d.].

Boccherini, L. Menuetto Grazioso. For solo piano. Boston: Oliver Ditson & Co., [s.d.]. 2 copies.

Boccherini, L. Menuetto Grazioso. For solo piano. Only Correct Edition. New York: G. Schirmer, [s.d.].

Boeckel, Emanuel. Early Dawn Polka. For solo piano. Boston: Oliver Ditson & Co., 1866.

Boettger, Theodore G. Auf Wiedersehn. For solo piano. No. 11 in "New Compositions and Transcriptions by Theod. Boettger." Philadelphia: G. Andres & Co., 1864.

Boettger, Theo. G. arr. Lauterbach Waltz. For solo piano. No. 53 in "Collection of Favorite Dances." Philadelphia: G. Andre & Co., 1870.

Bogert, Lawrence. La Tosca Waltz. For solo piano. New York: William A. Pond & Co., 1888.

Box 140

Bohm, Carl. Air mélodieux: morceau facile, op. 314, no. 9. For violin and piano. No. 5 in "The Success of the Violinist." New York: Carl Fischer, 1888.

Bohm, Carl. Danse hongroise: fragment de salon, op. 102. For solo piano. In "Salon Compositions for Piano." [s.l.: s.n., s.d.]. Plate no. 1997-6.

Bohm, C. Farewell to the Alps (Der Sennerin Abschied von der Alm.). For solo piano. Revised and fingered by Wm. Scharfenberg. In "Favorite Compositions for Piano." New York: G. Schirmer, 1889.

Bohm, C. La fontaine: morceau de salon, op. 221. For solo piano. Boston: White & Smith Music Pub. Co., [s.d.].

Bohm, Carl. The gazelle (Die Gazelle), op. 316, no. 3. For solo piano. In "Bohm's Compositions." Boston: Oliver Ditson Co., [s.d.].

Bohm, C. La grâce (Piece de genre), op. 302, no. 5. For solo piano. Revised and fingered by S. Frost. In "Bohm's Celebrated Compositions." Boston: White-Smith Music Pub. Co., 1890.

Bohm, C. La grace: valse, op. 207. For piano duet. In "Four Hands." [s.l.: s.n., s.d.].

Bohm, Carl. Harlequin: polka, op. 331, no. 6. For piano solo. No. 6 in "The Masqueraders." Boston: Oliver Ditson Co., [s.d.].

Bohm, Carl. Silver stars (Silbersterne) mazurka, op. 327, no. 3. [s.l.: s.n., s.d.].

Bohm, Carl. Silver stars (Silbersterne) mazurka, op. 327, no. 3. [s.l.: s.n., s.d.]. Front cover missing. On reverse of publication advertisement for popular pianoforte music, copyright 1870, White, Smith & Perry.

Bohm, C. Song of love, op. 283, no. 2. For solo piano. In "Cyclus of Favorite Piano Pieces." Boston: Oliver Ditson & Co., [s.d.].

Bohm, Carl. The twilight hour (Im Dämmerstündchen): reverie, op. 323, no. 2. For solo piano. In "Bohm's Compositions." Boston: Oliver Ditson & Co., [s.d.].

Bohm, Carl. Twilight (Im Dämmerstündchen): reverie, op. 323, no. 2. For solo piano. Boston: White-Smith Music Publishing Co., [s.d.].

Bold, Ferd. Prairie-queen quadrille, op. 8. For solo piano. Chicago: W. F. Mittmann, 1888.

Bollman, H. Autumn leaves mazurka. For solo piano. In "Autumn Leaves and Flowers." St. Louis, MO: Henry Bollman, 1871.

Bollman, Henry. Happy moments mazurka. For solo piano. Burlington, IA: Lange & Van Meter; New Orleans: A. E. Blackmar; Dayton, OH: Fisher & Bro.; Louisville, KY: H. Knoefel; Chicago: Molter & Wurlitzer, 1869. Front cover features lithograph printed by John Gast & Co. Lith.

Bonapart's march crossing the Rhine. For solo piano. New York: S. T. Gordon, [s.d.]. Missing front cover.

Boscovitz, F. La fanfare des dragons: esquisse militaire, op. 60. For piano duet (four hands). Boston: Oliver Ditson & Co., [s.d.].

Boscovitz, F. Menuet du bon vieux temps: Queen Elizabeth's minuet, op. 104. Boston: Oliver Ditson & Co., 1879.

Boskerck, Hattie van. Tile club gallop. For solo piano. New York: William A. Pond & Co., [between 1877 and 1896].

Bousquet, Marcisse. Golden robin polka. For solo piano. Boston: Oliver Ditson & Co., 1863.

Bostwick, W. J. Festival waltz. For solo guitar. No. 1 in "Guitarist's Album." Cleveland: S. Brainard & Sons, 1866.

Bostwick, W. J. Silver bell waltz. For solo guitar. No. 10 in "Guitarist's Album." Cleveland: S. Brainard & Sons, 1866.

Bowman, A. S. Laputa gallop. For solo piano. Philadelphia: Lee & Walker, 1870.

Boyrer, William. On prancing steeds (Hoch zu ross). For two pianos (four hands). New York: Wm. A. Pond & Co., 1896.

Brachet, Louis. Nightingale schottische. For solo piano. Philadelphia: F. A. North & Co., 1875.

Bradley, Chas. B. Woodland vows waltz. For solo piano. In "Woodland Vows." Philadelphia: Lee & Walker, 1875. Cover features lithograph printed by T. Hunter, Lith.

Braga, G. Angel's serenade (La serenata). Transcription for violin or violoncello and piano by A. Pollitzer. No. 27 in "Select Violin Solos." New York: Carl Fisher, 1888. 2 copies. Copy 2 missing front cover and page 7 of music.

Braham, Dave, arr. The S. G. marche comique. New York: Wm. A. Pond & Co., 1875. 2 copies.

Brahms, Johannes, arr. Gavotte in A, from C. W. v. Gluck's "Iphigenia in Aulis." Transcribed for solo piano. Fingered by A. R. Parsons. In "Arrangements and Transcriptions for the Piano from the Works of the Great Masters." New York: G. Schirmer, 1885. 2 copies.

Brahms, Johannes, arr. Gavotte in A, from C. W. von Gluck's "Iphigénie en Aulide." Transcribed for solo piano. Fingered by A. R. Parsons. In "Celebrated Pieces for the Piano by the Old Masters." New York: G. Schirmer, 1885.

Brahms, Johannes, arr. Gavotte by C. W. Gluck. Transcribed for solo piano. Fingered by A. R. Parsons. In "Classic and Modern." New York: G. Schirmer, 1885.

Brahms, Johannes. Hungarian dances. For solo piano. New York: Edward Schuberth & Co., [between 1872 and 1892].

Brahms, Joh. Two Hungarian dances. Arranged for orchestra by A. Parlow (for small orchestra by Theo Moses). New York: Carl Fischer, 1884. Copy includes part for 1st violin only.

Brainard, C. S. Starlight waltz. For solo piano. 350th thousand edition. Chicago: S. Brainard's Sons Co., 1887. Cover features lithograph.

Brandeis, F. Ballade, op. 3. For solo piano. Hamburg; Leipzig; New York: Schuberth & Co., [after 1873].

Brandeis, F. Galop rhapsodique (The irresistible). For solo piano. New York: William A. Pond & Co., 1869.

Brandeis, Frederick. Gavotte, op. 65, no. 1. For solo piano. No. 1 in "Six Characteristic Pieces for Piano." New York: Brentano, 1881.

Brandeis, Frederic. A new Polish dance. For solo piano. New York: Richard A. Saalfield, 1888.

Brandeis, Frederick. Polka de concert, op. 50. For solo piano. New York: R. A. Saalfield, 1878.

Brassin, L., arr. Magic fire scene (Feuerzauber). From Richard Wagner's "Die Walküre." Revised and fingered by Wm. Scharfeberg. In "Classic and Modern." New York: G. Schirmer, 1886.

Brassin, Louis. Nocturne, op. 17. For solo piano. Revised and fingered by Arthur Foote. In "Favorite Compositions." Boston: Arthur P. Schmidt, 1883.

Brassin, Louis. Nocturne, op. 17. For solo piano. Revised and fingered by Arthur Foote. In "Select Pieces for the Piano-Forte by Celebrated Authors." Boston: Arthur P. Schmidt, 1883.

Brassin, Louis. Nocturne, op. 17. For solo piano. Revised and fingered by Franz Rummel. New York: Edward Schuberth & Co., 1886.

Braungardt, Fr. Playfulness (Neckereien), op. 11. For solo piano. No. 22 in "Universal Library of Brilliant Gems, 3rd Series." New York: Wm. A. Pond & Co., [s.d.].

Briccialdi, G. La rose: morceau de salon. For flute and piano. No. 2 in "Deux Fleurs." Boston: Oliver Ditson & Co., [s.d.].

Brigham, Gus. B. Grand razzle dazzle march. For solo piano. Chicago: National Music Co., 1888.

Brinkmann, M. Remember me (In die ferne). For solo piano. No. 405 in "Popular Piano Music." New York: Richard A. Saalfield, [s.d.].

Brinkmann, M. Remember me (In die ferne). For solo piano. No. 12 in "L'ami du pianist: une nouvelle collection de morceaux coisis." Philadelphia: F. A. North & Co., [s.d.]. Cover features lithograph printed by A. L. Weise, Lith.

Brinkmann, M. Away, or, Remember me. For solo piano. No. 380 in "Popular Piano Music." New York: Richard A. Saalfield, [s.d.].

Brissler, Fr., arr. Lohengrin march. For piano duet (four hands). No. 1019 in "The Four Hand Folio." New York: Richard A. Saalfield, [s.d.].

Brisson, F., arr. Amaryllis. Melody by King Louis XIII. Transcribed for solo piano. New York: G. Schirmer, 1871. 2 copies.

Brown, Francis H. The cornet band march. For solo piano. New York: Wm. A. Pond & Co., 1856.

Brown, Francis H. The gipsey schottish. For solo piano. 50th edition. New York: Wm. A. Pond & Co., 1852. Cover features lithograph.

Brown, Francis H. The happy family polka. For solo piano. 15th edition. New York: Wm. A. Pond & Co., 1851. Cover features lithograph.

Brown, Francis H. The light step polka. For solo piano. Boston: Oliver Diston & Co., 1866.

Brown, Francis H. Love's signal polka. For solo piano. New York: William Hall & Son, 1862.

Brown, Francis H. Midnight schottisch. For solo piano. In "The Very Best." New York: Wm. A. Pond & Co., 1852.

Brown, Francis H. Rippling stream waltz. For solo piano. No. 5 in "Woodland Whispers." New York: Wm. Hall & Son, 1853.

Brown, Francis H. The sultans band march. For solo piano. No. 1 in "Echoes from the Camp." Boston: Russell & Tolman, 1846.

Brown, Francis H. The sultan's band march. For solo piano. Philadelphia: W. F. Shaw, [s.d.].

Brown, Francis H. The winning smile scottisch. For solo piano. New York: Wm. Hall & Son, 1861.

Brown, Francis H. The witching hour parlor mazurka. For solo piano. New York: William Hall & Son, 1862.

Brown, Francis H. The young pupil's first gallop. For solo piano. In "Beauties of the Dance." New York: Wm. A. Pond & Co., 1852.

Brown, T. M., arr. Grand march from Gounod's Faust. For solo piano. St. Louis: Endres & Compton, 1864. Cover features illustration.

Brown, T. M. idle wild mazurka, op. 63. For solo piano. In "Compositions and Transcriptions by T. M. Brown." St. Louis: Balmer & Weber, 1866.

Browning, Thomas. Happier days melody. For solo piano. In "Crown of Diamonds." New York: W. A. Evans & Bro., [s.d.]. Cover features illustration.

Bruce's march. For solo piano. New York: S. T. Gordon, [s.d.]. Missing front cover.

Bruder bones: a new Ethiopian quadrille. For solo piano. New York: Firth, Pond & Co., [s.d.].

Brugnier, D. Home, sweet home. For piano duet (four hands). No. 1016 in "The Four Hand Folio." New York: Richard A. Saalfield, [s.d.].

Brunner, C. T., arr. Overture zu "Dichter und Bauer" (Overture to "Poet and Peasant"). From Fr. v. Suppé. For solo piano. New York: G. Schirmer, [s.d.].

Brunner, C. T., arr. Overture to "Poet and Peasant" ("Dichter und Bauer"). Composed by Suppe. For solo piano. In "Overtures to the Principal Operas." Boston: Oliver Ditson & Co., [s.d.].

Brunner, C. T. Rondo no. 3 on a favorite air in "Il Bravo." For piano duet. No. 3 in "Italy: 6 Favorite Airs." New York: Wm. Hall & Son, [s.d.].

Bubna, A. de. Barcarolle (Vespres Siciliennes), op. 46. For solo piano. Philadelphia: J. E. Gould, 1862.

Bucalossi, Ernest. La gitana: waltzes. For solo piano. New York: T. B. Harms & Co., [s.d.]. 2 copies.

Bucalossi, Ernest. La gitana: valse. For solo piano. No. 17 in "Instrumental, 2nd Series." New York: Wm. A. Pond & Co., [s.d.].

Bucalossi, P. Fedora waltz. For solo piano. In "Compositions of P. Bucalossi." [s.l.: s.n., s.d.]. Engraved by Swain, Phila.

Bucalossi, P. Tender and true: waltz. For solo piano. New York: Richard A. Saalfield, 1884.

Buck, Dudley, arr. Andante, op. 33. From Beethoven's Sonata in D, op. 28. For solo organ. No. 8 in "Compositions for the Organ by Dudley Buck." New York: G. Schirmer, 1868.

Buck, Dudley. At evening (Idylle), op. 52. For solo organ. New York: G. Schirmer, 1871. 4 copies.

Buck, Dudley. At evening (Idylle), op. 52. For solo organ. In "Compositions for the Organ by Dudley Buck." New York: G. Schirmer, 1871.

Buck, Dudley. Home, sweet home, op. 30. Transcribed for solo organ. In "The Organist's Repertoire." New York: Hamilton S. Gordon, [s.d.].

Buck, Dudley. Impromptu pastorale, op. 27. For solo organ. New York: G. Schirmer, 1868.

Buck, Dudley. The last rose of summer: variations. For solo organ. New York: G. Schirmer, 1877.

Buck, Dudley. Old folks at home: variations for the organ. From Foster's melody. For solo organ. New York: Wm. A. Pond & Co., 1888.

Buck, Dudley, arr. Overture to William Tell, op. 37. Transcribed from Rossini for solo organ. No. 7 in "Compositions for the Organ by Dudley Buck." New York: G. Schirmer, 1868. 2 copies.

Buck, Dudley. Sonata, no. 2, op. 77. For solo organ. New York: G. Schirmer, 1877.

Buck, Dudley. Rondo-caprice, op. 35. For solo organ. No. 6 in "Compositions for the Organ by Dudley Buck." New York: G. Schirmer, 1868.

Buck, Dudley. Triumphal march, op. 26. For solo organ. No. 3 in "Compositions for the Organ by Dudley Buck." New York: G. Schirmer, 1868. 2 copies.

Buck, Dudley. Variations on a Scotch air, op. 51. For solo organ. No. 11 in "Compositions for the Organ by Dudley Buck." New York: G. Schirmer, 1871.

Buck, Dudley, Jr. Woodland scenes, op. 19. For solo organ. No. 1 in "Winter Pictures." New York: G. Schirmer, 1866.

Buckley, Fred. Magnolia mazurka. For Spanish guitar. New York: Wm. A. Pond & Co., [between 1863 and 1877].

Box 141

Budik, Franz. The jolly brothers galop (Bruder Lustig). For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Budik, Franz. Jolly brothers galop (Bruder Lustig). For solo piano. In "Fond Memories: Selections of Popular Instrumental Pieces." New York: W. A. Evans & Bro., [s.d.]. Front cover features lithograph printed by Thos. Hunter, Lith.

Budik, F. Bruder Lustig galop (Jolly brothers), op. 10. For solo piano. No. 8 in "Album Choregraphique." New Orleans: Louis Grunewald, [between 1865 and 1875].

Budik, Franz. Jolly brothers galop (Bruder Lustig), op. 10. For solo piano. New York: William A. Pond & Co., [between 1863 and 1877]. 3 copies.

Budik, F. Jolly brothers galop (Bruder Lustig), op. 10. Arranged for flute and piano. In "Sounds from the Ball Room." New York: J. L. Peters, 1872.

Burbank, Frank R. La gracieuse mazurka elegante, op. 2. For solo piano. New York: Wm. A. Pond & Co., 1875.

Burgmuller, Franc. Cujus animam, op. 50, no.7. From "Stabat Mater." For solo piano. In "Operatic Selections." New York: W. A. Evans & Bro., [s.d.].

Burgmüller, Fr. Giralda: valse brillante. For solo piano. Boston: Oliver Ditson, [s.d.]. Copy includes front cover and first page of score only.

Burgmuller, Fr., arr. Misere du trovatore, op. 50, no. 1. For solo piano. In "Operatic Selections." New York: W. A. Evans & Bro., [s.d.].

Burgmüller, F. Pharsalia valse brillante, op. 89. For solo piano. Philadelphia: Lee & Walker, [s.d.].

Burgmuller, Franz, arr. Quartette from Rigoletto, op. 50, no. 10. For solo piano. In "Operatic Selections." New York: W. A. Evans & Bro., [s.d.].

Burgmüller, Franç., arr. Il trovatore. For solo piano. No. 22 in "Very Easy Amusements." Boston: Oliver Ditson Co., [s.d.].

Burgmüller, Fr. The wandering Jew (Le Juif errant): grande valse brillante. For solo piano. No. 18 in "The Pianist's Musical Library." Boston: Henry Tolman & Co., 1861.

Burgmuller, Franc. Ye merry birds. For solo piano. In "Evening Recreation." New York: W. A. Evans & Bro., [s.d.].

Burgmuller, Franc. Ye merry birds. For solo piano. In "Select Gems." New York: W. A. Evans & Bro., [s.d.].

Burgmüller, Fred. Faust: valse brillante. For solo piano. Cincinnati: A. C. Peters & Bro., [between 1860 and 1869].

Burgmüller, Fred. La fête des gondoliers: schottische brillante. For solo piano. No. 8 in "Select and Instructive Pianoforte Compositions." New York: J. L. Peters, [between 1866 and 1875].

Butler, E. L. Patti waltzes. For solo piano. [s.l.: s.n.], 1888. Copyright Emma L. Butler.

Butler, Emma L. Patti waltz. For solo piano. [s.l.]: Foster, Hennessy & Co., 1888.

Cadmus, H. Nobby polka. For solo piano. New York: Wm. Hall & Son, 1869.

Calkin, J. Baptiste. Festal march, op. 80. For solo organ. No. 7 in "The Church and Cabinet Organ." Boston: White, Smith & Co., [s.d.].

Carl, M. Reiter galop, op. 38. For solo piano. No. 24 in "Best Dance Music." New York: Wm. A. Pond & Co., 1874.

Carmer, H., arr. Crociata march. For violin and piano. Revised edition. New York: Hamilton S. Gordon, 1889.

Carmer, H., arr. Nearer my God to thee. Revised by Crosby Mollenhauer. For violin or flute and piano. New arrangement. New York: Hamilton S. Gordon, 1888.

Cassidy. Burlesque galop. For solo piano. Boston: Oliver Ditson & Co., 1861.

Casey, J. O. Clover leaf polka. For cornet and piano. Arranged by J. S. Knight. No. 36 in "Cornet and Piano: Choice Pieces." Boston: J. White, 1886.

Catlin, E. N. Love among the roses waltzes. For solo piano. Boston: G. D. Russell & Co., 1869.

Cellier, Alfred. Ballet (instrumental). For solo piano. No 1497 in "Gems from Dorothy." New York: Richard A. Saalfield, [s.d.].

Chadwick, G. W. Drei waltzer, no. 1. For solo piano. Boston; Leipzig: Arthur P. Schmidt, 1890.

Chadwick, G. W. Drei waltzer, no. 2. For solo piano. Boston; Leipzig: Arthur P. Schmidt, 1890.

Chadwick, J. M. The hunter's march. For solo piano. No. 5 in "Student's Album." Rochester, NY: Joseph P. Shaw, 1871.

Chambers, W. P. Shadows of the past. For solo guitar. In "Gatacomb's Ideal Collection for Banjo." Boston: L. B. Gatcomb & Co., 1889.

Chaminade, C. Air de ballet, no. 1, in G, op. 30. Revised and fingered by Wm. Scharfenberg. In "Compositions for the Pianoforte by C. Chaminade." New York: G. Schirmer, 1889.

Chaminade, C. The flatterer (La lisonjera). For solo piano. Edition de Luxe. New York: Armstrong Music Pub. Co., [s.d.]. Cover features color illustration.

Chaminade, C. Pas des amphores: air de ballet, no. 2. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Compositions for the Pianoforte by C. Chaminade." New York: G. Schirmer, 1891.

Chandler. The standard racquet: galop. For solo piano. [s.l.]: W. A. Evans & Bro, 1881.

The cheat. For solo piano. Printed with The soldier's joy. New York: W. A. Pond & Co., [between 1863 and 1877].

Cherrier, F. A. Toujours fidèle: polka brilliant. For solo piano. Toledo, OH: Brand's Music Store, 1874.

Chol., Emmanuel. Sauve que peut (Skedaddle) polka. For solo piano. New Orleans: A. E. Blackmar, 1867.

Chopin, Fred. Ballade, op. 23 in G minor. For solo piano. In "Oeuvres Choiesies pour Piano-Forte par Fred. Chopin." Edited by K. Klauser. New York: J. Schuberth & Co., 1869.

Chopin, F. 3me ballade, op. 47. For solo piano. No. 18 in "Répertoire de Musique Classique." Philadelphia: G. André & Co., [s.d.].

Chopin, F. 3me ballade, op. 47. For solo piano. In "Chopin's Works for the Piano." Boston: Oliver Ditson & Co., [s.d.].

Chopin, F. 3me ballad in A flat major, op. 47. For solo piano. In "F. Chopin." New York: J. L. Peters, 1871.

Chopin, Fr. Ballade, op. 47. For solo piano. In "Frederick Chopin's Works: Instructive edition," vol. 3: ballads. Explanatory remarks and fingerings by Dr. Theodore Kullak. English edition by Albert R. Parsons. New York: G. Schirmer, 1882. 2 copies.

Chopin, F. 3me ballad, op. 47. For solo piano. In "Oeuvres Choiesies pour Piano-Forte par Fred. Chopin." Edited by K. Klauser. New York: J. Schuberth & Co., 1869.

Chopin, F. Berceuse, op. 57. For solo piano. [s.l.: s.n., s.d.]. Copy consists of pages 817-822 from larger collection.

Chopin, F. Berceuse, op. 57. For solo piano. In "Piano-Forte Boudoir." Boston: Oliver Ditson & Co., 1867.

Chopin, Fr. Berceuse (Cradle song), op. 57. For solo piano. In "Frederick Chopin's Works: Instructive edition," vol. 13: various works. Explanatory remarks and fingerings by Dr. Theodore Kullak. English edition by Albert R. Parsons. New York: G. Schirmer, 1882. 3 copies.

Chopin, Frederic. Berceuse, op. 57. For solo piano. Chicago: W. F. Shaw, [between 1870 and 1888].

Chopin, Fr. Phantaisie, op. 49. For solo piano. In "Frederick Chopin's Works: Instructive edition," vol. 12: variations and fantasias. Explanatory remarks and fingerings by Dr. Theodore Kullak. English edition by Albert R. Parsons. New York: G. Schirmer, 1882.

Chopin, Fréd. Impromptu, op. 29. For solo piano. Philadelphia: Lee & Walker, [s.d.].

Chopin, F. Impromptu, op. 29. For solo piano. In "Oeuvres Choiesies." New York: Wm. A. Pond & Co., [s.d.].

Chopin, F. Fantasie-impromptu, op. 66. For solo piano. In "Chopin's Works for the Piano." Boston: Oliver Ditson & Co., [s.d.].

Chopin, F. Fantaisie-impromptu, op. 66. For solo piano. In "Kunkel's Royal Edition, Series 4: Chopin's Choice Piano Works." Revised by Klindworth, von Bülow, and Scholtz. St. Louis: Kunkel Bros., 1887.

Chopin, Frédéric. Fantasie impromptu, op. 66. For solo piano. No. 9 in "Oeuvres Choiesies." New York: G. Schirmer, [s.d.].

Chopin, Frederic. Fantasie-impromptu, op. 66. For solo piano. New York: G. Schirmer, [s.d.].

Chopin, Fr. Fantaisie-impromptu, op. 66. For solo piano. With explanatory remarks by Th. Kullak. [s.l.]: G. Schirmer, 1881. Missing front cover.

Chopin, Fr. Marche funèbre. For solo piano. No. 8 in "Select Pieces for Piano by Fr. Chopin." Boston: Oliver Ditson & Co., [s.d.].

Chopin, F. Marche funèbre, op. 35. For solo piano. In "F. Chopin: Nocturnes, Etudes, Polonaises, Etc.: Second Series." Boston: Oliver Ditson & Co., [s.d.]. Cover features lithograph printed by J. H. Bufford's Sons Lith.

Chopin, Fr. Marche funèbre, op. 35. For solo piano. In "Compositions pour pianoforte par Fr. Chopin." Philadelphia: F. A. North & Co., [s.d.]. 2 copies.

Chopin, Fr. Funeral March in B flat minor, op. 35. For solo piano. In "Frederick Chopin's Works: Instructive edition," vol. 13: various works. Explanatory remarks and fingerings by Dr. Theodore Kullak. English edition by Albert R. Parsons. New York: G. Schirmer, 1882.

Chopin, Fr. Cinq mazurkas, op. 7. In "Oeuvres de Fr. Chopin," vol. 1. Edited by Charles Klindworth. New York: Edw. Schuberth & Co., [s.d.].

Chopin, Fr. Polonaise. For solo piano. In "Frederick Chopin's Works: Instructive edition," vol. 4: polonaises. Explanatory remarks and fingerings by Dr. Theodore Kullak. English edition by Albert R. Parsons. New York: G. Schirmer, 1882. Front cover only.

Chopin, F. Mazurka in B flat major, op. 7, no. 1. For solo piano. In "F. Chopin." New York: J. L. Peters, 1871.

Chopin. Nocturne, op. 9, no. 2. For solo piano. In "Chopin's Works for the Piano." Boston: Oliver Ditson & Co., [s.d.].

Chopin, Fr. Nocturne in G minor, op. 15, no. 3. For solo piano. In "Frederick Chopin's Works: Instructive edition," vol. 5: nocturnes. Explanatory remarks and fingerings by Dr. Theodore Kullak. English edition by Albert R. Parsons. New York: G. Schirmer, 1882.

Chopin, Fr. Deux nocturnes, op. 32, no. 1. For solo piano. Boston: G. D. Russell, [between 1878 and 1888].

Chopin, F. Deux nocturnes, op. 32, no. 2. For solo piano. No. 16 in "Répertoire de Musique Classique." Philadelphia: G. André & Co., [s.d.].

Chopin, F. Deux nocturnes, op. 37. For solo piano. No. 11 in "Nocturnes de Fr. Chopin." Edited by Ch. Klindworth. Boston: White, Smith & Co., [between 1876 and 1887].

Chopin, Fr. Nocturne in E minor, op. 55. For solo piano. No. 4 in "Select Pieces for Piano." Boston: G. D. Russell & Co., [s.d.].

Chopin, F. Deux polonaises, op. 26, no. 1. For solo piano. No. 1 in "Frédéric Chopin Works for the Pianoforte: Polonaises." Revised and fingered by C. Mikuli. New York: G. Schirmer, [s.d.].

Chopin, F. Polonaise, op. 26, [no. 1]. For solo piano. In "Oeuvres Choiesies pour Piano-Forte par Fred. Chopin." Edited by K. Klauser. New York: J. Schuberth, 1869.

Chopin, F. Polonaise, no. 2 in E flat minor, op. 26. For solo piano. In "Chopin's Works for the Piano." Boston: Oliver Ditson & Co., [between 1858 and 1876].

Chopin, Fr. Polonaise in E flat minor, op. 26, no. 2. For solo piano. In "Frederick Chopin's Works: Instructive edition," vol. 4: polonaises. Explanatory remarks and fingerings by Dr. Theodore Kullak. English edition by Albert R. Parsons. New York: G. Schirmer, 1882.

Chopin, F. Polonaise in A major, op. 40, no. 1. For solo piano. In "F. Chopin: Nocturnes, Etudes, Polonaises, Etc., Second Series." Boston: Oliver Ditson & Co., [s.d.]. Cover features lithograph printed by J. H. Bufford's Sons Lith.

Chopin, F. Polonaise (militaire), op. 40, no. 1. For solo piano. In "Oeuvres Choisies pour Piano-Forte par Fred. Chopin." Edited by K. Klauser. New York: J. Schuberth, 1869. 2 copies.

Chopin. Prelude, op. 28, no. 15 in D flat major. For solo piano. In "New Edition of Chopin's Pianoforte Works." Reprinted from edition by Carl Klindworth. Final revision by Xaver Scharwenka. New York: G. Schirmer, [s.d.]. 2 copies. Different covers.

Chopin, F. Romanze. From Chopin's concerto, op. 11. Arranged by C. Reinecke. For solo piano. No. 14 in "Choice Flowers." Philadelphia: Louis Neher, [s.d.].

Chopin, Fr. Scherzo, op. 31. For solo piano. [s.l.: s.n., s.d.]. Missing front cover.

Chopin, F. Tarantelle in A flat major, op. 43. For solo piano. Fingered by Marmontel. No. 12 in "Oeuvres Choisies pour le Piano." New York: G. Schirmer, [s.d.].

Chopin, Fr. Trauer-marsch. From Sonata, op. 25. For solo piano. Orchestrated by Gust. Schmidt. Edited by Adolf Faerber. No. 261 in "Orchester-Bibliothek: Hausmusik." Leipzig: Breitkopf & Härtel, [s.d.].

Chopin, Frédéric. Valse in D flat, op. 64, no. 1. For solo piano. In "F. Chopin." Boston: Oliver Ditson Co., [s.d.].

Chopin, F. Trois valse, op. 64, no. 1. For solo piano. No. 1202 in "Chopin Waltzes." New York: Richard A. Saalfield, [s.d.].

Chopin, Fred. Grande valse brillante, op. 18. For solo piano. In "Oeuvres Choisies pour le Piano par Fred. Chopin." New York: Wm. A. Pond & Co., [between 1863 and 1877]. 2 copies.

Chopin, Frederic. Grande valse brillante, op. 34, no. 1. For solo piano. No. 2 in "Thirteen Waltzes by Frederic Chopin." Philadelphia: F. A. North & Co., [s.d.].

Chopin, Fr. Walzer (Waltz), op. 18. For solo piano. In "Frederick Chopin's Works: Instructive edition," vol. 6: waltzes. Explanatory remarks and fingerings by Dr. Theodore Kullak. English edition by Albert R. Parsons. New York: G. Schirmer, 1882.

Chopin, F. Valse, op. 64, no. 2. For solo piano. No. 7 in "Thirteen Waltzes by Frederic Chopin." Philadelphia: F. A. North & Co., [s.d.]. 2 copies.

Chopin, F. Valse, op. 64, no. 2. For solo piano. No. 7 in "Chopin Valses." Boston: G. D. Russell & Co., [s.d.].

Chopin, Fr. Waltz, op. 64, no. 2. For solo piano. In "Frederick Chopin's Works: Instructive edition," vol. 6: waltzes. Explanatory remarks and fingerings by Dr. Theodore Kullak. English edition by Albert R. Parsons. New York: G. Schirmer, 1882.

Chopin, F. Valse, op. 69, no. 2. For solo piano. In "Waltzes by Favorite Composers." Toledo, OH: A. W. Fischer, [s.d.].

Chopin. Trois valse, op. 70, no. 1. For solo piano. No. 11 in "Chopin's Waltzes." Boston: Oliver Ditson & Co., [s.d.].

Box 142

Christie, Edwin. Fairy Racquet Schottische. For solo piano. From "Edwin Christie's Late Pieces for the Piano-Forte." Boston: Oliver Ditson & Co., 1884.

Christie, Edwin. Fairy Wedding Schottische. For solo piano. From "Edwin Christie's Late Pieces for the Piano-Forte." Boston: Oliver Ditson & Co., 1884.

Christie, Edwin. Little Bright-Eyes Polka. For solo piano. From "Edwin Christie's Late Pieces for the Piano-Forte." Boston: Oliver Ditson & Co., 1883.

Christie, Edwin. Sailing on the Bay: Schottische. For solo piano. No. 8 in "Terpsichore: A Collection of the Latest Dancing Novelties for Piano Solo." New York: Carl Fischer, [s.d.].

Chieseman, A. arr. Le Sabre Galop. Introducing the Celebrated Song le Sabre de Mon Pere. From Offenbach's opera "The Grand Duchess." For solo piano. New York: William A. Pond & Co., 1867.

Clark, Scotson. Chorus of Angels. For solo organ. From "Whitney's Organ Album: A Selection of Pieces Suitable for Organs of Two or Three Manuals." Boston: Oliver Ditson Company, 1890.

Clark, Scotson. Jeanne D'Arc; Gavotte. For solo piano. New York: G. Schirmer, [s.d.].

Clark, Scotson. Marche Aux Flambeaux, Op. 32. For solo piano. New York: Benjamin W. Hitchcock, [s.d.].

Clark, Scotson. Marche des Jacobins. No. 2. For piano duet. New York: G. Schirmer, [s.d.].
Missing pages; copy consists of first page only.

Clark, Scotson. Procession March. For solo organ. From "Original Pieces and Arrangements for the Organ." New York: G. Schirmer, [s.d.].

Clarke, Scotson. The Sweet Wild Rose, Gavotte. For solo piano. New York: Harding's Music Office, 1888.

Clayton, Frank H. Eileen Waltz. Arrangement from "Come Back to Me Darling Eileen." Arranged for piano. Boston: White, Smith & Co., 1877.

Clementi, M. Six Sonatinas – No. 2, Op. 36. For solo piano. New Progressive and of Moderate Difficulty. York: J. L. Peters, 1873.

Clementi, M. Six Sonatinas – No. 3, Op. 36. For solo piano. Progressive and of Moderate Difficulty. New York: J. L. Peters, 1873.

Clementi, M. Six Little Sonatas for the Pianoforte – No. 3. For solo piano. Cleveland: S. Brainard & Sons, [ca. 1866-1876].

Clementi, M. Sonatina, Op. 36, No. 2 in G Major. For solo piano. From “Sechs Leichte Sonatinen mit Fingersatz fur das Pianoforte”. New York: G. Schirmer, [ca. 1880-1892].

Clementi, M. Sonatina, Op. 36, No. 1 in C Major. For solo piano. From “Sechs Leichte Sonatinen mit Fingersatz fur das Pianoforte.” New York: Carl Heuser, [s.d.].

Cloy, Chas V. Bright as a Button; Polka. For solo piano. Boston: Oliver Ditson & Co., 1880.

Cloy, Chas. V. The Dream at Twilight; Waltz. For solo piano. New York: C. H. Ditson & Co., 1872.

Cloy, Chas. V. Golden Rain Nocturne. For solo piano. Boston: Oliver Ditson & Co., 1870. Cover features lithograph print by J. H. Bufford’s Lith.

Cloy, Chas. V. The New Sparkling Polka. Composed and arranged for pianoforte. New York: Charles W. Harris, 1862. 4 copies.

Cluett, J. W. Alfred. Col. McKean’s Quickstep. For solo piano. Second edition. Troy, N.Y.: Wm. Cluett & Son, 1862.

Coard, Henry A. The Gipsie’s Warning; A Song. Arranged for the pianoforte. Brooklyn: D. S. Holmes, 1864.

Cohn, Dan. The Country Fair Waltz. Arranged by Karl Kerssen for piano. New York: Richard A. Saalfield, 1890. Cover features color lithograph print by W. A. Thomas & Wylie.

Colas, M. de. Chant du Berger. For solo piano. From “The Piano Forte Player: Selected Pieces Arranged as Piano Solos by Favorite Composers.” New York: Wm. Hall & Son, [ca. 1859-1870].

Colas, M. de. Chant du Berger. For solo piano. From "Piano-Forte Folio: A Choice Selection of Brilliant and Instructive Compositions by Favorite Authors." New York: Wm. A. Pond & Co., 1866.

Coleman, William. Glide or Polacca Quadrilles. For solo piano. Boston: Oliver Ditson & Co., 1881.

Concone, J. Valse en Octaves, Op. 33. For solo piano. No. 18 in "Morceaux Brillants pour le Piano-Forte par les Compositeurs les plus Fodoris." New York: Wm. A. Pond & Co., [s.d.].

Conn, Ada B. Mizpah; God Be With You (with variations). For solo piano. Washington DC: H. Eberbach, 1883.

Connolly, C. Bric-A-Brac Schottische. For solo piano. From "Jordan, Marsh & Co.'s Collection." New York: W. A. Reed, 1882.

Converse, C. C. Heidelberg March. For solo piano. From "Four Easy Marches." Boston: Oliver Ditson Company, 1881. Cover features lithograph print by Forbes Co. Lith.

Converse, C. C. Heidelberg March. For solo piano. From "Four Easy Marches." Boston: Oliver Ditson & Co., [ca. 1875]. Cover features lithograph print by J. H. Bufford's Sons Lith.

Conway, Frank. Crimson Blushes; Mazurka Brillante. For solo piano. From "Two Gems for Piano." New York: R. A. Saalfeld, 1879. Cover features lithograph print. 2 copies.

Cook, H. C. Reign of Pleasure Waltz. For solo piano. New York: Wm. A. Pond & Co., 1878.

Cook, T. J. Five Bells Polka. For solo piano. From "Six Favorite Polkas for the Drawing Room." New York: S. T. Gordon, 1863. Cover features color lithograph print by P. S. Daval Son & Co. Lith.

Cook, T. J. Metropolitan Polka. For solo piano. From "Six Favorite Polkas for the Drawing Room." New York: S. T. Gordon, 1863. Cover features color lithograph print by P. S. Daval Son & Co. Lith.

Cook, T. J. Three Bells Polka. For solo piano. From "Six Favorite Polkas for the Drawing Room." York: S. T. Gordon, 1863. 2 copies. Cover features color lithograph print by P. S. Daval Son & Co. Lith.

Cooney, Myron A. Fifth Avenue Galop. For solo piano. New York: J. N. Pattison & Co., 1870. Cover features lithograph print.

Coote, Charles, arr. Bob-o'-link Polka. Arranged for solo piano. Composed by John Brougham. [s.l.: s.n., s.d.]. Plate no. 6220. Missing front cover and page 9 of score.

Coote Jr., Charles, arr. My Queen Valse. For solo piano. Melodies by P. Bucalossi. No. 1 in "New Favorites for the Pianoforte." Boston: Oliver Ditson & Co., [s.d.]. Cover features lithograph print.

Coote Jr., Charles, arr. My Queen Valse. For solo piano. Melodies by P. Bucalossi. No. 1 in "New Favorites for the Pianoforte." Boston: W. A. Evans & Bro., [s.d.]. Cover features lithograph print. 2 copies.

Coote Jr., Charles, arr. My Queen Valse. For solo piano. Melodies by P. Bucalossi. No. 1 in "New Favorites for the Pianoforte." Philadelphia: F. A. North & Co., [ca. 1872-1890].

Coote, Charles. Prince Imperial Galop. For solo piano. From "New and Fashionable Dance Music by Celebrated Composers." Boston: Oliver Ditson & Co., [s.d.].

Coote, R. Jolly Dogs Quadrille. For solo piano. From "The Graces: A Collection of Favorite Quadrilles." Boston: Oliver Ditson & Co., 1867.

Corbin, A. Santiago; Valse Espagnole. For solo piano. From "New Waltzes." Boston: White-Smith Music Pub. Co., [s.d.]. 2 copies.

Corbin, A. Santiago; Valse Espagnole. For solo piano. New York: Richard A. Saalfield, [s.d.].

Cox, J. S. Annie Laurie; Flute Solo. For flute and piano. No. 10 in "Classic Flute Solos with Piano Accompaniment." Philadelphia: J. W. Pepper & Son, 1884.

Cox, J. S. Meet Me At the Lane, Love. For solo piano. Melody by C. Blamphin. [s.l.: s.n., s.d.].

Cramer, par. Girofle-Girofla; Opera-Bouffe de Ch. Lecocq. For solo piano. New York: Wm. A. Pond & Co., [s.d.].

Cramer. Olivette, arr. Comic Opera by Audran. For solo piano. [s.l.: s.n.], 1881.

Cramer, H. Bohemian Girl (Die Zigeunerin de Balfe). For solo piano. New York: Richard A. Saalfield, [s.d.].

Cramer, H. Chant Bohemien; Fantaisie Elegante, Op. 62. For solo piano. From "Piano Forte Album: A Selection of Brilliant and Fascinating Gems by Eminent Composers. Boston: Oliver Ditson & Co., [ca. 1861].

Cramer, H. Potpourri From Faust de Gounod. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Cramer, H. Il Desiderio. (Pensee Romantique). For solo piano. From "Perles Musicales: A Collection of Gems for the Piano-Forte." Boston: Oliver Ditson & Co., [s.d.]

Cramer, H. Il Desiderio. (Pensee Romantique). For solo piano. From "One Hundred Musical Recreations." New York: J. L. Peters, 1868.

Cramer, H. Il Desiderio. (Pensee Romantique). For solo piano. From "Select Gems for the Piano-Forte." New York: W. A. Evans & Bro. [ca. 1881-1885].

Cramer, H. Il Desiderio. (Pensee Romantique). For solo piano. From "Piano Forte Folio: A Choice Selection of Brilliant and Instructive Compositions by Favorite Authors." New York: Wm. A Pond & Co., [ca. 1863-1877].

Cramer, H. Il Desiderio (Pensee Romantique). For solo piano. From "Piano Forte Folio: A Choice Selection of Brilliant and Instructive Compositions by Favorite Authors." New York: Wm. A Pond & Co., 1866.

Cramer, Henri. Il Trovatore de Verdi. For solo piano. Boston: Oliver Ditson & Co., [ca. 1877-1891].

Cramer, H. Marsch aus Richard Wagner's Tannhauser, Op. 155 No. 6. For solo piano. New York: Richard A. Saalfield, [s.d.].

Cramer, H. Maritana de Wallace. For solo piano. New York: Richard A. Saalfield, [s.d.].

Cramer, Henry. La Melancolie. Written "En Forme de Fantaisie pour Piano." New York: S. T. Gordon, [s.d.].

Cramer, H. Romeo et Juliette. For solo piano. From "Beauties of the Opera: A Collection of Favorite Potpourris Arranged from celebrated Operas of Donizetti, Bellini, Meyerbeer, Halevy, Verdi, Auber, &c." Philadelphia: Lee & Walker, [ca. 1865-1871].

Cramer, Henri. La Tendresse (Deux Pensees Caracteristiques). For solo piano. From "European Melodies by Celebrated Composers." New York: S. T. Gordon, [s.d.].

Crammond, C. C. *The Merrymakers*. For solo piano. No. 2 in "Eight Recreations for Piano Solo, Op. 34." Boston: B. F. Wood Music Co., 1916.

Cross, M. H. *Nocturne pour piano*. For solo piano. Philadelphia: Lee & Walker, 1872.

Croisez, A. *Le Chant et la Danse*, No. 1 (*Cantabile et Cabaletta*), Op. 56. For solo piano. New York: C. Breusing, [s.d.].

Croisez, A. *L'Echo de la Rive Barcarolle*. For solo piano. New York: Firth Pond & Co., [s.d.]. Cover features lithograph print.

Croisez, A. *March; Rondeau Sentimental*. For solo piano. No. 3 in "The Months; Twelve Little Pieces for the Piano." New York: Wm. A. Pond & Co., [s.d.].

Croisez, A. *The Prisoner and the Swallow (L'Hirondelle et le Prisonnier)*. For solo piano. [s.l.: s.n., s.d.].

Croisez, A. *The Prisoner and the Swallow (L'Hirondelle et le Prisonnier)*. For solo piano. From "Gleanings: A Collection of Popular & Standard Pieces for the Piano." Chicago: H. M. Higgins, [s.d.].

Croisez, A. *The Prisoner and the Swallow (L'Hirondelle et le Prisonnier)*. For solo piano. From "Piano-Forte Folio: A Choice Selection of Brilliant and Instructive Compositions by Favorite Authors." New York: William A. Pond & Co., [ca. 1863-1877].

Cull, Augustus, arr. *Pretty Little Sarah; Schottisch*. Arranged for piano. No. 8 in "Childhoods Happy Hours: A New Collection for Little Folks." New York: C. M. Tremain, 1867.

Cull, Augustus, arr. *Quadrilles; Captain Jinks*. For solo piano. New York: C. M. Tremain, 1868.

Box 143

Czerny, Chas. Air Tyrolien, op. 775. For piano duet (four hands). No. 20 in "24 Rondinetto." Boston: Oliver Ditson & Co., [s.d.].

Czerny, Charles. Theme de "Beatrice di Tenda" (Cavatina). For piano duet. No. 3 in "Four Operatic Airs." Souvenir de Jenny Lind. Louisville, KY: Peters, Webb & Co., [1861].

Czerny, C. Le Carneval de Venice, op. 825. For solo piano. In "Standard Melodies Arranged with Variations." Boston: Oliver Ditson & Co., [s.d.].

Czerny, C. Toccata, op. 92. For solo piano. In "Standard Piano-Forte Studies." Used in all the principal music schools in America and Europe. Revised and carefully fingered. [s.l.: s.n., s.d.].

Czerny. Vienna march. Arranged for piano duet. Printed with M. E. Kenney's Perseverance polka on reverse. [s.l.: s.n., s.d.]. Missing cover and pages; copy consists of secondo part for Vienna march and primo part for Perseverance polka only. Pages numbered 94 and 93 respectively.

Czerny, Charles. Weber's last waltz, arranged with easy & brilliant variations. For solo piano. New York: J. L. Peters, [s.d.].

Czerny, Charles. William Tell. For solo piano. In "Amusement des Jeunes Amateurs: Petites et Brillantes Recreations." Philadelphia: G. André & Co., [s.d.]. Copy includes front cover only; missing pages.

Czibulka, Alphons. Stephanie: gavotte de la princesse. For solo piano. Boston: W. A. Evans & Bro., [s.d.]. 2 copies.

Czibulka, Alphons. Gavotte de la princesse. For solo piano. New York: G. Schirmer, [s.d.].

Czibulka, Alphons. Gavotte Stephanie. For solo piano. In "Select Pianoforte Compositions for Instruction and Amusement." Nicholl's popular edition. New York: Edward Schuberth & Co., [s.d.].

Czibulka, A. Stéphanie gavotte, op. 312. For solo piano. Trifet edition. [s.l.: s.n., s.d.]. Dedicated to her Royal Highness the Princess Stéphanie of Belgium.

Czibulka, A. Gavotte Stephanie. For solo violin or flute. Arranged by H. Milford. New York: Richard A. Saalfield, 1882. Cover illustration of Minnie Hauk.

D'Albert. L'innocence polka. For solo piano. No. 2 in "The Garland: A Selection of Popular Melodies." Arranged by E. F. Rimbault. Boston: Oliver Ditson & Co., [s.d.].

D'Albert, C. Palermo quadrille. For solo piano. No. 61 in "Gems of the Ball Room." Boston: Henry Tolman & Co., [1861].

D'Albert, Charles. Palermo quadrilles. For solo piano. New York: Hamilton S. Gordon, [between 1890 and 1894].

D'Albert, C. The Palermo quadrille. For piano duet. [s.l.: s.n., s.d.]. Missing front cover and page 2 of score.

D'Albert, C. The Palermo quadrille. For piano duet. In "A Collection of Favorite Dance Music." Boston: Oliver Ditson & Co., [s.d.].

D'Albert, C. Palermo quadrilles. For piano duet (four hands). Chicago: National Music Co., [s.d.].

D'Albert, C. The Palermo quadrille. For piano duet. No. 9 in "Quadrilles for Two Performers." New York: Wm. A. Pond & Co., [between 1863 and 1877]. 2 copies.

D'Albert, Charles. Paul et Virginie galop: "Ainsi leur enfance heureuse." For solo piano. In "Galops." Delano edition. [s.l.]: Delano, [s.d.]. Reverse of publication features advertisement for popular sheet music published by Samuel M. Delano, Boston, Mass.

D'Albert, Charles. Paul et Virginie quadrille. On subjects from Victor Massé's grand opera. For solo piano. [s.l.: s.n., between 1861 and 1890]. Plate no. 46956. Missing front cover.

D'Albert, Charles. Peri waltzes. For solo piano. In "New and Fashionable Dance Music." Boston: Oliver Ditson & Co., [s.d.].

D'Albert, Charles. The peri: vales. For solo piano. In "The Folio: A Choice Collection of Dance Music." New York: Firth, Son & Co., 1863.

D'Albert, Charles. The peri vales. For solo piano. New York: S. T. Gordon, [s.d.].

D'Albert, Charles. The peri: waltz. For solo piano. In "Beauties of the Dance." New York: Wm. A. Pond & Co., [between 1863 and 1877]. 2 copies.

D'Albert, Charles. The peri waltzes. For solo piano. The original complete copy. Philadelphia: M. D. Swisher, [s.d.]. Cover features two color illustrated border.

D'Albert, Charles. The peri vales. For piano duet (four hands). In "Favorite Dances & Marches." Philadelphia: F. A. North & Co., [s.d.].

D'Albert, Charles. Pirates of Penzance: lancers. On Arthur Sullivan's opera. For solo piano. In "Grand Potpourri di Concert: Pirates of Penzance." New York: R. A. Saalfield, 1880.

D'Albert, C. The schomberg galop. For piano duet. In "A Collection of Favorite Dance Music." Boston: Oliver Ditson & Co., [s.d.].

D'Albert, Charles. The sultan's polka: polka turk. For solo piano. 25th edition. New York: Wm. A. Pond & Co., [between 1858 and 1876]. Cover features color illustration.

D'Albert, Charles. The sultan's polka: polka turk. For solo piano. 75th edition. New York: Wm. A. Pond & Co., [between 1863 and 1877]. Cover features color illustration.

D'Albert, Charles. T west-end polka. For solo piano. Boston: Oliver Ditson & Co., [s.d.]. Cover features color lithograph printed by J. H. Bufford's Lith.

D'Albert, Eugen. Allemande, gavotte et musette. From Suite, op. 1. For solo piano. Revised and fingered by J. O. v. Prochazka. In "The American Artists' Edition. Cincinnati: John Church Co., 1890.

Dana, Arthur. Schottisch, op. 29, no. 2. For solo piano. No. 2 in "Children's Carnival: Six Easy Dances." Boston: Arthur P. Schmidt, [s.d.].

Dana, William H. Lancelot's march: idyls of the king. For solo piano. [s.l.: s.n.], 1874. Copyright entered 1874 by W. F. Shaw at the Library of Congress. Music typography by J. M. Armstrong, Philadelphia. Cover features illustration.

Dana, William H. Woodland vows galop. For solo piano. In "Woodland Vows." Portland, ME: Ira C. Stockbride, 1875. Cover features lithograph printed by T. Hunter, Lith.

Dancla, Charles. Cinquième air varié sur un thème de Weigl, op. 89. For violin and piano. No. 5 in "Six Airs Varies for the Violin, First Series." New York: Carl Fischer, 1887.

Dancla, Charles. Second air varié on a theme by Rossini. For violin and piano. No. 2 in "Six Airs Variés." Brooklyn: Alberto Himan, 1884.

Dancla, Ch. Six petites fantaisies, op. 126. For violin and piano. Boston: Jean White, 1881. 2 copies. Copy 2 includes piano part only.

Dancla, Ch. Three petites symphonies concertantes, op. 109. For violin and piano. Boston: Jean White, 1883.

Dancla, Ch. Twelve easy fantasies, op. 86. For violin and piano. Boston: Jean White, 1882. 2 copies.

David, F. Je suis le petit tambour, op. 5. For violin and piano. In "Joachim's Repertoire." New York: Carl Fischer, [s.d.]. Front cover only; missing pages.

Davis, Auguste. La fille de Mme. Angot valse. For solo piano. New Orleans: Louis Grunewald, 1874.

Davis, Frank M. Crescent schottische. For solo piano. [s.l.]: H. W. Coon, 1872. Missing front cover.

Davis, Frank M. Fairies' parade: march. For solo piano. No. 1 in "Burr Oak Leaves." Toledo, OH: W. W. Whitney, 1876.

Davis, Frank M. Mountain echoes. For solo piano. No. 3 in "Burr Oak Leaves." Toledo, OH: W. W. Whitney, 1876.

Davis, Frank M. Rover quickstep. For solo piano. No. 1 in "Golden Ripples." [s.l.]: H. W. Coon, 1872. Missing front cover.

Davis, Frank M. Sea bird polka. For solo piano. No. 9 in "Golden Ripples." Syracuse, NY: H. W. Coon, 1872.

Davis, Frank M. Victorine schottische. For solo piano. Toledo, OH: W. W. Whitney, 1866.

Dawson, J. A. Armida: polka mazurka. For solo piano. New York: Wm. A. Pond & Co., 1867. Missing pages; copy includes front cover and pages 1-4 of score.

Deane, Florence E. Birds in the morning waltz. For solo piano. Boston: Oliver Ditson & Co., 1884.

Deane, Florence E. Cupids frolic march. For solo piano. New York: C. H. Ditson & Co., 1884.

De Anguera, Fernando. Emerson's victorious grand march. For solo piano. [s.l.: s.n., s.d.]. Compliments of Emerson Piano Co.

De Anguera, J. Potpourri. For Spanish guitar. In "Guitarist's Token." Boston: Oliver Ditson & Co., 1866.

De Janon, Chas., arr. Emerald grand waltz. For solo guitar. In "Le Souvenir." New York: J. L. Peters, 1867.

De Janon, C. The Helena waltz. For solo guitar. Philadelphia: Lee & Walker, [between 1856 and 1872].

Box 144

De Koven, R. Favorite Melodies from "Robin Hood." Arranged for mandolin and piano by Enrico Gargiulo. New York: G. Schirmer, 1893. 2 copies. Copy 2 missing pages 3-7 of piano score.

Delahaye. Colombine; Menuet. For solo piano. Fingered and provided with "Ossias" by A. R. Parsons. No. 94 in "Oeuvres Choiesies: A Collection of Favorite Compositions for the Piano-Forte." New York: G. Schirmer, 1879. 2 copies. Copy 2 consists of front cover and page 2 of score only.

Delamere, Ernest. The Irresistible Galop. For solo piano. Brooklyn: J. W. Smith, Jr., 1868.

Delaney, Alfred. The Mocking Bird Quick Step. For solo piano. From "Mocking Bird Echoes: A Collection of Beautiful Variations, Marches, Waltzes, Galops, Quicksteps, &c. Upon this Very Popular Melody." Philadelphia: Lee & Walker, 1866.

Delibes, Leo. Baracarolle. Arranged for piano by Leon Keach. From "Ballet Music from Sylvia." Boston: Oliver Ditson & Co., [s.d.].

Délibes, Léo. Pizzicati from the Ballet Sylvia. For violin or flute and piano. Arranged by H. Milford. No. 550 in "Select Duets for Violin and Piano or Flute." New York: Richard A. Saalfield, 1882.

Delibes, Leo. Pizzicati (Scherzettino). Arranged for violin and piano by Henri Ernst. From "Standard Duos for Violin and Piano." New York: Century Music Publishing Company, 1886.

Delibes, Leo. Pizzicati (Scherzettino). For solo piano. No. 1 in "Pizzicati Valse Lente from Sylvia Ballet." Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1882. 3 copies.

Delibes, Leo. Pizzicati (Silvia ou La nymphe de Diane); Divertissement. For solo piano. From "Favorite Composers." New York: McKinley Music Co., [s.d.].

Delibes, Leo. Pizzicati (Scherzettino). From "Ballet Music From 'Sylvia.'" Arranged for piano by J. Muller. New York: Wm. A. Pond & Co., 1882.

Dellinger, R. Don Caesar; Potpourri. Arranged for piano by G. W. Marks. From "Selections from Don Cesar." Boston: Oliver Ditson & Co., [s.d.].

Dennee, Chas. F. Scherzino, Op. 15 No. 6. For solo piano. No. 6 in "Album Leaves: Six Characteristic Pieces for the Pianoforte." Boston: Arthur P. Schmidt & Co., 1888.

Dennee, Charles. Valse, Op. 15, No. 5. For solo piano. From "Compositions for the Pianoforte." Boston: Arthur P. Schmidt, 1888.

Desorms, C. L. General Boulanger's en Revenant de la Revue March. Arranged for piano by M. C. Whall. Philadelphia: M. D. Swisher, 1887.

Desorms, L. C. The Gray Mare (The Three Young Men of Ware); Polka. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Detta, Carlo. Signal Galop. For solo piano. New York: J. L. Peters, 1872. Cover features lithograph print by Snyder & Black.

Dietrich, Wm. G. Six in Hand Galop. For solo piano. Philadelphia: G. Andre & Co., 1868.

Devil's Dream. Followed by Duncan Davidson. For solo piano. New York: W. A. Pond & Co., [s.d.].

Dietz, Franz. Tick Tock Waltz. For solo piano. From "Six Easy Waltzes Arranged in an Easy and Pleasing Manner for the Use of Teachers." Philadelphia: Theodore Presser Co., 1890.

Doane, J. A. Fairy Waltz. For solo piano. Chicago, Lynn & Healy Clark, 1866.

Dodworth, Varsouviana. For solo piano. From "Gems from the Ball Room." New York: S. T. Gordon & Son, 1866.

Dodworth Esq., Allen. Les Lanciers; A-La-Mode. For solo piano and dancers. New York: H. E. Dodworth, [ca. 1858-1871].

Dodworth, Allen. The Polo; A New Quadrille on the Road to the Ground. For solo piano. New York: Wm. A. Pond & Co., 1880. Original figures by A. Paul.

Dodworth, Allen. Timotheus Quickstep. For solo piano. [s.l.: s.n., ca. 1861-1890].

Dodworth, H. B. The March Past (Passing Review). For solo piano. New York: C. Fischer, 1888.

Dohler, Th. Eroica. For solo piano. No. 1 in "Celebrated Concert Studies for the Pianoforte." Edited and fingered by E. Pauer. New York: G. Schirmer, [s.d.].

Dohler, Theodore. Nocturne, Op. 24. For solo piano. Boston: Oliver Ditson & Co., [ca. 1877-1889].

Dohler, Theodore. Nocturne, Op. 24. For solo piano. From "Portefeuille du Pianiste Avance: Recueil de Chefs D'Oeuvres modernes et classiques." New York: Carl Heuser, 1868.

Dohler, Theodore. Nocturne, Op. 24. For solo piano. No. 14 in "Oeuvres Choisies Collection of Favorite Pieces for the Piano-Forte." New York: G. Schirmer, 1873.

Dohler, Theodore. Nocturne, Op. 24. For solo piano. From "Les Graces: A Collection of Choice Pieces for the Piano-Forte." New York: S. T. Gordon & Son, [ca. 1873-1890].

Dohler, Theodore. Nocturne, Op. 24. For solo piano. From "Standard Edition: Universal Library of Brilliant Gems, Suitable for Instruction, the Parlor, or the Concert Room for the Piano Forte." New York: Wm. A. Pond & Co., [ca. 1877-1896].

Dolmetsch, Victor. Petite Berceuse, Op. 20. For solo piano. New York: G. Schirmer, [ca. 1880-1892].

Dolmetsch, V. Second Valse Lente, Op. 23. For solo piano. New York: G. Schirmer, [s.d.].

Donizetti. La Favorite. For piano and violin. No. 20 in "Les Fleurs des Operas: Potpourris pour Piano et Violon." Philadelphia: Lee & Walker, [ca. 1865-1872].

Donizetti. La Fille du Regiment. For piano and violin. No. 1 in "Les Fleurs des Operas: Potpourris pour Piano et Violon." Philadelphia: Lee & Walker, [ca. 1856-1871].

Donizetti. Oberon; Transcription, Op. 39. Arranged for piano by Edouard Dorn. Philadelphia: F. A. North & Co., [s.d.].

Donizetti. For violin and piano. [s.l.: s.n., s.d.].

Donnay, Anthime. Cradle Song (Berceuse), Op. 42. For flute. New York: G. Schirmer, 1882.

Dorn, Edouard, Angelus Bells, Op. 56. Musical Sketch for piano. Philadelphia: Lee & Walker, [s.d.].

Dorn. Ernani. For violin and piano. From "Social Pastime for the Violin and Piano." Boston: W. A. Evans & Bro., [ca. 1881-1885].

Dorn, Edouard. arr. Guillaume Tell, Op. 39, No. 11. For solo piano. From "Operatic Selections Adapted for the Piano-Forte." Boston: W. A. Evans & Bro., [s.d.].

Dorn, Edouard. arr. Guillaume Tell, Op. 39, No. 11. For solo piano. From "Edouard Dorn: Collection" Brooklyn: Frank P. Anderson, [s.d.].

Dorn, Edouard. arr. Il Trovatore; Fantaisie Facile, Op. 39 No. 3. Arranged for the pianoforte. Boston: White-Smith Music Pub. Co., [s.d.].

Dorn, Edouard. arr. Il Trovatore, Op. 39, No. 3. Arranged for piano. From "New Editions of Old Favorites." Philadelphia: Lee & Walker, [s.d.].

Dorn, Edouard. arr. Il Trovatore; Fantaisie, Op. 39 No. 3. Arranged for the pianoforte. Philadelphia: M. D. Swisher, [s.d.].

Dorn, Edouard. Martha; Fantaisie Facile, Op. 39. For solo piano. From "The Musical Pastime: A Collection of Choice Instrumental Pieces by Popular Authors." [s.l.: s.n., ca. 1879].

Dorn, Edouard. Martha; Fantaisie Facile, Op. 39. For solo piano. From "Selected Piano Solos." [s.l.: s.n., ca. 1826-1860].

Dorn, Edouard. Rayon du Soleil, Galop; Sunbeam, Op. 40. Arranged for piano by J. R. M. [s.l.]: John Church & Co., 1882.

Dorn, E. Zampa, Op. 39, No. 13. For solo piano. From "Compositions of Edouard Dorn." New York: Richard A. Saalfield, [s.d.].

Dorn, Louis. Come Back to Erin; Transcription. For solo piano. No. 4 in "Household Songs of Different Nations Transcribed for the Piano." Philadelphia: F. A. North & Co., 1882.

Dorn, Louis. Village Church Bells. For solo piano. From "Summer Holidays at Home: Recreations for the Piano." Philadelphia: F. A. North & Co., 1881.

Dotzauer, J. J. F. Duetting uber Schubert's 'Ave Maria.' Cah. 3. For violoncello and piano. No. 7 in "Dodici Duettingos fur Violoncello und Pianoforte." New York: J. Schuberth & Co., 1868.

Downing, D. L. arr. La Fille de Madame Angot; Lancers. Arranged for solo piano. From Ch. Lecocq's Opera Comique. New York: C. H. Ditson & Co., 1873.

Drake, James S. Homeward; a Waltz. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Drdla, Franz. Serenade No. 1 in A Major for Violin & Piano. New York: Carl Fischer, 1903. Cover features lithograph print of Jan Kubelik.

Dressler, Wm. Cally Polka. Arranged for piano four hands by N. Andrew Baldwin. No. 2 in "A Collection of Favorite Polkas Arranged for Four Hands." New York: Wm. Hall & Son, [s.d.].

Dressler, Wm. arr. Era Stella del Mattino (Beaming Like the Star of Morn). Arranged for piano six hands. From Mercandante's Opera "Il Guiramento" and "The Parlor Concert: A Collection of Beautiful Melodies for Two, Three, and Four Performers." New York: John L. Peters, 1870.

Dressler, William. The Girl I Left Behind Me; with Variations, Op. 87. For solo piano. Cleveland: S. Brainard & Co., 1861.

Dressler, W. arr. Mermaid's Song From Oberon; Fantasie Brillante. Transcribed by C. Kinkel. Arranged for piano four hands. From "Second Series: Parlor Concert: A Collection of Beautiful Melodies for One and Two Performers." Boston: Oliver Ditson Company, 1878.

Dressler, Wm. arr. Trab Trab Galop. For solo piano. From "Presto!: A Choice Selection of Galops for the Piano Forte." New York: Dressler's Music Store, 1862.

Dressler, Wm. arr. Trois Temps Galop; Grande Duchesse on the two Airs "To Wed. A Princesse" and "Say To Him." For solo piano. From "La Grand Duchesse de J. Offenbach." New York: J. L. Peters, 1867.

Dressler, William. Yankee Doodle, Op. 39. For solo piano. No. 1 in "Emprisement des Jeunes Pianistes: Variations Brillantes." New York: William Hall & Son, 1862.

Dreyschock, F. Gavotte. For solo piano. From "American Artists Edition." Cincinnati: John Church Co., 1890.

Dreyschock, A. Nocturne, Op. 16. For solo piano. From "Endless Amusement: A Series of Popular Pieces by Various Authors." Toledo: A. W. Fischer, [s.d.].

Drumheller, Chas. Ocean Pearl; Valse Caprice. For solo piano. New York: Balmer & Weber, 1881.

Drumheller, Chas. Sunshine on the Lea; Valse Elegante, Op. 35. For solo piano. Saint Louis: Balmer & Weber, 1885.

Dubez, Josef. The Artist's Joy Waltz (Wiener Kunstler-Abende). For solo piano. New York: C. H. Ditson & Co., [ca. 1878].

Dubois, Th. Hosannah (Chorus magnus), Op. 80. For solo piano. No. 3 in "Three Pieces pour Grand Orgue." Boston: Arthur P. Schmidt Co., 1890.

Dubois, Th. Fantasie Triomphale for Grand Organ and Orchestra. Transcribed for Organ alone by Th. Dubois. Revised and edited by Clarence Eddy. From "The Auditorium Collection of Organ Music." Chicago: Clayton F. Summy, 1890.

Dubois, Th. Remember. For solo piano. Fingered by Marie Lovell Brown. From "Piano-Forte Pieces for Concert and Salon." Boston: Oliver Ditson & Co., 1889.

Dunning, J. arr. Cradle Schottische. For solo piano. New York: J. L. Peters, 1867. Cover features lithograph print by Ehrgott Folbriger & Co.

Dupont, Auguste. Gavotte, Op. 37, No. 1. For solo piano. From "Salon-Stucke fur das Piano-Forte." Boston: Oliver Ditson & Co., [s.d.].

Dupont, Auguste. Gavotte, Op. 37, No. 1. For solo piano. Revised and fingered by Julien Lefebure. From "The Musical Propaganda." New York: A. Cortada & Co., 1885.

Dupont, Auguste. Sarabande in G Major, Op. 45 No. 3. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Durand, Aug. Babillage; Esquisse pour Piano, Op. 81. For solo piano. New York: G. Schirmer, 1881.

Durand, Auguste. Pomponnette; Air a Danser Style Louis XV par pour Piano. For solo piano. Revised and fingered by A. R. Parsons. New York: G. Schirmer, 1880. 4 copies.

Durand, Aug. *Reverie du Soir*; extract from Saint-Saens *Suite Algerienne*. Transcription for piano. Boston: Oliver Ditson & Co., [s.d.].

Durand, Aug. *Valse*, Op. 83. For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1882.

Durand, Aug. *Valse*, Op. 83. For solo piano. Revised and fingered by Wm. Scharfenberg. From "Compositions for the Piano." New York: G. Schirmer, 1882.

Durand, Aug. *Valse*, Op. 83. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 28 in "Morceaux Brillants pour le Piano-Forte." New York: G. Schirmer, 1882. 2 copies.

Durand, Aug. *Valse*, Op. 83. For solo piano. New York: Richard A. Saalfield, [s.d.].

Durkee, C. W. arr. *The Blue Alsatian Waltz*. For solo piano. No. 2 in "Glistening Pearls." [s.l.]: W. H. Sibley & Co., 1882.

Dvorak, Ant. *Humoresque*, Op. 101 No. 7. For solo piano. From "Modern Piano Music: Sixth Series." Boston: Oliver Ditson Company., 1912.

Dvorak, Ant. *Humoresque*, Op. 101 No. 7. For solo piano. No. 1405 in "European Favorites by Standard Composers." Chicago: McKinley Music Co., [s.d.].

Dvorak, Ant. *Humoresque*, Op. 101 No. 7. For solo piano. Revised and fingered by W. Conrad. New York: Church, Parson & Co., 1911. 2 copies.

Dwyer, Geo S. *Forest Birdling*; *Polka Brilliant*. For solo piano. New York: P. A. Wundermann, 1865.

The Dying Poet. For solo piano. [s.l.: s.n., s.d.]. Back page includes excerpts from "Engraved Popular Piano Music. Editions," Edward Hoffman, 1876.

Box 145

Eastburn. Matchless scottische. For solo piano. Philadelphia: J. E. Winner, 1871.

Eastburn. Peerless polka. For solo piano. Boston: Oliver Ditson & Co., 1875.

Eaton, E. O. Sea dream reverie, op. 35. For solo piano. No. 2 in "Three Beautiful Fantasias." Boston: Oliver Ditson & Co., 1867.

Eaton, E. O. Rain drops, op. 36. For solo piano. No. 3 in "Three Beautiful Fantasias." Boston: Oliver Ditson & Co., 1865. Cover features lithograph printed by Chas. H. Crosby & Co.

Eaton, E. O. Rain drops, op. 36. For solo piano. No. 3 in "Three Beautiful Fantasias." Boston: Oliver Ditson & Co., 1865.

Ecker, J. E. Lost in sorrows: reverie. For solo piano. Toledo, OH: Ignaz Fischer, 1890.

Eddy, Herbert L. Only a dream: reverie. For solo piano. Boston: White-Smith Music Pub. Co., 1890.

Edwin, Lina. Frou Frou's dream of home: reverie. For solo piano. No. 1 in "Instrumental: First Series." New York: Wm. A. Pond & Co., 1870.

Egghard, Jules. Le carillon: morceau imitative, op. 214. In "Favorite Compositions of Jules Egghard." New York: Wm. A. Pond & Co., [between 1863 and 1877].

Egghard, Jules. Elle est charmante, op. 138. For solo piano. In "Morceaux Favoris." New York: Beer & Schirmer, [s.d.].

Egghard, Jules, arr. Flowers of spring, or, Mollie's dream: waltz. Melody by Reissiger. In "Favorite Little Pieces." [s.l.]: Alberto Himan, 1882.

Egghard, Jules, arr. Marce du sacre, op. 140, no. 4. Melody from Giacomo Meyerbeer. For solo piano. In "Compositions pour Piano par Jules Egghard." Philadelphia: G. André & Co., [s.d.].

Egghard, Jules. Vive le champagne: chant des buveurs, op. 147. For solo piano. No. 1 in "Brisés du Parnasse: 24 Compositions Brillantes." Philadelphia: G André & Co., [between 1858 and 1875].

Eichberg, Julius. Andante and polacca. For violin and piano. [s.l.]: White, Smith & Co., 1880.
Missing front cover.

Eichberg, J. Stradella, op. 6. Melody from Flotow. Transcribed for violoncello and piano by Rob. Em. Bockmühl. Philadelphia: G. André & Co., [s.d.]. Copy includes manuscript arrangement for string quartet and piano.

Eichberg, Julius. Valse. For violin and piano. No. 3 in "Six Solos for Violin." Boston: White, Smith & Co., 1879.

Eikmeier, Henry. Twilight polka. For solo piano. New York: Wm. A. Pond & Co., 1865.

Eilenberg. Everybody's darling. For solo piano. [s.l.: s.n., between 1881 and 1885]. Cover features illustration. On reverse of publication "A Select Catalogue of Popular Vocal and Instrumental Sheet Music" for sale throughout the United States.

Eilenberg. Everybody's darling. For solo piano. New York: W. A. Evans & Bro., [s.d.]. Cover features illustration.

Eilenberg. Everybody's darling. For solo piano. Boston: W. A. Evans & Bro., [between 1881 and 1885]. Cover features illustration.

Eilenberg, Rich. First heart throbs (Le premier reveil du coeur/Das erste Herzklopfen), op. 50. For solo piano. New York: T. B. Harms & Co., [s.d.].

Eilenberg, Richard. Graziosa: minonette, op. 67. For violin and piano. Arranged by Theo. Moses. New York: Carl Fischer, 1887.

Eilenberg, R. The midgets (Die Heinzelmännchen/Les gnomes): morceau caractéristique, op. 29. For solo piano. New York: T. B. Harms & Co., [s.d.].

Ellie Rhee scottisch. For solo piano. No. 13 in "The Very Best Set of Easy Airs." Philadelphia: Sep. Winner & Co., 1866.

Ellmenreich, Albert. Jagdzug (Hunters start), op. 14. No. 1 in "Musical Illustrations: 6 Characteristic Pieces." New York: G. Schirmer, 1878.

Ellmenreich, Albert. Spinnliedchen (Spinning song). For solo piano. Fingered by W. S. F. In "Little Leaflets, Little Flowers." Boston: Oliver Ditson & Co., 1883.

Ellmenreich, Albert. Spinnliedchen (Spinning song), op. 14. For solo piano. No. 4 in "Musical Illustrations: 6 Characteristic Pieces." New York: G. Schirmer, 1878. 2 copies.

Elson, Louis C. Sounds of childhood: nocturne. For solo piano. Boston: Geo. W. Richardson & Co., 1878.

Emery, Stephen A. Sagamore march, op. 27. For solo piano. Boston: G. D. Russell & Co., 1870.

Empress Eugénie quadrille. For solo piano. No. 4 in "Echo des Salons de Paris: Album Choreographique, Danses Nouvelles Première Série." Philadelphia: Lee & Walker, [s.d.]. Missing pages; copy consists of front cover only. Front cover features color lithograph printed by T. Sinclair's Lith.

Engelbrecht, J. C. Spring fairy (La fée printemps). For solo piano. Boston: Oliver Ditson & Co., 1859. Cover features lithograph printed by John H. Bufford's Lith. 2 copies.

Engelbrecht, J. C. Wandering sprite. For solo piano. Boston: Oliver Ditson & Co., 1868. Cover features lithograph printed by J. H. Bufford, Lith. 2 copies.

Epstein, Marcus I. Grand operatic fantasia. Themes from Bellini's "Norma." For piano duet (four hands). In "Kunkel Brothers' Concert and Exhibition Duets." St. Louis: Kunkel Bros., 1876.

Ernst, Henri, arr. Confidence (Song without words). Melody by Mendelssohn. For violin and piano. No. 469 in "Duos for Violin and Piano: Series One." Edited edition. New York: Century Music Publishing Co., 1873. Cover features border illustration with portraits of Raff, Wieniawski, and Spohr.

Ernst, H. W. Elégie, op. 10. Transcribed for solo piano by D. Krug. With introduction by Spohr. In "Les succès universels." New York: J. Schuberth & Co., 1868.

Ernst, H. W. Elegie, op. 10. For violin and piano. With introduction by L. Spohr. In "Joachim's Repertoire." New York: Carl Fischer, 1888.

Ernst. Ernst's elegie mit Spohr's introduction. Transcribed for solo piano by D. Krug. No. 2 in "Mode-Bibliothek: Fasionable-Bibliothek für Piano von D. Krug, Erster Band." New York: Schuberth & Co., [s.d.].

Ernst, Henri, arr. Menuett. For violin and piano. Melody by L. Boccherini. In "Choice Selections for Violin and Piano." New York: T. B. Harms & Co., 1878.

Ernst, Henri, arr. Night-song (Nachtgesang). For violin and piano. Melody by Jean Vogt. In "Violin & Piano: Choice Pieces." Boston: White & Goullaud, 1878.

Ernst, Henri, arr. Romanze. For violin and piano. Melody by Anton Krause. In "Choice Selections for Violin and Piano." New York: T. B. Harms & Co., 1873.

Ernst, Henri, arr. Rondo (in G). For violin and piano. Melody by L. v. Beethoven. In "Violin & Piano: Choice Pieces." Boston: White & Goullaud, 1878.

Ernst, Henri, arr. Rondo (in E flat). For violin and piano. Melody from Mozart's Sonata no. 14. In "Violin & Piano: Choice Pieces." Boston: White & Goullaud, 1872.

Ernst, Henri, arr. Serenade. For violin and piano. Melody from Titt'l. In "Choice Selections for Violin and Piano." New York: T. B. Harms & Co., [s.d.].

Ernst, Henri, arr. Serenata, op. 15, no. 1. For violin and piano. Melody from M. Moszkowski. In "Standard Duos." New York: T. B. Harms & Co., [s.d.].

Ertl, Dominik. Summer night frolic (Bei den Schrammeln): potpourri, op. 60. For solo piano. Melody from Gebrüder Scrammel. New York: Benjamin W. Hitchcock; Chicago: National Music Co., [s.d.].

Escer, C. F. Canary polka. For solo piano. In "My Canaries." Philadelphia: C. F. Escher & Son, 1869. Cover features illustration.

Eschmann, J. C. Album leaf (Lyrisces Blatt), op. 2. For solo piano. In "Salon-Stücke." Boston: Oliver Ditson & Co., [s.d.].

Estrada, Manuel. I see the again (Te volvi a ver): waltz. For solo piano. [s.l.: s.n., s.d.].

Ette, Edward von. Die Abendglocken (Bells of the evening): barcarole, op. 90. For solo piano. Boston: Blair & Lydon, 1884.

Eulenstein, C. Liebeslied (Love song). For violin and piano. No. 13 in "Select Violin Solos: Series A." New York: Carl Fisher, [between 1880 and 1895].

Eustis, Fred J. Pigeon polka. For solo piano. Boston: Geo. W. Richardson & Co., 1877.

Evans, Geo. T., arr. The sun flower schottische. For solo piano. Gray's correct edition. San Francisco, CA: Gray's Music Store, [s.d.].

Everest, C., arr. Les dames de Seville waltz. For solo piano. From C. Schubert. No. 5 in "The Pupil's Folio." Philadelphia: C. W. A. Trumpler, 1863.

Everest, C., arr. The reaper's polka. Air by Chas. D'Albert. For solo piano. No. 10 in "The Pupil's Folio: A Selection of Popular Airs." Philadelphia: C. W. A. Trumpler, 1863.

Everest, C. Robin adair. For solo piano. No. 1 in "The Two Fairies." Philadelphia: Chas. W. A. Trumpler, 1865.

Faelten, Carl, arr. The gray beard's song (Greisengesang). Melody from Schubert. For solo piano. No. 3 in "Six Songs by Franz Schubert." Boston: Arthur P. Schmidt, 1888.

Fahrbach, Ph., Jr. Night elopement (Bei Nacht und Nebel): galop, op. 175. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Farbach, Philip, Jr. Standard bearer march (Standartenträger), op. 192. For solo piano. [s.l.: s.n., s.d.].

Farbach, Philip, Jr. Standard bearer marc (Standartenträger), op. 192. For solo piano. [s.l.: s.n., s.d.]. Printed by Tharburn, NY. Cover stamped with Gibbons & Stone [Piano Co.], Rochester, NY. Copy includes advertisement for pianoforte methods.

Fahrbach, Ph., Jr. Standard bearer march (Standartenträger), op. 192. For solo piano. No. 21 in "Popular Compositions." New York: Carl Fischer, 1888. Cover features illustration.

Fallman, W. A., arr. Donna Junaita: grand potpourri. For solo piano. Melodies from F. v. Suppe. In "Standard Operatic Potpourris." New York: S. T. Gordon & Son, 1881.

Fallman, W. A., arr. Angelo waltzes. For solo piano. From A. Czibulka's opera "Pfungsten in Florence." New York: S. T. Gordon & Son, 1885.

Farmer, Henry. Friendly pastime. For piano duet. No. 665 in "The Two Cousins." New York: Richard A. Saalfield, [s.d.].

Farmer, H. The keel row, with variations. For violin and piano. No. 25 in "White's Selected Solos." Boston: Jean White, 1888.

Farwell, Henry, arr. Bewitching smiles waltz. For solo piano. [s.l.]: J. L. Peters, 1883.

Fassett, Walter S. Bonnie venture waltz. For solo piano. Chicago: Root & Cade, 1865.

Fauconier, B. C. Evening recreations, op. 114. For violin and piano, with ad. lib. parts for 2nd violin, viola, cello, bass, and flute. Boston: Jean White, 1885. 2 copies.

Fauconier, B. C. Vision. For violin and piano. In "Choice Selections." New York: T. B. Harms & Co., [s.d.].

Fauré, Gabriel. Berceuse (Cradle song). For violin or violoncello and piano. New York: G. Schirmer, [between 1880 and 1892].

Faure. The palms (Les rameaux). For solo piano. Printed with Molloy's The Kerry dance. Nos. 5 and 6 in "The Sweet Home Set." Boston: Oliver Ditson & Co., 1884.

Box 146

Faust, C. Aus Rand und Rand; Very Gay; Galop, Op. 153. For solo piano. Boston: G. D. Russell & Co., [s.d.].

Faust, C. La Chatelaine. For solo piano. No. 21 in "Gems of Melody." Tennessee: Merriman & Willcox, [s.d.].

Faust, Carl. Green Mountain Waltzes (Aus Des Hochwald's Grunen Bergen), Op. 168. For solo piano. From "Waltzes by Favorite Composers." [s.l.: s.n., s.d.].

Faust, Carl. Helter Skelter; Ueber Stock und Stein; Galop, Op. 98. For solo piano. [s.l.]: W. A. Evans & Bro., [ca. 1881-1885].

Faust, Carl. Helter Skelter; Ueber Stock und Stein; Galop, Op. 98. For solo piano. From "Fond Memories: Selections of Popular Instrumental Pieces." Boston: W. A. Evans & Bro., [s.d.]. Cover features lithograph print by Ind. Hunter. Lith.

Faust, Carl. Helter Skelter; Ueber Stock und Stein (Over Sticks and Stones); Galop. For solo piano. From "Beauties of the Dance: A Collection of the Most Pleasing and Popular Polkas, Schottisches, Waltzes, Quadrilles, Mazurkas, Galops, &c. by the Best Authors." New York: Wm. A. Pond & Co., [s.d.].

Faust, Carl. High and Low (Oben und Unten); Galop, Op. 305. For solo piano. From "Wm. A. Pond & Co.'s Standard Edition of Choice Piano Music." New York: Wm. A. Pond & Co., [ca. 1877-1896]. 2 copies.

Faust, Carl. Hunter's March; Lasst Lustig Die Horner Erschallen, Op. 257. For solo piano. From "Popular Dances & Marches." [s.l.: s.n., ca. 1873-1890].

Faust, Carl. Hurly-Burly (Wirrwarr); Galop, Op. 140. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Faust, Carl. Quick as Lightning (Rascher Entschluss); Galop, Op. 288. For solo piano. From "Wm. A. Pond & Co.'s Standard Edition of Choice Piano Music." New York: Wm. A. Pond & Co., [ca. 1877-1896].

Faust, Carl. Secret Pleasures (Stillvergnugt); Schottisch, Op. 173. For solo piano. No. 6 in "Dancing Beauties: A Collection of the most fascinating Polkas, Schottisches, & Mazurkas. Brooklyn: Geo. Von Kameke, [s.d.].

Faust, Carl. Up and Away! (Auf und Davon!); Galop, Op. 189. Dance Souvenir. For solo piano. Arranged by F. Blume. From "Blume's Dance Souvenir." New York: Frederick Blume, 1870.

Faust, Carl. Warrior's Victory March (Kriegers-Einzug's-March), Op. 122. For solo piano. New York: S. T. Gordon, [ca. 1858-1863, 1866-1872].

Faust, Carl. Wildfang; Galop, Op. 119. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Faust, Carl. Wildfang; Galop, Op. 119. For solo piano. No. 9 in "Popular Dance Music by Various Authors." New York: C. M. Tremaine, [s.d.].

Faust, Carl. Wildfang; Galop, Op. 119. For solo piano. New York: Wm. A. Pond & Co., [s.d.].

Faust, Carl. Wildfang; Galop, Op. 119. For solo piano. Saint Louis: Rich J. Compton, [ca. 1866-1868].

Faust, Carl. Winter Wind Galop, Op. 305. For solo piano. From "Delano Edition: Galops." [s.l.: s.n., s.d.].

Faust, Henri. Boccaccio and Nancy Lee on a Racket; Galop Unique. For solo piano. Philadelphia: Lee & Walker, 1880.

Favarger, E. A. The Dewdrop (Der Thautropfen). For solo piano. No. 11 in "Pianoforte Works." Boston: G. D. Russell & Company, [s.d.].

Feast of the Fairies. For solo piano. [s.l.: s.n., s.d.]. One page included.

Felten, C. M. G. Pompadour Galop. For solo piano. Philadelphia: Lee & Walker, 1870.

Fernald, Albert Henry. Wayside Roses Waltzes. For solo piano. New York: C. H. Ditson & Co., 1884.

Field, Fred. Rock-A-Bye Baby Galop. For solo piano. Arranged from Effie I. Canning's beautiful song of same name. No. 7 in "Songs of the Old Homestead." Boston: Chas. D. Blake & Co., 1887. Cover features lithograph print by Geo. H. Walker & Co. Lith.

Fink, Wilhelm. The Birds Are Out, Die Staare Sind Da, Op. 179 No. 2. For solo piano. No. 2 in "Frohliche Jugend (Joyous Youth): Light & Easy Pieces for the Piano for Little Hands." Cincinnati: John Church Company, [s.d.].

Fink, Wilhelm. Roses of the Alps, Op. 106. For solo piano. Edited and Arranged by J. Ahrem. From "Youthful Pleasures: Easy Teaching Pieces for the Piano." Cincinnati: John Church Co., [ca. 1885-1893].

Fiori, E. Galop. For solo piano. From "The Two Cousins: A Collection of Standard and Popular Duets." New York: S. T. Gordon, 1876. 2 copies.

Fique, Carl. Paraphrase; God Guard Thee Love! (Young Werner's Song of Farewell). For solo piano. From the opera "The Trumpeter of Sakkingen." New York: Edward Schuberth & Co., 1887.

First Ten Studies for Banjo: No. 9, "The Sunflower Clog Hornpipe" and "Annie Laurie, Varied." [s.l.]: Fairbanks & Cole, [s.d.].

Fish, J. Lucius. Highland Gavotte, Op. 3. Arranged and introduced by H. Fletcher Rivers for piano. New York: New York Music Publishing Co., 1884. Cover features lithograph print.

Fisher, Leander. The Robin's Return. Caprice for solo piano. Boston: Oliver Ditson Company, 1870. Cover features lithograph print.

Fisher, Leander. The Robin's Return. Caprice for solo piano. Boston: Oliver Ditson Company, 1883. Cover features lithograph print. 4 copies.

Fisher, Leander. The Robin's Return. Arranged for Four Hands by Le Baron. From "Piano Pieces by Leander Fisher." Boston: Oliver Ditson Company, 1883.

Fisher, Leander. The Robin's Return. Caprice for solo piano. Buffalo: Wahle & Sons, 1870.

Fisher, Leander. The Robin's Return. Caprice for solo piano. [s.l.]: Jewett & Mischka, 1870.

Fiske, Wm. O. La Reve de l'Ange (The Angels Dream); Romance. For solo piano. Cleveland: S. Brainard & Sons, 1867. 2 copies.

Fitzhenry, Marelina. Clara Polka. For solo piano. From "Parlor Bouquet: A Collection of Thirty-four Favorite Polkas." New York: S. T. Gordon, [ca. 1863-1866].

Flagler, I. V. Variations on an American Air. For solo organ. No. 22 in "The Organist's Repertoire: Works of Favorite Authors." Revised by Dudley Buck, S. P. Warren, and others. New York: G. Schirmer, 1887.

Fliege, H. Chinese Serenade. For solo piano. [s.l.: s.n., s.d.].

Fliege, H. Chinese Serenade (Chinesische Serenade). For solo piano. No. 8 in Theod. Thomas Summer-Nights Concerts." New York: G. Schirmer, 1878.

Flotow, von. Overture, Martha (Oper in vier Aufzügen von Friedrich). Arranged for the pianoforte for four hands by Carl Czerny. No. 1036 in "The Four Hand Folio: A Collection of Gems arranged for Two Performers." New York: Richard A. Saalfield, [s.d.].

Flotow, Friedrich von. Overture "Martha." Arranged for pianoforte and violin. No. 1 in "Standard Overtures for Piano and Violin." Boston: Jean White, 1879.

Flotow. Stradella. For piano and violin. No. 2 in "Les Fleurs des Operas: Potpourris pour Piano et Violon." Philadelphia: Lee & Walker, [ca. 1865-1877]. Copy includes separate instrument parts and handwritten cello obbligato.

Flynn, Joseph. Down Went McGinty, Dressed in His Best Suit of Clothes; Schottische. Arranged for piano solo by Percy Paxton. Brooklyn, Spaulding & Kornder, 1889.

Foerster, Ad. Peace of Evening; Abendfrieden, Op. 63. For solo piano. From "Inspirations for the Young Musician." Philadelphia: Theodore Presser, 1890.

Fontaine, Ch. Swing Song. Illustration for piano. Boston: Oliver Ditson & Co., [s.d.].

Foote, Arthur. Capriccio, Op. 15 No. 4. For solo piano. From "Suite in D Minor for the Pianoforte, Op. 15." Boston: Arthur P. Schmidt, 1887.

Foote, Arthur. Eclogue, Op. 8 No. 2. For solo piano. No. 5 in "Compositions pour Piano." Boston: Arthur P. Schmidt, 1886. 2 copies.

Foote, Arthur. Etude in B Minor, Op. 46, No. 11. For solo piano. Arranged by Stephen Heller. No. 1 in "Two Pianoforte Pedal Studies." Boston: Arthur P. Schmidt, 1885.

Foote, Arthur. Mazurka in G Minor, Op. 3 No. 3. For solo piano. From "Arthur Foote Compositions for the Pianoforte." Boston: Arthur P. Schmidt & Co., 1889.

Foote, Arthur. Sarabande, Op. 6 No. 3. For solo piano. No. 1 in "Compositions pour Piano." Boston: Arthur P. Schmidt, 1885.

Forberg, Friedrich. Bolero, Op. 7. For violoncello and piano. No. 5 in "Melodie-Perlen: Fine ausgewählte Sammlung leichter gefälliger Stücke für Violoncell & Pianoforte." New York: G. Schirmer, [s.d.].

Forbes, Georges. Remembrance. For solo piano. From "Popular Piano Pieces." New York: W. A. Evans & Bro., [s.d.]. Cover features lithograph print.

Forde, Wm. Tu Vedrai De Bellini. For two flutes and piano. No. 4 in "L'Anima Dell 'Opera Cavatines: Autres Pieces Favorites et Modernes Pour Piano et Deux Flutes." Cleveland: S. Brainard's, [between 1866 and 1888].

Forde, Wm. Tu Vedrai De Bellini. For two flutes and piano. No. 4 in "L'Anima Dell 'Opera Cavatines: Autres Pieces Favorites et Modernes Pour Piano et Deux Flutes." Cleveland: S. Brainard's, [ca. 1866-1888].

Flowler, J. A. The Happy Heart Waltz. For solo piano. New York: William Hall & Son, 1862.

Fozer, Dr. F. D. The Woodland Waltz. For solo piano. From "Beauties of the Dance: A Collection of the Most Pleasing & Popular Polkas, Schottisches, Waltzes, Quadrilles, Mazurkas, &c. by the Best Authors." New York: Wm. A. Pond & Co., [ca. 1863-1877].

Fradel, Chas. Choeur des Soldats; de l'Opera Faust de Gounod. Transcribed for solo piano. New York: Scharfenberg & Luis, 1864.

Fradel, Charles. Don Sebastian; Transcrit. Transcribed for the solo pianoforte. New York: Wm. Hall & Son, 1864.

Fradel, Cha's. Grand Polonaise sur L'Africaine de G. Meyerbeer. For solo piano. New York: Wm. Hall & Son, 1865.

Fradel, Charles. Je Suis Pret (I Am Ready) Valse Brillante. For solo piano. New York: C. M. Tremaine, 1867.

Fradel, Chas. Marche Funebre d l'Opera "Don Sebastiono." Transcribed for solo piano. New York: Wm. A. Pond & Co., 1864. Cover features lithograph print by Stackpol, N.Y.

Fradel, Charles. Marietta; Polka-Mazurka, Op. 281. For solo piano. New York: William Hall & Son, 1862.

Fradel, Charles. The Merry Wives of Windsor (Lustigen Weiber von Windsor); Galop. For solo piano. New York: Wm. Hall & Son, 1867.

Fradel, Charles. The Night Patrol; Impromptu in form of a March. For solo piano. No. 9 in "Easy and Instructive Pianoforte Compositions Without Octaves." New York: Edward Schuberth & Co., 1882.

Fradel, C. Valse Serieuse. For solo piano. No. 4 in "Easy and Instructive Pianoforte Compositions Without Octaves. New York: Edward Schuberth & Co., 1881.

Francis. Grand Russian March. For solo piano. No. 350 in "Latest and Most Popular Marches." New York: Richard A. Saalfield, [s.d.].

Franko, Nahan. Berceuse. For violin and piano. From "Compositions for Piano and Violin." New York: Edward Schuberth & Co., 1889.

Freeman, Jas. J. Jesus, Lover of My Soul. Transcribed for piano. New York: Richard A. Saalfield, 1887.

Freeman, Jas J. arr. The Lanciers. Arranged for piano. [s.l.]: S. Turney, 1879.

Freeman, James J. Rock of Ages. Grand transcription for piano, Op. 1924. New York: Hitchcock's Music Stores, 1886.

Frehde, C. H. Lari-Fari! Polka Mazurka. For solo piano. From "Compositions of C. H. Frehde." New York: C. H. Ditson & Co., 1870.

Freising, Joseph. Playful Rockets; Caprice de Salon en Forme de Schottisch. For solo piano. St. Louis: Balmer & Weber, 1868.

Frencelli, A. Mistletoe March. For solo piano. New York: New York Musical Record Co., 1894. Newspaper clipping.

French, Chas. T. Merry Party Lancers. For solo piano. New York: Spear & Dehnhoff, 1883.

Friedemann, C. The Emperors Body Guard; Piece Fanfare, Op. 62. For cornet and piano. Arranged by Theo. Moses-Tobani. No. 17 in "Select Cornet Solos with Pianoforte Accompaniment." New York: Carl Fischer, 1889.

Fritche, Carl. Spring Blossoms Waltz. For solo piano. [s.l.]: Gibbons & Stone, 1886.

Fritsche, Carl. Le Souvenir; Petite Morceau. For solo piano. No. 13 in "Melodious and Instructive Compositions for the Piano-Forte." Rochester: Gibbons & Stone, 1885.

Froelich, G. Lullaby. For solo piano. New York: The New York Musical Record Co., 1894.

Fuenkenstein, Leopold. Carnival March for Piano. For solo piano. New York: The New York Music Publishing Co., 1889.

Funke. J. Ecoutez-Moi (Romance sans Paroles). For solo piano. Troy, NY: Edward F. Jones, [s.d.].

Box 147

Gabriel-Marie. La cinquantaine: air dans le style ancien. For violoncello (or violin, or oboe, or clarinet in A) and piano. No. 38 in "Compositions for Violin and Piano, 2nd Series." New York: G. Schirmer, [s.d.].

Gade, Niels W. Good night. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Andante and Allegro." New York: G. Schirmer, 1887.

Gade, Niels W. Humoresque, op. 19, no. 4. For solo piano. Fingered by A. R. Parsons. No. 146 in "Oeuvres Choises, Second Series." New York: G. Schirmer, 1881.

Gade, Niels W. Scherzo, op. 19, heft 2. For solo piano. Edited and fingered by A. R. Parsons. No. 5 in "Aquarelles: Tone-Pictures for the Pianoforte, Book II." New York: G. Schirmer, 1882.

Gade, Niels W. Sylphiden. For solo piano. Revised and fingered by Karl Klauser. No. 17 in "Morceaux Choisis." New York: Martens Brothers, [s.d.].

Ganz, W. Qui vive: grand galop de concert, op. 12. For solo piano. In "Galops by Favorite Composers." Philadelphia: Lee & Walker, [s.d.].

Ganz, W. Qui vive: grand galop de concert, op. 12. For solo piano. New York: Wm. A. Pond & Co., [s.d.].

Ganz, Wilhelm. Qui vive: grand galop de concert, op. 12. For solo piano. Chicago: Root & Cady, [s.d.]. Cover features illustration.

Ganz, W. Qui vive: grand galop de concert, op. 12. For piano duet. Boston: Oliver Ditson & Co., [s.d.].

Ganz, W. Qui vive: grande galop de concert, op. 12. For piano duet (four hands). No. 1032 in "The Four Hand Folio." New York: Richard A. Saalfield, [s.d.].

Gardner, R. C. Camille polka. For cornet in A and piano. Rochester, NY: Gibbons & Stone, 1877.

Gateno, C. L. Fete du village (Village festival): valse caprice. For solo piano. No. 7 in "Melodious and Instructive Compositions." Rochester, NY: Gibbons & Stone, 1882.

Gateno, C. L. Wayside brook: etude facile. For solo piano. No. 12 in "Melodious and Instructive Compositions." Rochester, NY: Gibbons & Stone, 1885.

Gatty, A. Scott. O, fair dove! O, fair dove! For B flat cornet, violin, or flute and piano. No. 7 in "Select Sacred and Classic Solos." Boston: Jean White, 1887. Missing pages; copy consists of cornet part and front cover with first page of piano score on reverse only.

Gautier, Vrai, arr. The mascot (Le mascotte). Printed with L. Streabbog, Garland of roses, op. 65. For solo piano. No. 41 in "The New York Musical Boquet." New York: Williams & Sons, 1880.

Gayrhos. The jolly students' song, op. 38, no. 11. For solo piano. In "Inspirations for the Young Musician." Philadelphia: Theodore Presser, 1890.

Geibel, A. Menuett, from Sonata No. 1. For solo piano. No. 59 in "Golden Treasury of Piano Lyrics." Philadelphia: Louis Meyer, 1871.

Geibel, Adam. The storm at sea: fantasie caprice (descriptive). For solo piano. [s.l.]: W. F. Shaw, 1884. Cover features illustration.

Genée, Richard. Annen waltz. On airs from the operette "Nanon." For solo piano. [s.l.: s.n., s.d.]. Stamp on cover by Woolwort & Hesslet (dealers), Harrisburg, PA.

Genée, Richard. Annen-waltzes. Melodies from the comic opera "Nanon." For solo piano. In "Gems from Nanon." New York: T. B. Harms & Co., [s.d.].

Gerville, Léon Pascal. Le Bengali au réveil. For solo piano. In "Perles de Salon, Second Series." [s.l.: s.n., s.d.]. On reverse of publication catalogue/advertisement for popular vocal music.

Gerville, Léon Pascal. Le Bengali au réveil. For solo piano. In "European Melodies." New York: S. T. Gordon & Son, [s.d.].

Getze, J. A., arr. Dinora mazurka. Melody from the opera "Le pardon de Ploërmel." For piano duet (four hands). Philadelphia: Lee & Walker, 1863.

Getze, J. A., arr. Can can galop: danse favorite. Melody from Offenbach's opera "La grande duchesse." No. 7 in "Choice Selections from the Very Popular Opera, by Offenbach, La Grande Duchesse de Gerolstein." Philadelphia: Lee & Walker, 1868.

Ghys, Henry, arr. Air, compose par le Roi Louis XIII. Transcribed for solo piano. New York: Wm. A. Pond & Co., [between 1863 and 1877].

Ghys, Henry, arr. Air du Roi Louis XIII. Transcribed for solo piano. Boston: Oliver Ditson & Co., [s.d.].

Giese, Theodor. Flow'ret "forget me not!" (Blumlein vergissmeinnicht): gavotte, op. 270. For solo piano. In "Selected Piano Pieces." New York: T. B. Harms & Co., [s.d.].

Gilder, John Francis. Cotton-field dance, op. 19. For solo piano. No. 3 in "Three Danzas." Boston: Oliver Ditson Co., 1889. Cover features color lithograph printed by Geo. H. Walker & Co., Lith. 4 copies.

Gilder, John Francis. La gondoletta: barcarolle, op. 12. For solo piano. New York: C. H. Ditson & Co., 1887.

Gillet, Ernest. Au moulin (In the mill). For piano duet. In "Classical and Popular Compositions." New York: Edward Schubert & Co., [s.d.].

Gillet, Ernest. Loin du bal (Sounds from the ball-room). For solo piano. In "The Piano Recital." Cincinnati: John Church Co., 1890.

Gillet, Ernest. Loin du bal (Sounds from the ball room). For solo piano. In "Universal Library Collection of Pieces for the Piano, 10th Series." New York: S. T. Gordon & Son, [s.d.].

Gillet, Ernest. Loin du bal: intermezzo. For solo piano. New York: Richard A. Saalfield, [s.d.].

Gillet, Ernest. Echoes of the ball (Loin du bal): intermezzo. For solo piano. Revised and fingered by Wm. Scarfenberg. New York: G. Schirmer, 1887. 2 copies.

Gillet, Ernest. Loin du bal (Sounds from the ball-room). For piano duet. In "Classical and Popular Compositions." New York: Edward Schuberth & Co., [s.d.].

Gilmore, E. Richard Wagner's funeral march. For solo piano. New York; Chicago: Richard A. Saalfield, [s.d.]. Cover features lithograph of Richard Wagner by John, SC; cut furnished by Propr. Am. Art Journal.

Gimbel, Charles, Jr. Old Black Joe: grand paraphrase de concert, op. 33. For solo piano. New York: Wm. A. Pond & Co., 1877. 4 copies.

Giovannini, M. Happy thoughts (Douce souvenir): melodie sentimentale. For solo piano. No. 9 in "Parlor Repertoire." Publication information and advertisement stamped on cover and reverse

of publication in contrasting ink. [New York: Spear & Dehnhoff], 1884. Cover features illustration.

Giovannini, M. Happy thoughts (Douce souvenir): melodie sentimentale. For solo piano. No. 9 in "Parlor Repertoire." [s.l.: s.n.], 1884. Cover features illustration.

Glover, C. W. Annie Laurie. For solo piano. In "Choice Compositions." Boston: Oliver Ditson Co., [s.d.].

Glover. Distant chimes. Arranged as continuous trio with Concone's Chorus of nightingales and The procession. For two flutes and violin, or three violins with piano accompaniment. No. 1 in "The Bijou Series of Selected Trios." Boston: Elias Home, 1883.

Glover, Stephen. Cavalry quick step. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Glow worm's polka. For solo piano. New York: Firth, Pond & Co., [s.d.].

Gobbaerts, L. Fleurs d'amandier: polka mazurka, op. 122. For solo piano. New York: W. A. Evans & Bro., [between 1881 and 1885]. 2 copies.

Gobbaerts, L. Harmonie divine: élégie. For solo piano. New York: W. A. Evans & Bro., [between 1881 and 1885].

Gobbaerts, L. The return (Le retour): march caracteristique. For solo piano. No. 2089 in "Classic Piano Gems." Chicago: National Music Co., [s.d.].

Godard, Benjamin. Au matin (At morn), op. 83. For solo piano. Fingered by Leon Keach. In "Modern Classic Composers." Boston: Oliver Ditson Co., 1887.

Godard, Benjamin. Au matin, op. 83. For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1887.

Godard, Benjamin. Au matin, op. 83. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Benjamin Godard Compositions for Piano." New York: G. Schirmer, 1887. 2 copies.

Godard, Benjamin. Au rouet (At the spinning wheel). For solo piano. Revised and fingered by Wm. Scarfenberg. [New York]: G. Schirmer, 1890. Front cover missing.

Godard, Benjamin. Berceuse (Cradle song). For violin and piano. Revised and fingered by Sam Franko. No. 23 in "Compositions for Violin and Piano." New York: G. Schirmer, 1889.

Godard, Benjamin. Canzonetta. For piano duet. Arranged by Renaud de Vilbac. Revised and fingered by Wm. Scarfenberg. In "Original Pieces and Arrangements for Piano Four Hands." New York: G. Schirmer, 1885.

Godard, Benjamin. Deuxieme mazurka. For solo piano. New York: Saalfield Publishing Co., 1887.

Godard, Benjamin. Second mazurka in B flat. For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1886. 2 copies. Copy 2 consists of front cover and first page of score only.

Godard, Benjamin. Deuxieme mazurk, op. 54. For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1886. Different cover. 3 copies.

Godard, Benjamin. Deuxième mazurka in B flat, op. 54. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Benjamin Godard Compositions for Piano." New York: G. Schirmer, 1886.

Godard, Benjamin. Deauxieme mazurka, op. 54. For solo piano. Revised and fingered by Carlyle Petersilea. In "Choice Classic and Modern Compositions." Boston: White-Smith Music Pub. Co., 1890. 3 copies.

Godard, Benjamin. Gavotte, op. 16. For solo piano. Revised and fingered by Geo. Schneider. No. 33 in "Choice Selections." Cincinnati: John Church Co., 1889.

Godard, Benjamin. Novellozza. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Compositions for the Piano." New York: G. Schirmer, 1887.

Godard, Benjamin. Novellozza. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Classic and Modern." New York: G. Schirmer, 1887.

Godard, Benjamin. Rêverie pastorale, op. 43. For solo piano. New York: G. Schirmer, [s.d.].

Godard, Benjamin. 2d valse, op. 56. For solo piano. New York: Richard A. Saalfield, [s.d.].

Godard, Benjamin. 3e mazurka. For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1889.

Godard, Benjamin. Valse chromatique (Fifth valse) in G, op. 88. For solo piano. Revised and fingered by Wm. Scarfenberg. In "Benjamin Godard Compositions for Pianoforte." New York: G. Schirmer, 1889. 3 copies.

Godard, Charles. Crispino waltz. For solo piano. Arranged by F. B. Helmsmüller. No. 10 in "Spécialtiés de danses." New York: Beer & Schirmer, 1866.

Godfrey, Charles. The flower girl waltz. For solo piano. Philadelphia: Lee & Walker, [s.d.]. Cover features color lithograph printed by T. Sinclairs Lith.

Godfrey, Charles. Geraldine waltz. For solo piano. New York: Wm. A. Pond & Co., [s.d.]. Cover features color lithograph printed by The Major & Knapp Eng, Mf'g, & Lith. Co.

Godfrey, D. The guards waltzes. For solo piano. Arranged By W. D. [s.l.]: Wm. Dressler, 1866. Missing front cover. First page of score has torn lower right corner.

Godfrey, D. The guards waltz. For solo piano. New York: Firth, Son & Co., [s.d.].

Godfrey, D. Mabel waltzes. For solo piano. Arranged by F. B. Helmsmüller. No. 4 in "Spécialtiés de danses." New York: Beer & Schirmer, 1864.

Godfrey, D. Mabel waltzes. For solo piano. In "A Choice Collection of New Dance Music." Cleveland: S. Brainard & Sons, [s.d.].

Godfrey, D. Mabel waltzes. For solo piano. New York: S. T. Gordon, [s.d.]. Missing pages; copy consists of front cover and pages 2 and 11 of score only.

Godfrey, D. Mabel waltzes. For solo piano. New York: Wm. A. Pond & Co., [between 1863 and 1877].

Goerdeler, R. Parlor waltzes, op. 22. For solo piano. New York: Chas. W. Harris, 1867.

Goldner, Wm. Romanze, op. 50. For solo piano. No. 2 in "Trois Morceaux." New York: G. Schirmer, 1887.

Goltermann, George. Humoreske, op. 43, no. 4. For violoncello and piano. No. 4 in "Quatre Morceaux caractéristiques." New York: G. Schirmer, [between 1866 and 1879].

Goltermann, George. *Inquiétude*, op. 43, no. 2. For violoncello and piano. No. 2 in “*Quatre Morceaux caractéristiques*.” New York: G. Schirmer, [between 1861 and 1879].

Goltermann, George. *Nocturne*, op. 43, no. 3. For violoncello and piano. No. 3 in “*Quatre Morceaux caractéristiques*.” New York: G. Schirmer, [s.d.].

Goltermann, G. *Le rêve*. For violin (or flute or violoncello) and piano. No. 32 in “*Select Violin Solos, Series B*.” New York: Carl Fiscer, [s.d.].

Goltermann, George. *Rêverie*, op. 43, no. 1. For violoncello and piano. No. 1 in “*Quatre Morceaux caractéristiques*.” New York: G. Schirmer, [between 1861 and 1879].

Box 148

Goodrich, J. H. *La coquette: mazurka capriccio*, op. 1. For solo piano. New York: Wm. A. Pond & Co., 1871.

Goodrich, S. *The new military schottische*. For solo piano. New York: Richard A. Saalfield, 1889.

Goria, A, arr. *Beauties of Belisario*. For piano duet. Boston: Oliver Ditson & Co., [between 1858 and 1889].

Goria, A. *Étude de concert*, op. 8. For solo piano. No. 9 in "The Pianist's Bijou." New York: S. T. Gordon, [between 1866 and 1872].

Goria, A. *Finale in Lucrezia Borgia: varie pour piano*, op. 64. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Gordon, J. *Seven star waltzes*. No. 2: *Maria (Maia)*. For solo piano. Chicago: H. M. Higgins, 1862. Cover features color lithograph printed by Chas. Shober.

Gosling, Adolph. *Goose step march*. For solo piano. Chicago: S. Brainard's Sons Co., 1890.

Gottschalk. *Bamboula: danse de negres*. For solo piano. Boston: Oliver Ditson, [s.d.].

Gottschalk, L. M. *Le bananier: chanson nègre*. For solo piano. Boston; Oliver Ditson, [s.d.].

Gottschalk. *The banjo*. For solo piano. [s.l.: s.n., s.d.]. Missing front cover.

Gottschalk, L. M. *Battle cry of freedom: grand caprice de concert*. For solo piano. Cleveland: S. Brainard's Sons, 1865.

Gottschalk, L. M. *Berceuse (Cradle song)*. For solo piano. In "L. M. Gottschalk's Choicest Compositions." Boston: Oliver Ditson & Co., 1883. Cover features lithograph portrait of L. M. Gottschalk.

Gottschalk, L. M. *Berceuse (Cradle song)*. For solo piano. In "L. M. Gottschalk's Choicest Compositions." Boston: Oliver Ditson & Co., [1864]. Cover features lithograph portrait of L. M. Gottschalk printed by J. H. Bufford's Sons Lith. 2 copies.

Gottschalk, L. M. Berceuse (Cradle song). For solo piano. Boston: Oliver Ditson & Co., 1862.

Gottschalk, L. M. Berceuse (Cradle song). For solo piano. New York: William Hall & Son, 1862. 7 copies.

Gottschalk, L. M. Chant du soldat. For solo piano. In "Compositions of L. M. Gottschalk." Boston: Oliver Ditson & Co., 1857.

Gottschalk, L. M. Chant du soldat. For solo piano. In "Compositions of L. M. Gottschalk." Boston: Oliver Ditson & Co., 1885.

Gottschalk, L. M. La colombe (The dove): petite polka. For solo piano. New York: William Hall & Son, 1864.

Gottschalk, L. M. Dernier amour: etude de concert. For solo piano. New York: Wm. Hall & Son, 1870.

Gottschalk, L. M. The dying poet. For solo piano. In "L. M. Gottschalk's Choicest Compositions." Boston: Oliver Ditson Co., 1888. Cover features lithograph portrait of L. M. Gottschalk.

Gottschalk, L. M. The dying poet. For solo piano. In "L. M. Gottschalk's Choicest Compositions." Boston: Oliver Ditson Co., 1888. Cover features lithograph portrait of L. M. Gottschalk printed by Geo. H. Walker & Co. Lith.

Seven Octaves [L. M. Gottschalk]. The dying poet. For solo piano. Boston: Oliver Ditson & Co., 1864. 3 copies.

Gottschalk, L. M. (Seven Octaves). The dying poet: meditation. For solo piano. Boston: Oliver Ditson & Co., 1864. Different cover. 2 copies.

Gottschalk, L. M. Grand scherzo. For solo piano. New York: Wm. Hall & Son, 1870. 3 copies.

Gottschalk, L. M. Grand scherzo. For solo piano. In "L. M. Gottschalk." New York: Wm. Hall & Son, 1870. 3 copies.

Gottschalk, L. M. Home, sweet home. For solo piano. In "L. M. Gottschalk." New York: William Hall & Son, 1864.

Gottschalk, L. M. The last hope: religious meditation. For solo piano. New and only correct edition. Boston: Oliver Ditson & Co., 1884. On reverse of front cover excerpt from “La France Musicale” by Gustave Chouquet. 2 copies.

Gottschalk, L. M. The last hope: religious meditation. For solo piano. New York: William Hall & Son, 1856. On reverse of front cover excerpt from “La France Musicale” by Gustave Chouquet.

Gottschalk, L. M. The last hope: religious meditation. For solo piano. In “L. M. Gottschalk.” New York: William Hall & Son, 1856. On reverse of front cover excerpt from “La France Musicale” by Gustave Chouquet.

Gottschalk, L. M. The last hope: religious meditation. For solo piano. New York: T. J. Hall, 1876. On reverse of front cover excerpt from “La France Musicale” by Gustave Chouquet. 2 copies.

Gottschalk, L. M. The last hope. For solo piano. Original edition. New York: National Music Co., [s.d.]. Includes excerpt from “La France Musicale” by Gustave Chouquet in score.

Gottschalk, L. M. Marche de nuit. For solo piano. In “L. M. Gottschalk.” New and revised edition. Boston: Oliver Ditson & Co., 1876. Includes excerpt from “La France Musicale” by Gustave Chouquet in score. 2 copies. Different covers.

Gottschalk, L. M. Miserere du trovatore: paraphrase de concert. For solo piano. Boston: Oliver Ditson & Co., 1864.

Gottschalk, L. M. Miserere du trovatore: paraphrase de concert. For solo piano. In “L. M. Gottschalk’s Choicest Compositions.” Boston: Oliver Ditson & Co., 1864. Cover features lithograph portrait of L. M. Gottschalk printed by Geo. H. Walker & Co. Lith.

Gottschalk, L. M. Miserere du trovatore: paraphrase de concert. For solo piano. New York: Wm. Hall & Son, 1864. 4 copies.

Gottschalk, L. M. Morte!! (She is dead): lamentation. For solo piano. New York: Wm. Hall & Son, 1869.

Gottschalk, L. M. Murmures Eoliens. For solo piano. No. 1 in “Compositions par L. M. Gottschalk.” New York: William Hall & Son, 1862. 4 copies. Copy 4 missing front cover.

Seven Octaves [L. M. Gottschalk]. Orfa grade polka. For solo piano. Boston: Oliver Ditson & Co., 1864. 3 copies.

Box 149

Gottschalk, L. M. Overture de Guillaume Tell. For piano duet. In "L. M. Gottschalk." Boston: Oliver Ditson & Co., 1864.

Gottschalk, Overture to William Tell. For piano duet (four hands). In "L. M. Gottschalk's Choicest Compositions." Boston: Oliver Ditson & Co., 1864. Cover features lithograph portrait of L. M. Gottschalk printed by J. H. Bufford's Sons Lith.

Gottschalk, L. M. Pasquinade: caprice. For solo piano. In "L. M. Gottschalk's Choicest Compositions." Boston: Oliver Ditson & Co., 1870. Cover features lithograph portrait of L. M. Gottschalk.

Gottschalk, L. M. Pasquinade: caprice. For solo piano. In "L. M. Gottschalk's Choicest Compositions." Boston: Oliver Ditson & Co., 1870. Cover features lithograph portrait of L. M. Gottschalk printed by Geo. H. Walker & Co. Lith.

Gottschalk, L. M. Pasquinade: caprice. For solo piano. In "L. M. Gottschalk." Boston: Oliver Ditson & Co., 1870.

Gottschalk, L. M. Pasquinade: caprice. For solo piano. New York: Wm. Hall & Son, 1870.

Gottschalk, L. M. Printemps d'amour mazurka: caprice de concert. In "Compositions of L. M. Gottschalk." Boston: Oliver Ditson & Co., 1862.

Gottschalk, L. M. Réponds moi (Di que si): caprice brillant, danse cubaine. For piano duet (four hands). In "Compositions of L. M. Gottschalk." Boston: Oliver Ditson Co., [s.d.].

Gottschalk, L. M. Réponds moi (Di que si): danse cubaine, caprice brillant. For piano duet (four hands). New York: Wm. Hall & Son, 1864.

Gottschalk, L. M. Ricordati. For solo piano. In "L. M. Gottschalk's Choicest Compositions." New York: W. Hall & Son, 1885. Cover features lithograph portrait of L. M. Gottschalk printed by Geo. H. Walker & Co. Lith.

Gottschalk, L. M. La serenade. For solo piano. No 1 in "Ragons et ombres: ballades pour le piano." Boston: Oliver Ditson & Co., [between 1877 and 1889].

Gottschalk, L. M. La serenade. For solo piano. No 1 in “Ragons et ombres: ballades pour le piano.” New York: William Hall & Son, [s.d.].

Gottschalk, L. M. La serenade. For solo piano. No 1 in “Ragons et ombres: ballades pour le piano.” New York: William Hall & Son, [between 1859 and 1870].

Gottschalk, L. M. La serenade. For solo piano. No 1 in “Ragons et ombres: ballades pour le piano.” New York: William Hall & Son, 1867.

Gottschalk, L. M. Tremolo: grande etude de concert. For solo piano. Boston: Oliver Ditson & Co., 1871. 5 copies.

Gounod, Charles. L’Angelus. For piano duet (four hands). In “Recueil de morceaux.” Boston: Oliver Ditson & Co., [s.d.].

Gounod, Charles. La berceuse: serenade. For violin and piano. Arranged by Theo. Moses-Tobani. In “Select Violin Solos, Series B.” New York: Carl Fischer, 1889.

Gounod, Ch. Faust march. For solo piano. Arranged by D. Krug. No. 9 in “Hitchcock’s Ten Cent or Dime Series of Select Music for the Million, Vol. I.” New York: Benjamin W. Hitchcock, [between 1869 and 1871].

Gounod, Charles. Marche funèbre d’une marionette (Funeral march of a marionette). For solo piano. [s.l.: s.n., s.d.]. Plate no. 6265=6. Cover stamped with attribution for Gibbons & Stone [Piano Co.], Rochester, NY. Cover features illustration.

Gounod, Charles. Marche funèbre d’une marionette (Funeral march of a marionette). For solo piano. New York: S. T. Gordon & Son, [s.d.]. Cover features illustration.

Gounod, Charles. Marche funèbre d’une marionette (Funeral march of a marionette). For solo piano. New York: G. Schirmer, [s.d.]. Cover features illustration by Barbizet.

Gounod, Charles. Marche funèbre d’une marionette (Funeral march of a marionette). For solo piano. New York: G. Schirmer, [s.d.]. 2 copies.

Gounod, Ch. Marche funèbre d’une marionette (Funeral march of a marionette). For piano duet (four hands). New York: G. Schirmer, 1884.

Gounod, Charles. Marche pontificale. For solo piano. [s.l.: s.n., s.d.]. Plate no. 4431. On reverse of publication advertisement for new music for piano solo published by G. Schirmer.

Gounod, Charles. Méditation sur le 4er prelude de S. Bach. For violin, flute, or violoncello and piano with organ or second violoncello ad lib. New York: G. Schirmer, [s.d.]. 2 copies. Copy 2 consists of piano score only.

Gounod. Soldiers march (Faust): soldier's chorus. Arranged by A. Baumbach. For solo piano. No. 2 in "Beauties of Gounod's Opera Faust." Boston: Henry Tolman & Co. 1864.

Grafulla, C. S. Captain Shepherd's quickstep. For solo piano. New York: S. T. Gordon, 1863.

Grafulla, C. S., arr. Skyrockets!: a quickstep. For solo piano. New York: Firth, Pond & Co., 1860.

Grand Russian march. For solo piano. New edition. New York: Wm. A. Pond & Co., [s.d.].

Grau, Durand de. Il corricolo: galop de salon, op. 24. For solo piano. Revised and fingered. Boston: White-Smith Music Pub. Co., [s.d.].

Grau, Durand de. Pluie de corail: caprice brilliant, op. 38. For solo piano. In "Perles Musicales." Boston: Oliver Ditson & Co., [s.d.].

Grauert, Otto. Recollections of the ocean galop. For solo piano. Cincinnati, OH: F. W. Helmick, 1881.

Grieg, Edvard. Album leaf. For solo piano. Edited by Junius W. Hill. In "Arabesques: Characteristic Tone Pictures." Boston: Arthur P. Schmidt, 1888.

Grieg, Edvard. Album leaf, op. 28, no. 3. For solo piano. Revised and fingered by Albert D. Hubbard. [s.l.]: Albert D. Hubbard, 1886. Missing front cover.

Grieg, Edvard. Berceuse, op. 38, no. 1. For solo piano. Revised and fingered by Max Vogrich. In "Classic and Modern." New York: G. Schirmer, 1887. 2 copies. Copy 2 missing front cover.

Grieg, Ed. Norwegian bridal procession march, op. 19. For solo piano. New York: Hamilton S. Gordon, [s.d.].

Grieg, Edvard. Norwegian bridal procession: passing by. For solo piano. Revised and fingered by A. R. Parsons. New York: G. Schirmer, 1881.

Grieg, Edvard. Norwegian bridal procession: passing by. Arranged for piano duet (four hands) by A. R. Parsons. New York: G. Schirmer, 1881.

Grieg, Edvard. Papillon (Butterfly), op. 43, no. 1. For solo piano. Revised and fingered by H. W. Parker. No. 10 in "Choice Compositions of Eduard Grieg." New York: F. A. Rockar, 1890.

Grieg, Edvard. Papillon (Butterfly). For solo piano. Revised and fingered by Wm. Scharfenberg. In "Edvard Grieg Compositions for the Piano." New York: G. Schirmer, 1887.

Grieg, Edvard. In der Halle des Bergkonigs (Dans la halle du roi de Montagne). For solo piano. No. IV in "Grieg's Peer Gynt Suite." New York: Richard A. Saalfield, [s.d.].

Grieg, Edvard. Springtanz, op. 38, no. 5. For solo piano. Revised and fingered by Max Vogrich. In "Classic and Modern, Series II." New York: G. Schirmer, 1887.

Grobe, Ch. Annie of the vale, with brilliant variations, op. 1405. For solo piano. New York: Firth, Pond & Co., 1862.

Grobe, Ch. Dawn waltz with variations, op. 628. For solo piano. No. 5 in "Melodies of the Day." Boston: Oliver Ditson & Co., 1856.

Grobe, Charles. Dixie's land, with brilliant variations, op. 1250. For solo piano. New York: Firth, Pond & Co., 1860.

Grobe, Charles. Gently down the stream of time: brilliant variations, op. 1926. Chicago: J. S. White & Co., 1872.

Grobe, Ch. Home sweet home: variations, op. 207. For solo piano. No. 1 in "Melodies of the People." Philadelphia: Lee & Walker, [between 1872 and 1875].

Grobe, Charles. Hope on hope ever: brilliant variations on Weeping sad and lonely, or, When this cruel war is over, op. 1470. For solo piano. Melodies by Sawyer and Thompson. Philadelphia: Lee & Walker, 1863.

Grobe, Charles. Hopeless not heartless: brilliant variations on No one to love, op. 1375. For solo piano. Boston: Oliver Ditson & Co., 1861.

Grobe, Ch. Hopeless not heartless: brilliant variations on No one to love, op. 1375. For solo piano. Philadelphia: Lee & Walker, 1861. 2 copies.

Grobe, Charles, arr. Just once more galop. For solo piano. No. 11 in "Trifles Light as Air." New York: William A. Pond & Co., 1867.

Grobe, Charles. I would not live alway, with variations. For solo piano. No. 8 in "Buds and Blossoms." Boston: Oliver Ditson & Co., 1879. Cover features lithograph.

Grobe, Chas. Listen to the mocking bird, with variations, op. 603. For solo piano. In "Mocking Bird Echoes." Boston: Oliver Ditson & Co., 1866.

Grobe, Charles. List! To the convent bells, with variations, op. 456. For solo piano. No. 26 in "Buds and Blossoms." Philadelphia: Lee & Walker, 1857.

Grobe, Charles. Lorena, with brilliant variations, op. 1515. For solo piano. New York: J. L. Peters, 1864. Cover features lithograph printed by Pearson.

Grobe, Charles. Now I lay me down to sleep. For solo piano. No. 4 in "Trifles Light as Air." New York: William A. Pond & Co., 1867.

Grobe, Charles. Old folks at home, with liberal variations, op. 1983. For solo piano. Boston: Oliver Ditson & Co., 1875.

Grobe, Ch. Old folks at home, with liberal variations, op. 1983. For solo piano. In "Arrangements of Stephen C. Foster's Celebrated Melody." Boston: Oliver Ditson Co., 1875.

Grobe, Ch., arr. Pat Malloy. For solo piano. No. 5 in "Trifles Light as Air." New York: William A. Pond & Co., 1867.

Grobe, Ch. The pirat's chorus, op. 875. From "The Enchantress." For solo piano. No. 7 in "Operatic Tit-Bits." Boston: Oliver Ditson & Co., 1863.

Grobe, Ch. Rock me to sleep mother, with brilliant variations, op. 1350. For solo piano. Boston: Russell & Patee, 1861.

Grobe, Charles. Tramp! Tramp! Tramp!: prisoner's hope, with brilliant variations, op. 1580. For solo piano. Melody by Geo. F. Root. Chicago: Root & Cady, 1865.

Grobe, Charles. What are the wild waves saying (varied), op. 641. For solo piano. No. 56 in "Buds and Blossoms." [s.l.: s.n., s.d.]. Plate no. 5581.5. Missing front cover.

Grobe, Charles. Pestal, or, Yes! the die is cast, with variations, op. 219. For solo piano.
Baltimore: George Willig, Jr., 1857.

Groschurth, Wm. Circus galop. For solo piano. New York: Jewett & Mischka, 1869.

Groux, F. Winning eyes: polka mazurka. For solo piano. New York: William Hall & Son, 1863.

Guglielmo. The lover and the bird. Published with W. Ganz's Sing, sweet bird. For solo piano.
Nos. 15 and 16 in "The Sweet Home Set." Edited by H. Maylath. Boston: Oliver Ditson & Co.,
1884.

Box 150

Guilmant, Alex. Allegretto in B minor, op. 19, no. 1. For solo organ. No. 13 in "Compositions for the Organ." Edited, revised, and registered by Samuel P. Warren. New York: G. Schirmer, 1876. Missing pages; copy consists of front cover and first page of score only.

Guilmant, Alex. Andante con moto, op. 16, no. 1. Printed with Alex. Guilmant's Prelude and Amen, and, Scherzo. For solo organ. Book 2 (nos. 4, 5, and 6) in "Compositions for the Organ." Edited, revised, and registered by Samuel P. Warren. New York: G. Schirmer, 1876.

Guilmant, Alex. Cantilène pastorale, op. 15, no. 3. For solo organ. No. 3 in "Compositions for the Organ." Edited, revised, and registered by Samuel P. Warren. New York: G. Schirmer, 1876.

Guilmant, Alex. Communion (no. 1), op. 15, no. 1. For solo organ. No. 1 in "Compositions for the Organ." Edited, revised, and registered by Samuel P. Warren. New York: G. Schirmer, 1876.

Guilmant, Alex. Elegy-Fugue, op. 44, no. 2. For solo organ. No. 33 in "Compositions for the Organ." Edited, revised, and registered by Samuel P. Warren. New York: G. Schirmer, 1876.

Guilmant, Alex. Elevation, op. 25, no. 2. For solo organ. No. 22 in "Compositions for the Organ." Edited, revised, and registered by Samuel P. Warren. New York: G. Schirmer, 1876.

Guilmant, Alex. Finale: grand chorus: op. 40, no. 4. For solo organ. No. 31 in "Compositions for the Organ." Edited, revised, and registered by Samuel P. Warren. New York: G. Schirmer, 1876.

Guilmant, Alex. Fugue in D major, op. 25, no. 3. For solo organ. No. 23 in "Compositions for the Organ." Edited, revised, and registered by Samuel P. Warren. New York: G. Schirmer, 1876.

Guilmant, Alex. Funeral march (Marche funèbre et chant séraphique), op. 17, no. 2. For solo organ. No. 8 in "Compositions for the Organ." Edited, revised, and registered by Samuel P. Warren. New York: G. Schirmer, 1876. 2 copies. Copy 2 missing pages; consists of front page and first three pages of score only.

Guilmant, Alex. Grand chorus, op. 18, no. 1. For solo organ. No. 10 in "Compositions for the Organ." Edited, revised, and registered by Samuel P. Warren. New York: G. Schirmer, 1876. 2 copies.

Guilmant, Alexandre. Grand chorus, in march form, in Gregorian tonality, op. 52, no. 2. For solo organ. Revised and edited by Samuel P. Warren. In "The Practical Organist, Book VII." New

York: G. Schirmer, 1889. Missing pages; copy consists of front page and first two pages of score only.

Guilmant, Alex. Lamentation, op. 45, no. 1. For solo organ. No. 35 in "Compositions for the Organ." Edited, revised, and registered by Samuel P. Warren. New York: G. Schirmer, 1876. 2 copies.

Guilmant, Alex. Marche religieuse, op. 15, no. 2. For solo organ. Melody from one of Handel's Choruses. No. 2 in "Compositions for the Organ." Edited, revised, and registered by Samuel P. Warren. New York: G. Schirmer, 1876.

Guilmant, Alex. Offertory on two Christmas hymns (noëls), op. 19, no. 2. For solo organ. No. 14 in "Compositions for the Organ." Edited, revised, and registered by Samuel P. Warren. New York: G. Schirmer, 1876.

Guilmant, Alex. The practical organist, book 3, op. 46. For solo organ. In "Compositions for the Organ." Edited, revised, and registered by Samuel P. Warren. New York: G. Schirmer, 1876.

Guilmant, Alex. Prelude ("Adoration"), op. 44, no. 1. For solo organ. No. 32 in "Compositions for the Organ." Edited, revised, and registered by Samuel P. Warren. New York: G. Schirmer, 1876.

Guilmant, Alex. Prayer (Prière) No. 1, op. 16, no. 2. Printed with Prelude and amen to the Epiphany hymn (Crudelis herodes), op. 16, no. 3. For solo organ. No. 5 in "Compositions for the Organ." Edited, revised, and registered by Samuel P. Warren. New York: G. Schirmer, 1876.

Guilmant, Alex. Prayer (Prière) No. 2, in E flat major, op. 17, no. 1. Printed with Two amens for hymns of the fourth tone. For solo organ. No. 7 in "Compositions for the Organ." Edited, revised, and registered by Samuel P. Warren. New York: G. Schirmer, 1876. 2 copies.

Guiou, Mrs. Lottie H. The May queen waltz. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Guiraud, E. Mélodrame, from the comedy-opera "Piccolino." For violin and piano. Transcribed by A. Lefort. In "Original Compositions and Arrangements for Violin with Piano Accompaniment, Second Series." New York: G. Schirmer, [s.d.].

Gumbert, F. An des Rheines grünen Ufern. For cornet in B flat and piano. Arranged by Theo. Moses. No. 12 in "Levy's Cornet Solos." New York: Carl Fischer, 1887.

Gung'l, Josef. Dream of the ocean. For solo piano. Arranged by G. F. Bristow. No. 1 in "The Musical Compositions of Josef Gung'l." New York: Wm. A. Pond & Co., [between 1849 and 1863].

Gung'l. En avant march. For piano duet (four hands). In "Favorite Dances & Marches." Philadelphia: F. A. North & Co., [s.d.].

Gung'l, Johann. Flower waltzes. For solo piano. Arranged by John Charm. No. 3 in "Mixed Candies." Toledo, OH: Ign. Fischer, 1873.

Gurlitt, Cornelius. Lied ohne Worte (Song without words), op. 101, no. 10. For solo piano. No. 10 in "Albumblätter für die Jugend (Albumleaves for the young)." New York: G. Schirmer, [s.d.].

Gurlitt, Cornelius. Verlust (Loss), op. 101, no. 15. For solo piano. No. 15 in "Albumblätter für die Jugend (Albumleaves for the young)." New York: G. Schirmer, [s.d.].

Gurlitt, Cornelius. Slumber song (Schlummerlied), op. 101, no. 6. For solo piano. No. 6 in "Albumblätter für die Jugend (Albumleaves for the young)." New York: G. Schirmer, [s.d.].

Gutman, Ad. Nocturne barcarole, op. 11. For solo piano. In "European Melodies." New York: S. T. Gordon, [between 1863 and 1866].

Guy, T. J. Le crepuscule (Twilight): rêverie. For solo piano. New York: G. Schirmer, 1864.

Guy, T. J. Immortality: reverie. For solo piano. Troy, NY: A. Metzger & Son, 1856.

H., D. H. Agawam quick step. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

H., J. R. Firefly mazurka. For solo piano. New York: Wm. A. Pond & Co., 1876.

Haesche, W. E. March of the invincibles. For solo piano. Boston: Oliver Ditson & Co., 1887.

Hagen, F. F. I'm a pilgrim (Italian air): transcription. For solo piano. [s.l.]: W. F. Shaw, 1882.

Hale, Clifford. Happy hearts: polka quadrille. Boston: P. R. MacCargo, 1889.

Haman, J. J. Mocking bird. For piano duet (four hands). In "Idle Hours." Philadelphia: Lee & Walker, 1871.

Hammerel, Victor E. The bobolink waltz, op. 27. For solo piano. In "Endless Amusement." X.L.C.R. edition. [s.l.]: W. F. Shaw, 1884. Cover features lithograph printed by Hofstetter Bros. Lith.

Händel, G. F. Aria con Variazioni. For solo piano. Revised and fingered by H. von Bülow. No. 150 in "Oeuvres Choiesies." New York: G. Schirmer, [s.d.].

Handel, G. F. Chaconne in F. For solo piano. Revised, fingered, and performed by Dr. Hans von Bülow. No. 2 in "Gems from the American Concert Programme." New York: Wm. A. Pond & Co., [s.d.]. Cover features lithograph portrait of Hans von Bülow printed by Henry A. Thomas Lith.

Handel, G. F. Harmonious blacksmith: air varié. For solo piano. Boston: Oliver Ditson & Co., [between 1863 and 1872].

Handel, G. F. The harmonious blacksmith: air with variations. For solo piano. In "Pearls and Diamonds." New York: S. T. Gordon & Son, [between 1873 and 1890].

Händel, G. F. The harmonious blacksmith. For solo piano. New York: Richard A. Saalfield, [s.d.].

Händel, G. F. Largo. For solo piano. Transcribed by A. R. Parsons. New York: G. Schirmer, 1877. 2 copies. Copy 2 consists of front cover only.

Handel, G. F. Largo. For solo piano. Arranged by Wm. Mason. In "Select Pianoforte Compositions." New York: Edward Schuberth & Co., 1877.

Haner, J. E. La hongroise: polka militaire, op. 5. For solo piano. New York: Edward Schuberth & Co., 1875. 2 copies. Copy 2 missing pages; consists of front cover and first page of score only.

Hanson, C. F. Favorita waltz (My mamma's waltz). For solo piano. New York: Richard A. Saalfield, 1881. Cover features lithograph.

Hanson, C. F. Gypsy polka, op. 97. For solo piano. [s.l.]: W. A. Evans & Bro., 1881. Missing front cover.

Harmistoun, J. Innocence march. For solo piano. In "The Magic Circle." New York: J. L. Peters, 1867.

Harris, Charles. Fascination mazurka. For solo guitar. No. 2 in "Guitarist's Portfolio." Cleveland, S. Brainard & Sons, 1870.

Harris, H. C. The banjo: an original imitation of this inimitable instrument. For solo piano. Boston: Oliver Ditson & Co., 1863. 2 copies.

Hartel, J. E., arr. The "Berlin": latest popular dance. For solo piano. Chicago: National Music Co., 1890.

Hartmann, John. Lizzie polka. For cornet in A and piano. No. 12 in "Arbuckle's Sons." New York: Carl Fischer, 1880.

Hervey, Lizzie M. Feast of roses: nocturne. For solo piano. Cleveland, S. Brainard & Co., [between 1859 and 1866]. Cover features lithograph printed by Ehrgott, Forbriger & Co., Lith.

Haskell, D. H. Prize banner quick step. For solo piano. Boston: O. Ditson & Co., 1858.

Hatton, J. L., arr. Good bye sweetheart: fantasia. For solo piano. New York: Wm. A. Pond & Co., 1866. 2 copies. Copy 2 missing pages; consists of pages 3-8 of score only.

Hauser, M. Cradle song (Wiegenlied), op. 11, no. 2. For violin and piano. In "Select Violin Solos." New York: Carl Fischer, 1887.

Hauser, M. Dorflied. For violin and piano. Reviewed and arranged by Fr. Hermann. No. 56 in "Morceaux Favoris, 2de Série." New York: G. Schirmer, [between 1880 and 1892].

Hauser, M. Scherzo, op. 39. For violin and piano. No. 18 in "Selected Solos for Violin." Boston: Jean White, 1887.

Hayden, W. L. Christmas bells march, op. 166. For solo guitar. In "Beauties for the Guitar." Cleveland: S. Brainard & Sons, [between 1859 and 1873].

Hayden, W. L. Corn flower waltzes. For solo guitar. In "Gems of the Season." Boston: Oliver Ditson & Co., 1867.

Hayden, W. L. Hilda waltz. Followed by Lucrezia waltz. For solo guitar. In "Gems of the Season Arranged for the Guitar." Boston: Oliver Ditson & Co., 1867.

Hayden, W. L. On the beautiful blue Danube, waltzes, op. 230. For solo guitar. Melody from J. Strauss. No. 2 in "Happy Hours." Boston: W. L. Hayden, 1871.

Haydn, J. Gipsy rondo (Ungarisches Rondo). For solo piano. No. 10 in "Selections from Standard Authors for the Piano." Cincinnati: John Church Co., [s.d.].

Haydn, J. Gipsy rondo (Ungarisches Rondo). From Trio No. 5 in G. For solo piano. No. 28 in "Einzelne Sätze aus klassischen Werken." New York: G. Schirmer, [s.d.].

Haydn. Spirit song. For solo piano. New edition. Boston: Oliver Ditson & Co., [s.d.].

Haydn, Jos. Serenade. For solo piano. In "Oeuvres Choiesies." Boston: Koppitz, Prüfer & Co., [s.d.].

Haydn, J. Sonata in E minor. For solo piano. No. 2 in "Sonaten für das Pianoforte von J. Haydn. New edition. Boston: Henry Tolman & Co., [s.d.].

Haydn. Theme from the creation. For solo piano. Arranged by H. Maylath. No. 9 in "Mozart, Beethoven, Haydn: A Classical Collection for Young Pianists." Jersey City, NJ: Mollenhauer & Elss., 1871.

Haynes, E. Burton. Normal march. For solo piano. In "Winner's Bric-a-Brac." Philadelphia: Sep. Winner & Son, 1880.

Haynes, E. Burton. Vesta polka. For solo piano. Boston: White & Goullaud, 1872.

Heins, Carl. Die Silbernix (The silver nymph): mazurka brillante, op. 164. For solo piano. In "Popular Salon Pieces." Boston: B. F. Wood Music Co., [s.d.].

Held, Ernst. Wedding greetings (Hochzeit Grusse): waltz-caprice. For solo piano. Syracuse, NY: H. W. Coon, 1872.

Heller, Robert. Coronella. For solo piano. No. 3 in "Trois mazurkas." New York: H. B. Dodworth. 1863.

Heller, Robert. Fuchsia. For solo piano. No. 1 in "Trois mazurkas." New York: H. B. Dodworth, 1863.

Heller, Robert. Ipomaea. For solo piano. No. 2 in "Trois mazurkas." New York: H. B. Dodworth, 1863. Missing pages; copy consists of pages 1-6 only.

Heller, S. Aubade, op. 81, no. 7. For solo piano. In "Compositions pour Pianoforte."
Philadelphia: G. André & Co., [s.d.].

Heller, Steph. Il penseroso: etude no. 16. For solo piano. New York: William A. Pond & Co.,
[after 1877].

Heller, Stephen. Chant du berceau (Slumber song): prelude in D flat, op. 81, no. 15. For solo
piano. In "Compositions pour Piano-forte." Philadelphia: F. A. North & Co., [s.d.].

Heller, Stephen. Feuillet d'album. Published with A. Henselt's La fontaine: nocturne. For
violin, flute, or violoncello and piano. No. 37 in "Select Violin Solos, Series B." New York: Carl
Fisher, [between 1880 and 1895].

Heller, St. Flowers, fruits, and thorns, op. 82, no. 9. For solo piano. Revised and fingered by K.
Klauser. No. 91 in "Oeuvres Choisies." New York: G. Schirmer, 1881.

Heller, St. Goblins frolic, op. 45, no. 2. For solo piano. No. 2 in "12 Selected Studies." Boston:
B. F. Wood Music Co., [s.d.].

Heller, Stephen. Impromptu. For solo piano. [s.l.]: A. P. Schmidt, 1881.

Heller, Steph. In the forest (Im Walde), op. 86, no. 5. For solo piano. Edited by Wilson G. Smith.
No. 16 in "Encore Series." Cleveland: S. Brainard's Sons, 1885.

Heller, S. Im Walde, op. 86, no. 5. For solo piano. In "The Musical Pastime." Portland, ME: Ira
C. Stockbridge, [s.d.].

Heller, Steph. Moonlight nights no. II, op. 82. For solo piano. No. 2 in "Moonlight Nights
(Flowers, Fruits, and Thorns): 18 Morceau." Boston: Oliver Ditson & Co., [s.d.]. 2 copies.

Heller, Steph. Moonlight nights no. VI, op. 82. For solo piano. No. 6 in "Moonlight Nights
(Flowers, Fruits, and Thorns): 18 Morceau." Boston: Oliver Ditson & Co., [s.d.].

Heller, Steph. Moonlight nights no. X, op. 82. For solo piano. No. 10 in "Moonlight Nights
(Flowers, Fruits, and Thorns): 18 Morceau." Boston: Oliver Ditson & Co., [s.d.].

Heller, Steph. Moonlight nights no. XIII, op. 82. For solo piano. No. 13 in "Moonlight Nights
(Flowers, Fruits, and Thorns): 18 Morceau." Boston: Oliver Ditson & Co., [s.d.].

Heller, S. Il penseroso. For solo piano. No. 1 in "Golden Treasury of Piano Lyrics."
Philadelphia: Louis Meyer, 1871.

Heller, Stephen. Petite Tarantelle. For solo piano. No. 19 in "Oeuvres Choisies." New York: G. Schirmer, [s.d.].

Heller, Stephen. Saltarello, op. 77. For solo piano. No. 4 in "Oeuvres de Piano." Boston: G. D. Russell & Co., [between 1863 and 1877].

Heller, Stephen. Saltarello, op. 77. For solo piano. New York: G. Schirmer, [between 1866 and 1879].

Heller, Stephen, arr. La serenade. Melody by Schubert. For solo piano. No. 1 in "Six Lieder of Schubert, Transcribed for Piano by Stephen Heller." Boston: Oliver Ditson, [s.d.].

Heller, Stephen, arr. Serenade by F. Schubert. For solo piano. Edited by J. C. Fillmore. In "Pianist's Library." Philadelphia: Theodore Presser Co., 1888.

Heller, Stephen. Spring song, op. 81, no. 17. For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1881.

Heller, Stephen. Tarentelle, op. 85, no. 2. For solo piano. In "Favorites." [s.l.: s.n., s.d.]. Printed by Thos. Hunter, Lith., Philadelphia.

Heller, Stephen. Tarentelle, op. 85, no. 2. For solo piano. In "Piano-Forte Album." Boston: Oliver Ditson & Co., [s.d.].

Heller, Stephen. Tarentelle, op. 85. For solo piano. In "Selected Piano Pieces." New York: T. B. Harms & Co., [between 1833 and 1891].

Heller, Stephen. Tarentelle, op. 85, no. 2. For solo piano. New York: Carl Heuser, 1872.

Heller, Stephen. Tarantelle, op. 85, no. 2. For solo piano. Chicago: National Music Co., [s.d.].

Heller, Stephen. Tarantelle in A flat major, op. 85, no. 2. For solo piano. Revised and fingered by K. Klauser. In "Oeuvres Choisies." New York: G. Schirmer, 1868. 2 copies. Different covers.

Heller, Stephen. Tarantella, op. 85, no. 2. For solo piano. Fingered by K. Klauser. New York: Edward Schuberth & Co., [s.d.].

Heller, Stephen, arr. Die Forelle (La truite): caprice brillant, op. 33. For solo piano. Melody by Fr. Schubert. In "Oeuvres de Piano." Cleveland: S. Brainard & Son, [after 1861].

Heller, S. La truite (Die Forelle): caprice brillant, op. 33. For solo piano. Melody after Schubert. In "Kunkel's Standard Piano Solos." Revised edition. St. Louis: Kunkel Brothers, 1886.

Heller, Stephen. La truite (The trout), op. 33. For solo piano. Melody by F. Schubert. No. 14 in "Oeuvres Choiesies." New York: G. Schirmer, [s.d.].

Heller, Stephen. La truite (The trout), op. 33. For solo piano. Melody by F. Schubert. No. 23 in "Oeuvres Choiesies." New York: G. Schirmer, [s.d.].

Heller, St. Valse Allemande. For solo piano. Boston: Arthur P. Schmidt, 1881.

Heller, St. Wanderstunden, op. 80, heft 1, nos. 1-2. For solo piano. In "Portefeuille du Pianiste avancé, 2de Collection." New York: J. Schuberth & Co., 1868.

Heller, St. Wanderstunden, in D flat, op. 80, no. 2. For solo piano. In "Compositions pour Pianoforte." Philadelphia: G. André & Co., [between 1858 and 1875].

Heller, Stephen. Wanderstunden, op. 80, heft 2. For solo piano. In "Portefeuille du Pianiste avancé, 2de Collection." New York: J. Schuberth & Co., 1868.

Box 151

Helmsmuller, F. B. Allez Toujours. For solo piano. No. 1 in "Elite: A Collection of the Latest Fashionable Dance Music." New York: Wm. A. Pond & Co., 1863.

Helmsmuller, F. B. arr. Anna Quadrille. For solo piano. No. 3 in "Le Bon-Ton Nouvelles: Danses Elegantes pour Piano." New York: Beer & Schirmer, 1861.

Helmsmuller, F. B. arr. Bride of the Wind Galop. For solo piano. No. 5 in "Elite: A Collection of the Latest Fashionable Dance Music." New York: Wm. A. Pond & Co., [ca. 1863-1877]. 2 copies.

Helmsmuller, F. B. Faust Lancers. For solo piano. New York: Wm A. Pond & Co., 1864. Cover features lithograph print by Major & Knapp.

Helmsmuller, F. B. Faust Waltz. For solo piano. No. 7 in "Le Bon-Ton Nouvelles: Danses Elegantes pour Piano." New York: Beer & Schirmer, 1867. 2 copies.

Helmsmuller, F. B. Green Seal Galop. For solo piano. New York: Beer & Schirmer, 1862.

Helmsmuller, F. B. Green Seal Galop. For solo piano. No. 5 in "Le Bon-Ton Nouvelles: Danses Elegantes pour Piano." New York: Beer & Schirmer, 1861.

Helmsmuller, F. B. arr. Helter-Skelter Galop. For solo piano. No. 2 in "Specialites de Danses." New York: Beer & Schirmer, 1864. 2 copies.

Helmsmuller, F. B. Just Once More!: Palomita. For solo piano. No. 9 in "Elite: A Collection of the Latest Fashionable Dance Music." New York: Wm. A. Pond & Co., [ca. 1863-1877]. 6 copies.

Helmsmuller, F. B. arr. The Last Flirtation Waltzes. For solo piano. No. 10 in "Terpsichorean Gems: A Collection of Favorite Dances for Piano." New York: Beer & Schirmer, 1864.

Helmsmuller, F. B. Orphee aux Enfers Galop. For solo piano. No. 2 in "The Sensation Galops." New York: Firth, Pond & Co., 1862.

Helmsmuller, F. B. arr. Scheiden Walzer (Parting). For solo piano. No. 5 in "Terpsichorean Gems: A Collection of Favorite Dances for Piano." New York: G. Schirmer, 1860.

Helmsmuller, F. B. arr. Through the Air Galop. For solo piano. No. 11 in "Terpsichorean Gems: A Collection of Favorite Dances for Piano." New York: Beer & Schirmer, 1864.

Helmsmuller, F. B. Ypsilanti-Galop. For solo piano. No. 2 in *Terpsichorean Gems: A Collection of Favorite Dances for Piano.* New York: Beer & Schirmer, 1860.

Hennes, Aloys. Am Springquell (Falling Waters), Op. 55. Salonstück for Piano. For solo piano. Providence: Cory Brothers, [s.d.].

Henning, J. E. March "High School." Copy consists of part for second mandolin only. [s.l.: s.n., s.d.]. Stamp on cover: Mackie Piano, Organ & Music Co., Rochester, NY.

Henselt, A. Chanson de Printemps; Frühlingslied (Spring Song), Op. 15. For solo piano. From "Piano-Forte Album." Boston: Oliver Ditson & Co., [s.d.].

Henselt, A. Chanson de Printemps; Frühlingslied (Spring Song), Op. 15. For solo piano. Edited and fingered by K. Klauser. From "Oeuvres Choiesies: A Collection of Favorite Compositions for the Pianoforte." New York: G. Schirmer, 1868.

Henselt, A. Cradle Song (Wiegenlied). For solo piano. Revised and fingered by A. R. Parsons. No. 102 in "Oeuvres Choiesies: A Collection of Favorite Compositions for the Piano-Forte." New York: G. Schirmer, 1880. 3 copies.

Henselt, Ad. Das Ferne Land (Romance Favorite de Madame Garcia pour le Piano). For solo piano. From "Portefeuille du Pianiste avance: Recueil de chefs d'oeuvres modernes et classiques." New York: J. Schuberth & Co., 1868.

Henselt, A. La Gondola Etude, Op. 13 No. 2. For solo piano. Revised and fingered by W. S. No. 26 in "Oeuvres Choiesies Collection: Favorite Pieces for the Piano-Forte." New York: G. Schirmer, 1879. 2 copies.

Henselt, Adolph. Mazurka. For solo piano. From "Gems of European Composers." Boston: Russell & Tolman, [ca. 1860].

Henselt, Ad. Morning Serenade (Morgenstandchen), Op. 39. For solo piano. Revised and fingered by William Mason. No. 17 in "Classical and Modern Standard Compositions for Piano." New York: Edward Schuberth & Co., 1881.

Henselt, Adolph. Polka. From "Gems of European Composers." For solo piano. Boston: Russell & Tolman, [ca. 1860].

Henselt, Adolph. *If I Were a Bird I'd Fly to Thee. A Study for the Pianoforte. For solo piano.* Boston: Geo. P. Reed, [s.d.]. Cover features lithograph print by B. W. Thayer & Co.

Henselt, Adolph. *If I Were a Bird I'd Fly to Thee (Si Oiseau j'étais).* For solo piano. From "Standard Gems: Carefully Selected, Revised, and Fingered, for Use in Teaching by R. Zeckwer." Boston: Oliver Ditson & Co., 1884.

Henselt, Adolph. *If I Were a Bird I'd Fly to Thee (Si Oiseau j'étais A toi je volerais!), Oeuvre 2 No. 6. Etude for the Pianoforte.* New York: Edward Schuberth & Co., [s.d.].

Henselt, Adolph. *If I Were a Bird I'd Fly to Thee (Si Oiseau j'étais A toi je volerais!), Oeuvre 2 No. 6. Etude for the Pianoforte.* New York: G. Schirmer, [s.d.]. 4 copies.

Henselt, A. *Si oiseau j'étais a toi je volerais, op. 2, no. 6.* For solo piano. Revised and fingered by Wm. Mason. In "Select Pianoforte Compositions Revised and Fingered by William Mason." New York: Edward Schuberth & Co., 1881.

Herbert, Victor. *Gems from the Comic Opera "The Serenade."* Arranged for piano by Alexander Rihm. Arranged for piano. Edward Schuberth & Co., 1897.

Herbert, Victor. *Intermezzo from the opera "Gavalleria Rusticana" by P. Mascagni.* Transcribed for Piano and Violin with Organ ad lib. New York: Edward Schuberth & Co., 1891.

Herbert, Victor. *Toyland (from Babes in Toyland).* For cello and piano. No. 76 in "Witmark Edition Cello Solos with Piano Accompaniment." New York: M. Witmark & Sons, [s.d.]. Copy consists of front cover only.

Hering, Chr. E. *The Music-Box Galop.* For solo piano. New York: Horace Waters, 1862.

Herman, Andrew. *A Straight Tip Polka.* For solo piano. No 2 in "Bouquet of Favorites for pianoforte by Well Known Composers." New York: Carl Fischer, 1892.

Herrmann, Th. *Petite Reverie, Op. 48.* For violin. New York: Carl Fischer, 1890.

Herold. *Zampa Overture.* For piano duet (four hands). From "A Collection of Favorite Overtures, Dance Music and Piano-Forte Pieces Arranged for Two Performers." Cleveland: S. Brainard & Sons, [s.d.].

Herold. *Zampa Overture.* For solo piano. From "Overtures to the Principle Operas for Piano-Forte." Cleveland: S. Brainard & Sons, [ca. 1866-1872].

Herold. Zampa. For solo piano. From "Favorite Overtures by Celebrated Composers" New-York: Hamilton S. Gordon, [s.d.].

Hertz, Henry. Maelzel's Metronome. Arranged for solo piano-forte by Hunten. [s.l., s.n., s.d.]. Missing front cover.

Herz, Fred. Fairy Bells; Polka Mazurka. For solo piano. Pittsburgh: Barr. Knake & Buettler, 1869.

Herz, H. Empress Henrietta's Waltz. For solo piano. New York: Firth, Pond & Co., [s.d.]. Pasted to outside of score: Jas. B. Sykes, We're Nearing to the River, for voice and piano; Wm. J. Wolf, When the Mists Have Cleared Away, for voice and piano.

Herz, Henri. arr. Lucia di Lamermoor Grande Fantasie, Op. 102. For solo piano. Written by De Donizetti. New York: S. T. Gordon, [s.d.].

Herz, Henri. The Last Rose of Summer with an Introduction and Brilliant Variations for the Piano-Forte, Op. 159. For solo piano. Boston: Oliver Ditson & Co., 1848.

Herz, Henri. The Last Rose of Summer with an Introduction and Brilliant Variations for the Piano-Forte, Op. 159. For solo piano. New York: Firth. Son. & Co. 1848. 2 copies.

Herz, Henri. The Last Rose of Summer; Air Irlandais, Op. 71 No. 7. For solo piano. [s.l., s.n., s.d.].

Herzog, A. The Black Key Polka Mazurka. For solo piano. No. 109 in "Favorite Dances and Marches." Philadelphia: F. A. North & Co., [s.d.].

Hess, Carl. arr. The Emmet Schottische. A reminiscence of Fritz. Arranged for solo piano. San Francisco: Sherman & Hyde, 1871.

Hewitt, G. W. The Gazelle Polka. For solo piano. From "Piano Gems arranged for Two Performers." Boston: Oliver Ditson & Co., 1865.

Heymann, Carl. Elfenspiel (Play of the Elfs); Concert Study. For solo piano. Revised and fingered with artistic changes by Rafael Joseffy. No. 2 in "The American Elite Edition: Rafael Joseffy's Concert Repertoire." New York: J. O. von Prochazka, 1884.

Hiles, J. arr. Gloria from Twelfth Mass. For solo organ. From "Oliver Ditson Compony's Organ Selections Containing Music for Reed or Pipe Organ." Boston: Oliver Ditson Company, [s.d.].

Hill, Sophie L. Dress Parade Polka composed for the Piano Forte. For solo piano. Toldeo, OH: W. W. Whitney, 1864.

Hiller, Ferd. Zur Guitarre Impromptu, Op. 97. For solo piano. No. 5 in "Oeuvres Classiques et Modernes." Boston: Carl Prufer, 1869.

Himan, Alberto. arr. Darkie's Dream. Melody by G. L. Lansing. Arranged for piano four hands. New York: Hitchcock and McCargo, 1890.

Himan, Alberto. Emperor William's Funeral March. For solo piano. New York: Richard A. Saalfield, 1888. Cover features lithograph print.

Himelman, John M. Always Jolly March. For solo piano. Boston: White-Smith Music Pub Co., 1886.

Himmel. The Battle Prayer. For solo piano. Boston: Oliver Ditson & Co., [s.d.]. Ripped second page, severe damage with missing pages. Cover features lithograph print by J. H. Bufford's Lith.

Hinton, T. H. Addie Waltz. For solo piano. Single page. [s.l., s.n., s.d.].

Hit Him in the Eye, No. 5. For solo piano. Single page. [s.l., s.n. s.d.].

Hitz, Franz. Bonjour Bluettes. For solo piano. Revised and fingered by Wm. Scharfenberg. From "Compositions for the Pianoforte by French Composers." New York: G. Schirmer, 1883.

Hitz, Franz. Bonjour Bluettes. For solo piano. Revised and fingered by Wm. Scharfenberg. From "Deux Morceaux pour le Piano" (Bon Jour and Bonne Nuit). New York: G. Schirmer, 1883.

Hitz, Franz. Pastorale. For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1888.

Hodges, Faustina Hasse. Comin' Thro' The Rye. For solo piano. From "Favorite Airs Simply and Gracefully Arranged for the Piano." Boston: Oliver Ditson & Co., 1872.

Hodges, Faustina Hasse. Robin Adair. For solo piano. From "Favorite Airs Simply and Gracefully Arranged for the Piano." Boston: Oliver Ditson & Co., 1872.

Hofer, Harry. La Redemption Polka Elegante, Op. 19. For solo piano. 15th edition. Boston: Oliver Ditson & Co., 1866. 3 copies.

Hoffmann, August Wm. The Pearl Gavotte. For solo piano. St. Louis: C. I. Wynne & Co., 1887.

Hoffman, A. W. Der Zither Verein (The Zither Club). For solo piano. From "Parlor Repertoire: No. 5." Detroit, MI: Geo. F. Newland, 1884. Cover features lithograph print.

Hoffman, B. The Dragon Fighter; Polonaise, Op. 1. For piano duet (four hands). From "Duet Repertoire: Latest Compositions for the Pianoforte Four Hands." Boston: Oliver Ditson Company, [s.d.].

Hoffman, Edward. Il Balen (Trovatore) Morceau Elegant. For solo piano. Boston: Oliver Ditson & Co., 1866.

Hoffman, E. Birds of Spring; A Woodland Sketch. For solo piano. Providence, RI: John A. Cory, 1854. Cover features lithograph print by H. F. Greene.

Hoffman, Edward. Carnival of the Birds Polka. For solo piano. Chicago: Lyon & Healy, 1868. Cover features color lithograph print by Chicago Lith.

Hoffmann, Ed. Deuxieme Amour (Second Love) Walses. For solo piano. From "La Reve D'Amour des Fees pour la Piano." Boston: G. D. Russell & Company, 1867.

Hoffman, E. Do They Think of Me at Home Fantasie de Salon. For solo piano. New York: Firth, Son & Co., 1864. Cover features lithograph print by Pearson, NY.

Hoffman, Edward. Grand Paraphrase de Concert; Grand Fantasia on the Popular Theme "The Mocking Bird." For solo piano. Boston: Oliver Ditson Company, 1864. 3 copies.

Hoffman, Edward. Grand Paraphrase de Concert; Grand Fantasia on the Popular Theme "The Mocking Bird." For solo piano. Philadelphia: Lee & Walker, [ca. 1872-1875]. 17 copies.

Box 152

Hoffman, Edward. Grand Fantasia: The Whippoorwill. For solo piano. New York: G. Steck & Co., 1869.

Hoffman, Edward. Grand Fantasia: Write Me A Letter from Home, Op. 73. For solo piano. New York: J. L. Peters, 1868.

Hoffman, Edward. Laughing Waters; Morceau de Salon. For solo piano. New York: Wm. A. Pond & Co., 1866.

Hoffman, E. Listen to the Mocking Bird; The Mocking Bird. Arranged by J. A. Getze for piano six hands. Boston: Oliver Ditson & Co., 1866.

Hoffman, Edward. The Nightingales Trill. Arranged for the piano. New York: Wm. Pond & Co., 1865.

Hoffman, E. Scotch Diamonds. For solo piano. From "Popular Airs of Scotland; Fantasia." Providence, RI: Edward Hoffman, 1877.

Hoffman, Edw. Teresita Mia; Cuban Dance. For solo piano. New York: C. H. Ditson & Co., 1883.

Hoffman, E. Trinity Chimes; A Burlesque Military Fantasia. For solo piano. New York: Wm. A. Pond & Co., 1864. Cover features color lithograph print. 3 copies.

Hoffman, Richard. Chi-Ci Pipi Nini; Cuban Dance. For solo piano. No. 2 in "Deux Danzas." Boston: Oliver Ditson Company, 1872. Cover features cover lithograph print by Geo. H. Walker & Co Lith. 2 copies.

Hoffman, Richard. Chi-Ci Pipi Nini; Cuban Dance. For solo piano. New York: C. H. Ditson & Co., 1872. Cover features lithograph print by Greene, Eng. 2 copies.

Hoffman, Rich. Les Clochettes; Impromptu Brillant pour Piano. For solo piano. New York: Scharfenberg & Luis, 1866. 3 copies.

Hoffman, R. Le Crepuscule Reverie (Twilight). For solo piano. New York: W. A. Pond & Co., [s.d.].

Hoffman, Richard. Dinorah. For solo piano. From "Caprice de Concert on Themes from Meyerbeer's Opera." New York: Wm. A. Pond, 1863.

Hoffman, Richard. Finland Love Song. Transcribed for solo piano. New York: Martens Brothers, 1879. 3 copies.

Hoffman, Richard. Give, O Give Me Back My Lord. Bass Aria from Bach's Passion of St. Matthew. Transcribed for solo piano. From "Two Transcriptions for Piano." New York: Martens Brothers, 1880.

Hoffman, R. La Gazelle; Andante Elegant. For solo piano. From "Le Crème de la Crème: A Collection of Music for Advanced Players." Boston: Ditson & Co., [s.d.].

Hoffman, Richard. Memory; Ballad. For solo piano. New York: Wm. A. Pond & Co., 1864.

Hoffman, Richard. Moto Perpetuo (Perpetual Motion) de Paganini, Op. 102. Transcribed for solo pianoforte. New York: Wm. A. Pond & Co., 1890.

Hoffman, Richard. Polka de Concert pour le Piano. For solo piano. New York: Beer & Schirmer, 1859.

Hoffman, Richd. Robin Adair; Improvisation. For solo piano. New York: G. Schirmer, 1870. 2 copies.

Hoffman, Richard, transcriber. Sanctus, from Gounod's St. Cecilia Mass. For solo piano. From "Transcriptions for piano by Richard Hoffman." Boston: Oliver Ditson Company, 1884.

Hoffman, Richard. Scherzo di Bravura, Op. 101. For solo piano. New York: Wm. A. Pond & Co., 1890.

Hoffman, Richard, transcriber. Scherzo, from Mendelssohn's Scotch Symphony. Transcribed for solo piano. New York: J. H. Schroeder & Co., 1880. 2 copies.

Hoffman, Richard, transcriber. Scherzo, from Mendelssohn's Scotch Symphony. Transcribed for solo piano. New York: Wm. A. Pond, 1880.

Hoffman, Richard. Solitude; Pensee Fugitive. For solo piano. New York: Wm. A. Pond & Co., 1863. 3 copies.

Hoffman, Richard. Souvenir de Trovatore de Verdi. For solo piano. Boston: Oliver Ditson & Co., 1856. 2 copies.

Hoffman, Richard. Souvenir de Trovatore de Verdi. For solo piano. New York: William Hall & Son, 1856.

Hoffman, Richard. Triumphal March. For solo piano. New York: Wm. Hall & Son, 1865.

Hoffman, Flodoard. Les Bavards de Sarragosse; Potpourri. For solo piano. No. 2 in "Offenbach Potpourris Elegants." Philadelphia: Lee & Walker, 1868.

Hofmann, Josef. Barcarolla. For solo piano. From "Concert Selections of Josef Hofmann." Boston: White, Smith & Co., [ca. 1876-1887].

Hofmann, Heinrich. May-time. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Classic and Modern: A Collection of Carefully Selected Piano Music." New York: G. Schirmer, 1885.

Hofmann, Heinrech. Poeme du Souvenir; Reverie, Op. 34, No. 111. For solo piano. Revised and Fingered by W. Scharfenberg. No. 99 in "Oeuvres Choiesies: Collection of Favorite Pieces for the Piano-Forte." New York: G. Schirmer, 1879.

Holden, Albert J. The Resurrection; A Sacred Song for Easter. Arranged for cornet and piano. New York: Wm. A. Pond & Co., 1880.

Hollaender, Alexis. March, Op. 39, No. 1. For solo piano. Revision, Phrasing, and Fingering by Hans T. Seifert. From "Morceaux Brillants for the Piano." New York: Carl Fischer, 1907.

Hollaender, Gustav. Canzonetta, Op. 20. For violin with piano accompaniment. New York: G. Schirmer, [1880-1892].

Hollaender, Gustav. Canzonetta. For solo piano. New York: T. B. Harms & Co., [ca. 1880-1892].

Holland, Justin. arr. Delta Kappa Epsilon March. Arranged for guitar. Cincinnati: John Church & Co., 1870.

Holland, Justin. arr. Father's At Sea; Polka Brillante. Written by C. Kinkel. Arranged for guitar. From "Le Troubadour: A Collection of Instrumental Guitar Music." Boston: Oliver Ditson & Co., 1867.

Holland, Justin. arr. La Fille du Regiment. For one or two guitars. From "Twenty Choice Melodies from the Operas." New York: J. L. Peters, 1868.

Holland, Justin. arr. The Guards Waltz. For guitar. Written by D. Godfrey. From "Gems for the Guitar." Cleveland: S. Brainard & Sons, 1866.

Holland, Justin. arr. Heavenward!; March Celeste. Arranged for guitar. No. 12 in "Choice Melodies for the Guitar." New York: J. L. Peters, 1867.

Holland, Justin. arr. Mabel Waltzes. Written by D. Godfrey. Arranged for guitar. From "Gems for the Guitar." Cleveland: S. Brainard & Sons, 1866.

Holland, Justin. arr. Norma, No. 1. Arranged for one or two guitars. From "Twenty Choice Melodies from the Operas." New York: J. L. Peters, 1868.

Holland, Justin. arr. Norma, No. 2. Arranged for one or two guitars. From "Twenty Choice melodies from the Operas." New York: J. L. Peters, 1868.

Holland, Justin, arr. Pearls of Dew: Waltz. Music by Ch. Kinkel. Arranged for solo guitar. No. 1 in "Choice Melodies for the Guitar by Justin Holland." New York: J. L. Peters, 1867.

Holland, Justin. The Peri; Waltzes. For guitar. From "Favorite Compositions of Justin Holland for the Guitar." Cleveland: S. Brainard's Sons, 1866.

Holland, Justin. arr. Silvery Waves. Arranged for guitar. Written by A. P. Wyman. From "Gems for the Guitar by Justin Holland." Cleveland: S. Brainard & Sons, 1867.

Holst, Eduard. The June-bugs Dance; Rondo-Polka. Followed by "Tanz der Maikafer; Danse dun Hanneton." For solo piano. Milwaukee, WI: Rolwing Sons Music Co., 1890. Cover features color lithograph print by Wm. Rohlfing & Co.

Holst, Eduard. The Kaleidoscope (Das Kaleidoskop); No. 5, Dazzling Colors Polonaise (No. 5, Blendende Farben Polonaise). For solo piano. No. 5 in "A Series of Six Easy and Instructive Pianoforte Pieces. (Sechs Melodiose und Instructive Stucke in leichter Spielart.) Milwaukee, WI: Wm. Rohlfing & Sons, 1888. Cover features color lithograph print by Wm. Rohlfing & Co.

Holst, Edward. arr. Skirt Dance. Arranged for piano four hands. From "Faust up to Date." New York: Richard A. Saalfield, [s.d.].

Holst, Edward. Tripping Throu' the Clover; Polka Rondo. For solo piano. New York: Richard A. Saalfield, [s.d.].

Holzel, Gustav. Longing, Op. 158, No. 4. For solo piano. No. 4 in "Seven Songs Without Words for Pianoforte." Boston: G. D. Russell & Company, [s.d.].

Holzel, Gustav. Remembrance of Branek (Three Songs without Words), Op. 215, No. 1. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Hopkins, A. A. How Do You Do Polka. For solo piano. Boston: Henry Tolman & Co., 1866. 2 copies.

Hopkins, C. Jerome. Dash-Away Galop. For solo piano. New York: S. T. Gordon, 1865.

Hopkins, C. Jerome. A Midnight Barcarolle, Op. 12. Bagatelle pour Piano. New York: Wm. A. Pond & Co., 1865.

Hopkins, William. The Golden Drop Waltz. For solo piano. Cleveland: S. Brainard's Sons, [1844].

Howe, M. D., and C. Elliot. Twin-Rose Polka. For solo piano. From "Wild Flowers." Troy, NY: Wm. Cluett & Son, 1861.

Hull, D. The Double or Upside Down Polka. For solo piano. From "Sweets of Life: Gems for the Pianoforte." Boston: White, Smith & Co., [s.d.].

Hummel, arr. Andante from Beethoven's Fifth Symphony. For solo piano. In "Piano-Forte Album: A Selection of Brilliant and Fascinating Gems by Eminent Composers." Boston: Oliver Ditson & Co., [between 1860 and 1862].

Hummel, J. N. Rondeau Favori, Op. 11. For solo piano. New York: G. Schirmer, [s.d.].

Hunt, George W. Bouree en la Mineur, Op. 2. For solo piano. No. 495 in "The American Elite Edition." New York: J. O. von Prochazka, 1887.

Hunt, Geo. W. Hunting Song, Op. 4, No. 1. For solo piano. No. 1 in "Two Easy Compositions for Piano by Geo. W. Hunt." Cleveland: J. H. Rogers, 1889.

Hunten, F. Les Bords du Rhin; Grand Valse Brillante, Op. 120. For solo piano. Boston: Henry Tolman & Co., [s.d.].

Huss, Henry Holden. Etude. Prelude Appassionata; The Rivulet Etude. For solo piano. Boston: Arthur P. Schmidt, 1890. 2 copies.

Huss, Henry Holden. Etude Melodique. For solo piano. No. 1 in "Drei Bagatellen fur das Pianoforte." Boston: Arthur P. Schmidt, 1889.

Iljinsky, A. Berceuse Lullaby, Op. 13. For solo piano. Op. 13 in "Compositions for Piano by Russian Composers." New York: G. Schirmer, Inc., 1894.

Immer, Adolph. Sounds From the Palace; Galop, Op. 9, No. 7. For solo piano. From "Favorite Gems for Piano or Organ." New York: T. B. Harms & Co., 1871.

Ingraham, C. A. La Gondolette, Op. 138. For solo piano. No. 2 in "Morceaux Romantique pour le Piano." Boston: White Smith & Perry, 1869.

The Irish Washerwoman. For solo piano. New York: S. T. Gordon & Son, [s.d.].

Iucho, Wm. Fleurs d'Ete (Summer Flowers), Op. 132. Valse Brillante. For solo piano. New York: Wm. A. Pond & Co., 1860. 2 copies.

Iucho, Wm. Polka. For piano duet (four hands). No. 4 in "The Festival and Birthday Ball: A Series of Progressive & Agreeable Duetts for Two Performers." New York: Firth Son & Co., 1863. 2 copies.

Box 153

Jackson, Geo. E. Overture, William Tell. For piano duet (four hands). In "Standard Piano Duets." New York: Hitchcock's Music Stores, 1885.

Jackson, Geo. Edward. Silver threads: polka mazurka. For solo piano. Boston: W. A. Evans & Bro., 1885.

Jackson, Ralph C. A day in summer: waltzes. For solo piano. New York: Brentano's, 1889. 2 copies.

Jackson, Samuel, arr. Jeunesse dorée (Golden youth): galop de concert. Music by Sydney Smith. Arranged for four hands. New York: G. Schirmer, 1870.

Jackson, Samuel. Qui vive! (Challenge): grand galop de concert Music by Sydney Smith. Arranged for piano duet (four hands). New York: G. Schirmer, 1870.

Jackson, Samuel. Qui vive! (Challenge): grand galop de concert. For piano duet (four hands). New York: G. Schirmer, 1867. 4 copies.

Jackson, Samuel, arr. La reine des fees (The fairy queen): galop de concert. Music by Sydney Smith. Arranged for piano duet (four hands). New York: G. Schirmer, 1873.

Jackson, Samuel, arr. Wedding march. From Mendelssohn's "Midsummer Night's Dream." Arranged for solo organ. New York: G. Schirmer, [between 1866 and 1879].

Jadassohn, S. Elegy (Elegié). For solo piano. Revised and fingered by Wm. Scharfenberg. No. 6 in "Spring Flowers, Book II." New York: G. Schirmer, 1887.

Jadassohn, S. Marcia, op. 104, no. 1. For solo piano. Edited by Philip Hale. No. 1 in "Suite de Pièces pour Piano." Boston: Arthur P. Schmidt, 1890.

Jadassohn, S. Valse, op. 31, no. 3. For solo piano. Revised and fingered by Albert D. Hubbard. No. 11 in "The Alta Petens Edition of Classic and Modern Piano Forte Music." New York: Albert D. Hubbard, 1887.

Jadassohn, S. Valse. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Classic and Modern." New York: G. Schirmer, 1886.

Jaell, A. La danse des fées: rapsodie, op. 11. For solo piano. New York: J. Schuberth & Co., 1868.

Jaell, Alfred. Third meditation: souvenir de precenico, op. 17. For solo piano. In "Compositions pour Piano par Alfred Jaell." Philadelphia: G. André & Co., [s.d.].

Jaell, Alfred. Troisième meditation, op. 17. For solo piano. In "Piano-Forte Album." Boston: Oliver Ditson & Co., [s.d.].

Jakobowski, E. Erminie: grand potpourri. For solo piano. Arranged by Carl Dorr. New York: T. B. Harms & Co., 1886.

Jakobowski, Edward. Erminie waltzes. On melodies from the comic opera. For solo piano. New York: T. B. Harms & Co., [s.d.].

Jakobowski, Edward. Erminie waltz. On melodies from the comic opera. For solo piano. Boston: White, Smith & Co., [s.d.].

Jakobowski, Ed., Waltz. From Jakobowski's comic opera "Erminie." For solo piano. Arranged by Geo. Wiegand. New York: New-York Music Publishing Co., 1886.

Jakobowski, Ed. Erminie: selections from Paulton and Jokobowski's comic opera. For solo piano. Arranged by W. Winterbottom. For solo piano. No. 1060 in "Selections from Erminie." New York: Richard A. Saalfield, [s.d.].

Jannotta, A. Marietta ravel galop. For solo piano. [s.l.: s.n., s.d.]. Missing front cover. Plate no. 979.

Jasienski, J. de. Dancing waves. For solo piano. New York: Wm. Hall & Son, 1865.

Jaxone, H. L. D'arcy. Aphrodite: waltz. For solo piano. Boston: White-Smith Music Pub. Co., [s.d.].

Jay, Harry B., arr. See-saw waltz. Printed with Adolphe Lange's March. For solo violin. No. 2114 in "Choice Collection of Violin or Flute Solos." Chicago: National Music Co., 1886.

Jeffery, J. Albert. Danse féérique (Fairy dance), op. 20. For solo piano. New York: G. Schirmer, 1886.

Jeffery, J. Albert. Jagdlied, op. 7. For solo piano. New York: G. Schirmer, [s.d.].

Jeffery, J. Albert. Marche joyeuse, op. 17. For solo piano. New York: G. Schirmer, 1882. 2 copies.

Jeffery, J. Albert. Marche joyeuse, op. 17. Arranged for piano duet (four hands) by Henry C. Timm. New York: G. Schirmer, 1884.

Jensen, Adolf. Brautgesang. For solo piano. In "Hochzeitsmusik von Adolf Jensen, op. 45, Series A." New York: G. Schirmer, [s.d.]. Cover features color border printed by Lith. Austv C. G. Roder, Leipzig.

Jensen, Adolph. Berceuse, op. 12. For solo piano. Revised and fingered by Karl Klausser. No. 81 in "Morceaux Choisis." New York: Martens Brothers, 1884.

Jensen, Adolf. Bride's song (Brautgesang), op. 45. Arranged for violin and piano by Ambrose Davenport. In "Repertoire of Celebrated Compositions." Boston: White, Smith & Co., 1888.

Jensen, Adolf. Canzonetta, op. 42. For solo piano. Revised and fingered by Arthur Foote. In "Compositions for the Pianoforte." Boston: Arthur P. Schmidt & Co., 1883.

Jensen, Adolf. Deux valse. For solo piano. No. 55 in "Morceaux Choisis." New York: Martens Brothers, 1880.

Jensen, A. Elektra. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Classic and Modern, Series II." New York: G. Schirmer, 1888.

Jensen, Adolf. Erotikon: seven pianoforte pieces. For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1889.

Jensen, Adolf. In the tavern (Im wirthshaus). For solo piano. Revised and fingered by A. Lambert. [s.l.]: G. Schirmer, 1885. Missing cover.

Jensen, Adolf. In the tavern (Im wirthshaus). For solo piano. Revised and fingered by A. Lambert. No. 4 in "Classic and Modern." New York: G. Schirmer, 1885.

Jensen, Adolf. Kassandra. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 1 in "Erotikon: seven pianoforte pieces." New York: G. Schirmer, 1889.

Jensen, A. Ländler. For violin and piano. No. 16 in "Julius Eichberg's Standard Modern Violin Music, Vol. 1." Boston: White, Smith & Co., 1884.

Jensen, Ad. The mill, op. 17, no. 3. For solo piano. Fingered by A. Jul. Biedermann. In "Select Pianoforte Compositions." New York: Edward Schuberth & Co., 1887.

Jensen, A. The mill (Die Mühle). For solo piano. No. 30 in "Oeuvres Choisis." New York: G. Schirmer, 1879.

Jensen, Adolf. Serenade (Ständchen). For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1884.

Jensen, Adolf. Serenade (Ständchen). For solo piano. Revised and fingered by Wm. Scharfenberg. No. 189 in "Oeuvres Choisis." New York: G. Schirmer, 1884.

Jensen, Ad. Serenata. For solo piano. In "Select Pianoforte Compositions." New York: Edward Schuberth & Co., [s.d.].

Johnson, Gustavus. Second tarantella, op. 8. For solo piano. In "Compositions for the Pianoforte by Gustavus Johnson." Boston: Arthur P. Schmidt, 1889.

Johnston, Walter R., arr. H. M. S. Pinafore: potpourri. From Arthur Sullivan's comic opera. For solo piano. In "Potpourris." New York: Edward Schuberth & Co., 1879.

Jonas, Ernst. Love song (Liebeslied), op. 58. For solo piano. Boston: Oliver Ditson Co., 1884.

Jonas, Ernst. Mazurka, op. 45. For violin and piano. No. 2 in "Two Pieces for Violin and Piano." New York: William A. Pond & Co., 1882.

Jonas, Ernst. Nocturne, op. 53. For piano and violin or cello. Boston: Louis H. Ross & Co., 1885.

Jordan, J. Hattie schottisch. For solo piano. No. 1 in "Golden Strains." Boston: Chas. C. Clapp & Co., 1863.

Joseffy, Rafael. Aria di Pergolese. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 1 in "Joseffy's Concert Programme." New York: G. Schirmer, 1882.

Joseffy, Rafael. Aria. Music from G. B. Pergolese. For solo piano. No. 8 in "Concert Programmes of Rafael Joseffy." New York: Edward Schuberth & Co., 1879. Cover features

lithograph portrait of Rafael Joseffy printed by Robert A. Welcke. Stamped autograph of composer on cover.

Josseffy, Rafael. Barcarolle. For solo piano. No. 5 in "Concert Programmes of Rafael Joseffy." New York: Edward Schuberth & Co., 1879. Cover features lithograph portrait of Rafael Joseffy printed by Robert A. Welcke. Stamped autograph of composer on cover.

Joseffy, Rafael. Concert study: Chopin waltz D flat. For solo piano. No. 1 in "Concert Programmes of Rafael Joseffy. New edition, revised and fingered by the author. New York: Edward Schuberth & Co., [between 1874 and 1892].

Josseffy, Rafael. The mill, op. 23. For solo piano. No. 2 in "Concert Programmes of Rafael Joseffy." New edition, revised, fingered and enlarged by the author. New York: Edward Schuberth & Co., 1879. Cover features lithograph portrait of Rafael Joseffy printed by Robert A. Welcke. Stamped autograph of composer on cover. 2 copies.

Josseffy, Rafael. The mill, op. 23. For solo piano. No. 2 in "Concert Programmes of Rafael Joseffy." New edition, revised, fingered and enlarged by the author. New York: Edward Schuberth & Co., 1879. Different design and portrait on cover. Cover features lithograph portrait of Rafael Joseffy printed by Robert A. Welcke. Stamped autograph of composer on cover. 2 copies.

Josseffy, Rafael. The mill, op. 23. For solo piano. No. 2 in "Concert Programmes of Rafael Joseffy." New edition, revised, fingered and enlarged by the author. New York: Edward Schuberth & Co., 1879. Different cover. 2 copies. Copy 2 missing pages 7-8 of score.

Joseffy, Rafael, arr. Minuet. Music by L. Boccherini. For solo piano. New edition, revised, and fingered by the author. [s.l.]: E. Schuberth & Co., 1879. Missing cover.

Joseffy, Rafael. Valse des dames. For solo piano. Edition originale. New York: Edward Schuberth & Co., 1880.

Jullien's chimes quadrilles. For piano and chimes. [s.l.: s.n., s.d.].

Jullien. La prima donna: valse. For solo piano. Boston: E. H. Wade, [between 1845 and 1860].

Jung, M. The crystalline waltzes. For solo guitar. In "Guitarist's Token." Boston: Oliver Ditson & Co., [between 1858 and 1876].

Jungmann, Albert. The blacksmith (In der schmiede). For solo piano. Baltimore: Geo. Willig & Co., [s.d.].

Jungmann, Albert. The chapel in the forest (La chapelle de la forêt/Die Waldkapelle). For solo piano. New York: De Luxe Music Co., [s.d.]. Cover features color illustration.

Jungmann, Albert. Devotion: nocturne. For solo piano. No. 4 in "Le beau monde." [s.l.: s.n., s.d.]. On reverse of cover advertisement for M. Slason's new music store in Malone, NY.

Jungmann, Albert. Will o' the wisp (Irrlicht): capricietto, op. 217, no. 3. For solo piano. No. 22 in "Morceaux Brillants." New York: Wm. A. Pond & Co., [s.d.].

Jungmann, Albert. Feu follet (Will o' the wisp): capricietto. For solo piano. New York: G. Schirmer, [between 1866 and 1879]. 2 copies.

Jungmann, Albert. Feu follet (Will o' the wisp): capricietto. For solo piano. Revised and fingered by Wm. Scharfenberg. New edition. In "Drawing-Room Pieces for the Piano." New York: G. Schirmer, 1889.

Jungmann, Albert. Heimweh, op. 117. For solo piano. In "The Amateur's Album." Cincinnati: John Church & Co., [s.d.].

Jungmann, Albert. Heimweh, op. 117. For solo piano. In "Piano-Forte Album." Boston: Oliver Ditson & Co., [s.d.].

Jungman. Heimweh (Home-sick). For solo piano. Arranged by H. Maylath. No. 4 in "Spring." Boston: Oliver Ditson & Co., 1874.

Jungmann, Albert. Heimweh (Home longings), op. 117. For solo piano. In "Pianist's Folio." Cincinnati: J. J. Dobmeyer & Co., 1867.

Jungmann, Albert. Heimweh, op. 117. For solo piano. In "Piano Forte Folio." New York: Wm. A. Pond & Co., [s.d.]. 2 copies.

Jungmann, Albert. Loin d'elle (Fern von ihr): romance, op. 153. For solo piano. Philadelphia: G. André & Co., [s.d.].

Jungmann, Albert. Midnight patrol (Nächtliche runde der Schaarwache), op. 320. For solo piano. In "Circlet of Brilliants." New York: W. A. Evans & Bro., [s.d.].

Jungmann, Albert. *Retour au pays (Return to home)*, op. 228. For solo piano. New York: G. Schirmer, [s.d.].

Jungmann, A. *Sehnwucht (Longing)*, op. 96. For solo piano. No. 7 in “Album of Choice Piano Music.” Philadelphia: Louis Meyer, [s.d.].

Jungmann, Albert. *Sighing for home (Sehnsucht)*. For solo piano. Boston: Oliver Ditson & Co., [between 1863 and 1876].

Jungmann, Albert. *Silver bells*, op. 22. For solo piano. Cleveland, S. Brainard & Co., [s.d.].

Jungmann, A. *The sprightly brook (Vom rauschenden Bächlein)*, op. 224. In “Standard Compositions of Albert Jungmann.” New York: S. T. Gordon, [s.d.].

Jungmann, Albert. *Stephanie (Cradle song)*. Printed with C. Bohm’s *Enfant chéri (Darling child)*. For 1st violin, 2nd violin, flute, 1st cornet, trombone/tuba, and piano. [s.l.]: N. Y. M. P. Co., [1884].

Box 154

Kamsel, F. Aurora. For solo piano. In "Instrumental Gems for the Piano." Chicago: National Music Co., 1873.

Karganoff, G. Arabesques, op. 6. For solo piano. In "Arabesques: Characteristic Tone Pictures," edited with fingering and revision by Junius W. Hill. Boston: Arthur P. Schmidt, 1888.

Kéler Belá. Lustspiel overture, op. 73. For piano duet (four hands). No. 1039 in "The Four Hand Folio." New York: Richard A. Saalfield, [s.d.]. 2 copies.

Kellner, W. Das wandernde Veilchen (The wandering violet), op. 18. For solo piano. New York: Edward Schubert & Co., [s.d.].

Kellogg, Jas. H. Toledo cadets quickstep. For solo piano. [s.l.: s.n.], 1872. Missing front cover. Plate no. 1991-4. Copyright by C. H. Rosa.

Kelly, C. D. Aurelia waltz. For solo piano. In "Two New Waltzes." Boston: Oliver Ditson Co., 1882. Cover features illustration.

Kendall, A. B. Statira waltz. For solo piano. [s.l.]: W. F. Shaw Co., 1889.

Kennedy, Amanda. Arienne polka. For solo piano. Boston: W. A. Evans & Bro., 1885.

Kennedy, Amanda. Star of the sea: reverie. For solo piano. Cover inscription: 500,000 already sold. New York: Leo Feist, 1883. 2 copies. Cover features illustration.

Kennedy, Amanda. Star of the sea: reverie. For solo piano. New York: Hitchcock Publishing House, 1888. Cover features illustration.

Kennedy, Amanda. Star of the sea: reverie. For solo piano. Cover inscription: 171st thousand. New York: Hitchcock Publishing House, 1883. Cover features illustration.

Kennedy, Amanda. Star of the sea: reverie. For solo piano. Cover inscription: 237th thousand. New York: Hitchcock Publishing House, 1883. Cover features illustration.

Keppler, Wm. A sensible story. For solo piano. In "Six Beautiful Stories." Galveston, TX: Thos. Goggan & Bro., 1885.

Kerker, Gustave A. Pearl of Pekin waltzes. For solo piano. New York: T. B. Harms & Co., 1888.

Kerrison, J. Davenport. The golden cross polka. For solo piano. New York: Horace Waters, 1864.

Ketten, Henry. La castagnette. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 35 in "Favorite Compositions for the Pianoforte." New York: G. Schirmer, 1883.

Ketterer, Eugène. Les amours du diable: fantaisie, op. 147. For solo piano. New York: Wm. A. Pond & Co., [between 1863 and 1877].

Ketterer. Argentine. For solo piano. Arranged by H. Richards. In "The Jumbo Collection." New York: Ricard A. Saalfield, 1882.

Ketterer. L'argentine (Silver thistle): fantaisie mazurka. For solo piano. In "The Amateur's Album. Cincinnati: John Church Co., [s.d.].

Ketterer, Eugene. L'argentine (Silvery thistle): fantaisie mazurka, op. 21. For solo piano. In "Eugene Ketterer's Piano-Forte Works." Boston: Oliver Ditson & Co., [s.d.].

Ketterer, E. L'argentine (Silvery thistle): fantaisie-mazurka, op. 21. For solo piano. No. 8 in "Pearls & Diamonds: 26 Melodies for the Piano." New York: S. T. Gordon, [s.d.]. 2 copies.

Ketterer, E. L'argentine (Silvery thistle): fantaisie-mazurka, op. 21. For solo piano. In "Lillies & Violets." Brooklyn: O. S. Holmes, [s.d.].

Ketterer, E. L'argentine (Silvery thistle): fantasie mazurka, op. 21. For solo piano. In "Piano Forte Folio." New York: Wm. A. Pond & Co., [s.d.]. Missing page 9 of score.

Ketterer, E. L'argentine (Silvery thistle): fantaisie mazurka, op. 21. For solo piano. In "Eugene Ketterer." New York: Wm. A. Pond & Co., [between 1877 and 1896].

Ketterer, E. L'argentine (Silvery thistle): fantaisie mazurka, op. 21. For solo piano. No. 1 in "Ketterer." Boston: G. D. Russell & Co., [s.d.].

Ketterer, E. L'argentine (Silvery thistle): fantaisie mazurka, op. 21. For solo piano. In "Les success universels." Edited, revised, and fingered by K. Klauser. New York: J. Schuberth & Co., 1868.

Ketterer, Eugène, arr. Il bacio: valse de salon, op. 97. For solo piano. Melody from Arditì. New York: Firth, Son & Co., [s.d.].

Ketterer, Eugene, arr. Il bacio: valse de salon, op. 97. For solo piano. Melody from the song by L. Arditì. No. 9 in "European Melodies." New York: Horace Waters, [1861].

Ketterer, Eug. Bout-en-train: galop de concert, op. 121. For solo piano. In "The Pianist." Louisville, KY: O. P. Faulds, [between 1865 and 1874].

Ketterer, E. Caprice hongrois, op. 7. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Ketterer, E. Caprice militaire, op. 118. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Ketterer, E. Caprice militaire, op. 118. For solo piano. In "Oeuvres Choisies pour Piano par Eugène Ketterer." St. Louis: Bollman & Schatzman, [after 1865].

Ketterer, E. Chanson de chasse: morceau de genre, op. 78. For solo piano. New York: Wm. A. Pond & Co., [s.d.].

Ketterer, Eugène. Le chant du berceau, op. 267. For solo piano. New York: G. Schirmer, [s.d.]. Score torn.

Ketterer, E. Le chant du Bivouac: fantasia brillante, op. 139. For solo piano. Boston: Oliver Ditson & Co., [between 1858 and 1876]. 3 copies. Copy 3 missing pages; consists of front cover and first page of score only.

Ketterer, E. Le chant du Bivouac, op. 139. For solo piano. No. 7 in "Morceaux Exousities." Philadelphia: Louis Meyer, [s.d.].

Ketterer, Eugène. La chatelaine: valse de salon, op. 90. For solo piano. Philadelphia: G. André & Co., [s.d.]. Cover features illustration.

Ketterer, E. Crispino e la comare: fantasia elegante, op. 169. For solo piano. From the opera buffa by the Ricci brothers. Boston: Oliver Ditson & Co., [between 1863 and 1877].

Ketterer, E. Défilé marche (de Kaschte): transcription militaire, op. 220. For solo piano. In "Compositions pour Piano Forte par E. Ketterer." Philadelphia: F. A. North & Co., [between 1872 and 1890].

Ketterer, E. Defile-marce (de Kaschte): transcription militaire, op. 220. For solo piano. In "Eugene Ketterer's Piano-forte Works." Boston: Oliver Ditson & Co., [s.d.].

Ketterer, Eugene, arr. Flick et flock: galop du ballet de Hertel. For solo piano. In "Compositions for the Piano Forte by Eugene Ketterer." Toledo, OH: A. W. Fisher, [between 1861 and 1890].

Ketterer, E., arr. Der freischütz: robin des bois, op. 206. Melody from the opera by C. M. de Weber. For solo piano. In "Compositions of Eugene Ketterer." Baltimore: G. Willig & Co., [between 1868 and 1879].

Ketterer, E. Gaëtana mazurka, op. 101. For solo piano. In "Compositions pour Piano Forte par E. Ketterer." Philadelphia: F. A. North & Co., [s.d.].

Ketterer, Eugene. Grand galop de concert, op. 24. For solo piano. In "Piano Compositions by Famous Composers." Chicago: National Music Co., [s.d.].

Ketterer, Eugene, arr. Mabel waltz, op. 118. Melody by Godfrey. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Ketterer, Eugene. La reine des fleurs (Queen of the flowers). For solo piano. In "The Amateur's Album." Cincinnati: John Church, Jr., [s.d.].

Ketterer, Eugène. La reine des fleurs (Queen of the flowers): valse de salon, op. 116. For solo piano. New York: Wm. A. Pond & Co., [s.d.]. 2 copies.

Ketterer, E. Soldiers return: caprice marche. For solo piano. In "Compositions of Eugene Ketterer." New York: Wm. A. Pond & Co., [s.d.].

Ketterer, E. Sorrente: mazurka de salon. On a melody by J. J. Masset. For solo piano. New York: Wm. A. Pond & Co., [between 1863 and 1877].

Ketterer, E. Toast: chanson à boire, op. 196. For solo piano. In "Eugène Ketterer's Piano-Forte Works." Boston: Oliver Ditson & Co., [s.d.].

Kimball, George P. Gladys: galop, op. 40. For solo piano. Philadelphia: Wm. H. Boner & Co., 1884.

Kimball, George P. The snow flake scottisch. For solo piano. Philadelphia: Lee & Walker, 1858.

King, Henry F., arr. Essie waltz. Melody by Horatio C. King. Arranged for piano duet. Boston: White, Smith & Perry, 1869.

King, Rudolf. Etta gavotte. For solo piano. New York: C. H. Ditson & Co., 1886. 3 copies.

Box 155

Kinkel, C. Angel of night: valse sentimentale. For solo piano. In "Home Favorites." Cleveland: S. Brainard's Sons, 1867. Cover features color illustration.

Kinkel, C. Angel's serenade (La serenade des anges). For solo piano. Cleveland: S. Brainard & Co., 1863.

Kinkel, C. Belgravia waltz. For solo piano. No. 19 in "Crystal Gems." Boston: Oliver Ditson & Co., 1867.

Kinkel, C. Bella schottische. For solo piano. In "Golden Leaves." Cleveland: S. Brainard's Sons, 1867.

Kinkel, C. La belle fena: mazurka. For piano duet. In "Pleasant Memories: Choice Melodies par Ch. Kinkel." Cincinnati: J. L. Peters & Bro., 1867.

Kinkel, C. Bobolink schottische. For solo piano. In "Forest Echoes (Characteristic Bird-Note Solos)." [s.l.]: F. W. Shaw, 1879. Cover features color lithograph printed by Thos. Hunter, Lith.

Kinkel, Charles. Bonnie Dundee quickstep. For solo piano. In "Sounds from the Village: Twelve Beautiful Melodies Composed by Charles Kinkel." Cleveland: S. Brainard & Co., 1864.

Kinkel, Charles. Brave boys quickstep. For solo piano. In "Sounds from the Village: Twelve Beautiful Melodies Composed by Charles Kinkel." Cleveland: S. Brainard & Co., 1864.

Kinkel, Ch. Charming fairy waltz. For piano duet. In "Fairy Circle." St. Louis: Balmer & Weber, 1868.

Kinkel, C. Charming waltz. For piano solo. Boston: Oliver Ditson & Co., 1864. Cover features lithograph printed by J. H. Bufford's Sons Lith.

Kinkel, Ch. Circling waves: barcarolle. For solo piano. Boston: Oliver Ditson & Co., 1873.

Kinkel, C. Cora waltz. For solo piano. No. 1 in "Early Buds: Pretty and Easy Little Dance Pieces for Beginners." New York: William A. Pond & Co., 1870.

Kinkel, Charles. Fairy queen mazurka. For solo piano. In "Golden Leaves." Cleveland: S. Brainard's Sons, 1867.

Kinkel, Ch. Fantaisie (Mermaid's song) from Oberon. For solo piano. New York: J. L. Peters, 1866. Cover features illustration. 2 copies.

Kinkel, C. Fantaisie (Mermaid's song) from Oberon. For solo piano. New York: J. L. Peters, 1867. Cover features illustration.

Kinkel, Ch. Father's at sea: polka brillante. For solo piano. New York: J. L. Peters, 1866. Cover features illustration. 2 copies.

Kinkel, Ch. Faust march: transcribed from Gounod. For solo piano. Boston: Oliver Ditson & Co., 1866. 2 copies.

Kinkel, Charles. Faust quickstep. For solo piano. In "Golden Leaves." Cleveland: S. Brainard's Sons, 1867.

Kinkel, C. Floating breezes: valse sentimentale. For solo piano. St. Louis: J. L. Peters & Bro., 1866.

Kinkel, Charles. Flowing river march. For solo piano. In "Golden Leaves." Cleveland: S. Brainard's Sons, 1867.

Kinkel, Charles. Golden chimes: polka brillante. For solo piano. New York: J. L. Peters, 1869.

Kinkel, C. Gracie's waltz. For solo piano. In "The Little Rogues." New York: J. L. Peters, 1872. Cover features illustration.

Kinkel, Charles. Heavenly chimes: reverie. For solo piano. Saint Louis: J. L. Peters, 1883.

Kinkel, Charles. Helen polka. For solo piano. In "Sounds from the Village: Twelve Beautiful Melodies Composed by Charles Kinkel." Cleveland: S. Brainard & Co., 1864.

Kinkel, C., arr. The last rose of summer. For solo piano. Cincinnati: A. C. Peters & Bro.; St. Louis: J. L. Peters & Bro, 1865. Cover features color lithograph printed by Enrgoff, Forbriger & Co., Lith.

Kinkel, C. Lilac galop. For solo piano. [s.l.]: W. F. Shaw, 1878. Missing front cover.

Kinkel, Charles. Little beauty march. For solo piano. No. 5 in "Golden Blossoms: 24 New and Beautiful Pieces." Cleveland: S. Brainard's Sons, 1872.

Kinkel, C. Love by moonlight: flittings from the past. Caprice. For solo piano. [s.l.]: A. C. Peters & Bro., 1864. Missing front cover.

Kinkel, C. Maiden's blush: schottische. Arranged by Oscar Coon for cornet in A, violin, and piano. In "Social Orchestra." Boston: Oliver Ditson & Co., 1867.

Kinkel, C. Marie schottisch. For solo piano. In "Golden Leaves." Cleveland: S. Brainard's Sons, 1867.

Kinkel, C. Mountain belle scottisch. For solo piano. Boston: Oliver Ditson & Co., 1877. Cover features lithograph printed by J. H. Bufford's Sons Lith. 2 copies.

Kinkel, C. Mountain belle schottisch. For solo piano. [s.l.]: A. C. Peters & Bro., 1863. Missing front cover.

Kinkel, C. Mountain belle schottisch. For solo piano. Cincinnati: A. C. Peters & Bro., 1863.

Kinkel, C. Mountain belle schottisch. For solo piano. New York: J. L. Peters, 1863. 2 copies.

Kinkel, C. Mountain belle schottisch. For solo piano. St. Louis: J. L. Peters & Co., 1863.

Kinkel, C. Not for Joe polka. For solo piano. In "Early Buds: Pretty and Easy Little Dance Pieces." New York: William A. Pond & Co., 1870.

Kinkel, Ch. Persian rose marc. For solo piano. New York: J. L. Peters, 1868. Cover features color illustration printed by Ercott, Forbriger & Co., Lith.

Kinkel, C. Le postillon d'amour. For solo piano. Cleveland: S. Brainard & Co., 1863.

Kinkel, Charles. Reindeer quickstep. For solo piano. In "Golden Leaves." Cleveland: S. Brainard's Sons, 1867.

Kinkel, C. Romping galop. For solo piano. No. 4 in "Crystal Gems." Boston: Oliver Ditson & Co., 1867.

Kinkel, C. Runnymede schottisch. For piano duet. In "Parlor Duetts." St. Louis: J. L. Peters, 1866.

Kinkel, Charles. Rustic beauty: polka caprice. For solo piano. New York: J. L. Peters, 1868. Cover features color illustration printed by Ercott, Forbriger & Co., Lith.

Kinkel, C. School girl's waltz. For piano duet. In "Pleasant Memories: Choice Melodies par Ch. Kinkel." Boston: Ditson & Co., 1867.

Kinkel, Charles. Sérénade à Marie: pensée romantique. For solo piano. Cincinnati: J. L. Peters, [s.d.]. Cover features illustration.

Kinkel, C. Silver shower polka. For solo piano. No. 20 in "Crystal Gems." Boston: Oliver Ditson & Co., 1867.

Kinkel, Charles. Strawberries and cream: march. For solo piano. New York: J. L. Peters, 1868. Cover features color illustration printed by Ercott, Forbriger & Co., Lith.

Kinkel, C. Summer flowers. For solo piano. [s.l.]: W. F. Shaw, 1878. Missing pages; copy consists of front cover only. Cover features illustration printed by Thos. Hunter, Lith.

Kinkel, Charles. Sunrise waltz. For solo piano. In "Sounds from the Village: Twelve Beautiful Melodies Composed by Charles Kinkel." Cleveland: S. Brainard, 1864.

Kinkel, C. Sweet kiss polka. For solo piano. Boston: Oliver Ditson & Co., 1867. Cover features illustration printed by Beacon Lith. 2 copies.

Kinkel, C. Sweet memories of the past: morceau de salon. For solo piano. St. Louis: J. L. Peters & Bro., 1866.

Kinkel, C. Sweet sixteen waltz. For solo piano. New York: J. L. Peters, 1872. Cover features illustration.

Kinkel, C. Traviata waltz. For solo piano. In "Sounds from the Village: Twelve Beautiful Melodies Composed by Charles Kinkel." Cleveland: S. Brainard & Co., 1864.

Kinkel, C. Little beauty: valse sentimentale. For solo piano. Cincinnati: J. L. Peters & Bro., 1866. Cover features color lithograph printed by Ercott, Forbriger & Co., Lith.

Kinkel, C. Whispering angels: reverie. For solo piano. [s.l.: s.n., between 1870 and 1874]. Plate no. 666. 5. 2 copies.

Kinkel, Ch. Whispering angels: reverie. For solo piano. New York: J. L. Peters, [between 1863 and 1869]. Cover features illustration printed by [Ercott], Forbriger & Co., Lith.

Kinkel, C. Whisperings of love: valse sentimentale. For solo piano. [s.l.]: A. C. Peters & Brother, 1864.

Kinkel, Ch. Whisperings of love: valse sentimentale. For solo piano. New York: J. L. Peters, 1868. Cover features illustration printed by Ercott & Krebbs, Lith. 2 copies.

Kinkel, Charles. White dove schottisch. For solo piano. In "Golden Leaves." Cleveland: S. Brainard's Sons, 1867.

Kinkel, C. White rose waltz. For solo piano. In "Summer Flowers." [s.l.]: W. F. Shaw, 1878. Cover features illustration.

Kinkel, C. Wild flower march. For solo piano. In "Wild Flowers: A Series of Beautiful Melodies." New York: J. L. Peters, 1868. Cover features illustration printed by C. H. Holmgren, Lith.

Kinkel, Florie. Florie's first waltz. For solo piano. New York: J. L. Peters, 1871. Cover features illustration by Baker.

Kinkel, Florence. Danse cubaine. For solo piano. Boston: Oliver Ditson & Co., 1873.

Kinkel, Florence. Trembling leaves: morceau de salon. For solo piano. New York: J. L. Peters, 1874.

Kirchner, Fritz. Kinderballet (Children's dance). For solo piano. In "Sechs Genrestücke (Six Genre Pieces), op. 140." Edited by H. W. Nicholl. New York: Edward Schuberth & Co., 1888.

Kirchner, Th. Album leaf, op. 7, no. 2. For solo piano. In "Soirée Musicale." Boston: White, Smith & Perry, 1869.

Kjerulf, H. Norwegian cradle song (Wiegenlied). For solo piano. In "Universal Library Collection, 7th Series." New York: S. T. Gordon & Son, [s.d.].

Kjerulf, H. Cradle song (Wiegenlied). For solo piano. Revised and fingered by Wm. Scharfenberg. In "Oeuvres Choiesies." New York: G. Schirmer, 1881. 4 copies.

Kjerulf, H. Cradle song (Wiegenlied). For solo piano. Revised and fingered by Wm. Scharfenberg. In "Oeuvres Choiesies." New York: G. Schirmer, 1881. Different cover.

Kjerulf, H. Wiegenlied (Cradle song). For solo piano. Edited by John Orth. No. 1 in "Three Norwegian Pieces." Boston: White, Smith & Co., 1876. 2 copies.

Kjerulf, Halfdan. Spring song (Frühlingslied), op. 28, no. 5. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Classic and Modern." New York: G. Schirmer, 1888.

Kleber, Henry. Come out of the wilderness: polka brillante. For solo piano. New York: Wm. A. Pond & Co., 1868. 2 copies.

Kleber, Henry. Evening song: romanza. For solo piano. New York: Wm. A. Pond & Co., 1876. Cover features illustration printed by Major & Knapp Eng., Mf'g & Lith.

Kleber, H. Lauterbach waltz. For solo piano. In "Lauterbach Maiden." Boston: Oliver Ditson & Co., 1885. Cover features illustration printed by J. H. Bufford's Sons Lith.

Kleber, Henry. Rainbow schottisch. For solo piano. 121st edition. Boston: Oliver Ditson & Co., 1869. Cover features color illustration printed by J. H. Bufford's Lith.

Klein, B. Cecil. From the black forest (In the style of a "Folk-Song"). For solo piano. No. 4 in "Album Melodique: Six Characteristic Pieces for Piano." New York: G. Schirmer, 1890.

Klein, Bruno Oscar. Nacht auf dem Rheine (Night on the Rhine): barcarolle, op. 40, no. 3. For solo piano. No. 3 in "Album Poétique: Sechs Charakterstücke." Boston: Arthur P. Schmidt, 1889.

Klein, Bruno Oscar. Serenade, op. 43, no. 7. For solo piano. No. 7 in "Ein kleines Skizzenbuch." Boston: Arthur P. Schmidt, 1890.

Klein, Bruno Oscar. Secret d'amour (Dialogue), op. 32, no. 1. For solo piano. No. 1 in "2 Morceaux." New York: G. Schirmer, 1885. 3 copies.

Klein, Theo. H. La Tyrolienne. For solo piano. Boston: W. A. Evans & Bro., [between 1881 and 1885]. Cover features illustration.

Kleffel, Arno. Marsch der Wichtelmänner, op. 6, no. 10. For piano duet. In "Neue Compositionen für zwei Pianoforte zu acht Händen." New York: G. Schirmer, [s.d.].

Kleffel, Arno. Marsch der Wichtelmänner, op. 6, no. 10. For piano duet. [s.l.: s.n., s.d.]. Plate no. C. S. 903 (II). Missing front cover.

Kline, Gustave H. Charles A. Gardner's lilac waltz. For solo piano. Chicago: Meyer & Brother, 1889. Illustrated color cover.

Knight, J. S., arr. Can-can galop. For solo piano. From the "Grand Duchess." Boston: Oliver Ditson & Co., 1868. 2 copies.

Knight, J. S., arr. Crystal cascade schottisch. For piano duet (four hands). No. 7 in "The Sparkling Shower." Boston: G. D. Russell & Co., 1868.

Knight, J. S. Fairy chimes waltz. For solo piano. No. 6 in "The sparkling shower." Boston: G. D. Russell & Co., 1868.

Knight, J. S. Fall of the leaf waltzes. For solo piano. Boston: Oliver Ditson & Co., 1867.

Knight, J. S., arr. Grande duchesse of Gerolstein galop (The sabre galop). For solo piano. From the "Grand Duchesse." Boston: Oliver Ditson & Co., 1868.

Knight, J. S., arr. Grande duchesse lancers. For solo piano. Boston: Oliver Ditson & Co., 1868.

Knight, J. S., arr. The horse guards: quadrille lancers. For solo piano. Arranged with the correct figures from the standard French edition. Boston: Oliver Ditson & Co., 1864.

Knight, J. S., arr. Ione galop. For solo piano. Arranged from Petrella's opera "Ione." Boston: Oliver Ditson & Co., 1863.

Knight, J. S. Jack Frost's march. For solo piano. In "Latest and Most Popular Marches." New York: Richard A. Saalfield, [s.d.].

Koerber, J. The switzer's farewell: grand fantasy, op. 50. For solo piano. Boston: Oliver Ditson Co., 1877.

Kölling, C. La chasse infernale: grand galop brillante, op. 23. Arranged for piano duet by Theo. G. Boettger. Philadelphia: F. A. North & Co., 1870. Cover features illustration.

Kölling, C. Heart's rapture (L'élan du coeur): caprice élégant, op. 159. For solo piano. In "The Universally Popular Collection of Piano Pieces." Boston: Oliver Ditson & Co., [s.d.]. Missing pages; copy consists of cover and pages 3-6 of score only.

Kölling, Carl. Whither? (Wohin!/Nocturne), op. 209. For solo piano. In "Salon-Stücke." Boston: Oliver Ditson & Co., [s.d.].

Konradin, C. F., arr. Boccaccio-march. Melody by Franz von Suppé. For solo piano. [s.l.: s.n., s.d.]. Plate no. 338-3. On reverse of publication advertisement for popular sheet music published by Samuel M. Delano, Boston.

Kontski, Antoine de. Le réveil du lion: caprice heroique, op. 115. For solo piano. In "Selected Compositions." Engraved plate editions. [s.l., s.n., between 1861 and 1890].

Kontski, Antoine de. Le réveil du lion: caprice heroique, op. 115. For solo piano. Chicago: National Music Co., [s.d.].

Kornatzki, Friedrich v. The hunter's horn (Des Jäger's Horn), op. 25. For solo piano. No. 11 in "Universal Library of Brilliant Gems, Series 3." New York: Wm. A. Pond & Co., [s.d.].

Kortheuer, Arthur W. Valse brillante, op. 14. For solo piano. Toledo: Ignaz Fischer; New York: J. Fischer & Bro.; Chicago: Lyon & Healy, 1885.

Kortheuer, Hermann O. C. American beauty: gavotte. For solo piano. Brooklyn, Frank H. Candler, 1890.

Kotzschmar, H. Trois mazurkas. For solo piano. [s.l.: s.n., s.d.]. Missing front cover.

Kowalski, H. Roses de boême: valse brillante. For solo piano. Revised and fingered by Wm. Scarfenberg. For solo piano. In "Favorite Compositions for the Pianoforte." New York: G. Schirmer, 1882.

Kowalski, H. Roses de bohême: valse brillante. Arranged for piano duet (four hands) by Charles Wels. New York: C. H. Ditson & Co., 1884.

Kowalski, H. Les roses de bohème: valse brillante. Arranged for piano duet (four hands). Revised and fingered by Wm. Scharfenberg. In "Original Pieces and Arrangements for Piano Four Hands." New York: G. Schirmer, 1889.

Kowalski, H. Salut à pesth: marche hongroise. For solo piano. New York: G. Schirmer, 1870.

Kowalski, H. Salut à pesth: marche hongroise. Arranged for piano duet (four hands) by Samuel Jackson, op. 85. New York: G. Schirmer, 1870.

Kowalski, H. *Ventre à terre (At full speed): galop de bravoure*. For solo piano. New York: G. Schirmer, 1869.

Box 156

Kradolfer, Rudolf. Lied, Op. 1 No. 4. For solo piano. From "Salon-Stucke fur das Piano-Forte."
Boston: Oliver Ditson & Co., [s.d.].

Kraemer, A. B. Sweet Violet Schottische. For solo piano. From "Spring Flowers: A Collection of
Teaching Pieces for Piano or Cabinet Organ." Cincinnati: J. C. Groene & Co., 1862.

Kreissig, Hans. Let Us Move! (Allons Donc!) Galop de Concert, Op. 1. For solo piano. Galveston:
Thos. Goggan & Bro., [ca. 1861-1890].

Kreutzer, Edwin. Birthday Waltz (Geburtstags-Walzer), Op. 7, No. 1. For solo piano. No. 1 in
"Dance Album for Happy Youth." Philadelphia: Theodore Presser, 1890.

Kreutzer, Edwin. Charming Rose (Lieb Rosel-Polka) Rheinlander, Op. 7, No. 4. For solo piano.
No. 1 in "Dance Album for Happy Youth." Philadelphia: Theodore Presser, 1890.

Kreutzer. Lodoiska, No. 2. For solo piano. [s.l.: s.n., s.d.].

Kroeger, E. R. The Garden of Sleep. For solo piano. No. 6 in "Preparatory Studies for Beginners
by E. R. Kroeger." St. Louis: Art Publication Society, 1914.

Kroeger, E. R. Sylphentanz (Dance of the Sylphs). For solo piano. No. 1, Op. 8 in "E. R. Kroeger's
Compositions." St. Louis: Kunkel Bros, 1885.

Klauser, K. Fantasie; uber Russische Nationallieder, Op. 53, No. 2. For solo piano. From "Les
Succes Universels: Chefs d'oeuvres pour Piano classiques et modernes d'une difficulte moyenne."
New York: J. Schuberth & Co., 1868.

Krug, D. Farewell!, Op. 126, No. 1. For solo piano. From "Emeralds: Twenty-four Easy Roninos
upon Favorite Melodies, arranged without octaves, and carefully fingered by D. Krug." New York:
S. T. Gordon, [ca. 1866-1872].

Krug, D. Guil. Tell, de Rossini, Op. 63. No. 17. For solo piano. No. 17 in "Le petit Repertoire de
l'Opera: Morceaux faciles pour Pianoforte." New York: J. Schuberth & Comp., 1860.

Krug, D. The Hunters' Song (Schaut der Jager in das Thal), Op. 186. For solo piano. No. 24 in
"Emeralds: Twenty-four Easy Rondinos on Favorite Melodies, Arranged without Octaves &
Carefully fingered." St. Louis: Bollman & Schatzman, [s.d.]. 2 copies.

Krug, D. Loreley, Op. 110. For solo piano. No. 4 in "Emeralds: Twenty-four Easy Rondinos on Favorite Melodies, Arranged without Octaves & Carefully fingered." Philadelphia: G. Andre & Co., [ca. 1863-1890].

Krug, D. arr. Martha; Flotow, Op. 114. For solo piano. No. 4 in "Fleues Melodiques d'Operas Favoris: Thirty-six Pleasing and Instructive Rondinos for the Piano. New York: S. T. Gordon, [s.d]. 2 copies.

Krug, D. arr. Martha; Flotow, Op. 114. For solo piano. No. 4 in "Fleues Melodiques d'Operas Favoris: Thirty-six Pleasing and Instructive Rondinos for the Piano." Cleveland, S. Brainard's Sons, [ca. 1866-1873].

Krug, D. Mountain Glee, Op. 147. For solo piano. In "An Agreeable and Instructive Rondino Arranged as a Piano Duett." Chicago: National Music Co., [s.d.].

Krug, D. Norma, Op. 114. For solo piano. No. 9 in Fleues Melodiques d'Operas Favoris: Thirty-six Pleasing and Instructive Rondinos for the Piano." New York: Hamilton S. Gordon, [s.d.].

Krug, D. Separation (Ade, du lieber Tannenwald), Op. 186. For solo piano. No. 20 in "Emeralds: 24 Easy Rondinos upon favorite melodies, arranged without octaves, and carefully fingered." Philadelphia: G. Andre & Co., [s.d.].

Krug, D. Swan Song from Lohengrin, Op. 292. For solo piano. No. 5 in "Les Nouveautés du Jour: Transcriptions pour le Piano." Philadelphia: Wm. H. Boner & Co., [s.d.].

Krug, D. Taubert's Cradle Song (Schlaf in Guter Ruh), Op. 186. For solo piano. No. 19 in "Emeralds: 24 Easy Rondinos upon favorite melodies, arranged without octaves, and carefully fingered." Boston: Oliver Ditson & Co., [s.d.].

Krug, D. arr. Turkish Parade March; Advance and Passing of the Turkish Patrol or Guard. Composed by Th. Michaelis. Arranged for piano. Boston: Oliver Ditson & Co., [ca. 1877-1889].

Krug, D. Weber's Last Waltz, Op. 186. For solo piano. No. 4 in "Emerald Sett: Twenty-four Easy Rondinos upon favorite melodies, arranged without octaves." Boston: White Smith & Co., [ca. 1876-1887].

Kruger, W. La Harpe Eolienne; Reverie. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 17 in "Morceaux Brillants pour le Piano-forte." New York: G. Schirmer, 1882. 2 copies.

Kruger, W. *VePRES Siciliennes (Romance et Duo)*, Op. 46. Transcribed for solo piano. From "Opera de G. Verdi." Philadelphia: G. Andre & Co., [s.d.].

Kucken, Fr. *Auf Dem Wasser (On the Water); Barcarole*, Op. 70, No. 2. Written for Violincello and Pianoforte. [s.l.: s.n., s.d.]. 2 parts.

Kucken. *O'er the Bright and Sparkling Waters (Tribe, Treibe, Schifflein Schnelle); Barcarole*. From "Musical Souvenir." For solo piano. Cover features color lithograph print. Chicago: Lyon & Healy, [s.d.].

Kuffner, J. *Nocturns*, Op. 110. Written for violin. Boston: Jean White, 1883.

Kuffner, J. *Nocturns*, Op. 110. Written for flute. Boston: Jean White, 1883.

Kuhe, W. *Aubord de la Mer; Sea Shore; Nocturne*, Op. 84. For solo piano. [s.l.: s.n., s.d.].

Kuhe, W. *Au Printemps (Frühlings-Lied); Ch. Gounod*. Transcribed for piano. Revised and fingered by Wm. Scharfenberg. From "Popular Salon Music: Series I." New York: G. Schirmer, 1893.

Kuhe, W. *Bachanale*, Op. 83. For solo piano. No. 4 in "Souvenirs pour le Piano." Cleveland: S. Brainard & Sons, [s.d.].

Kuhe, Wilhelm. *The Blue Bells of Scotland*. For solo piano. From "Sweet Recollections." [s.l.: s.n., s.d.]. Cover features lithograph print by Thos Hunter Lith.

Kuhe, Wilhelm. *The Blue Bells of Scotland*. For solo piano. From "Sweet Recollections." No. 7 in "Kuhe's Twelve Drawing-Room Studies for the Piano-Forte." Boston: Oliver Ditson & Co., [s.d.].

Kuhe, W. *Come Back To Erin*. Transcribed for piano. Composed by Claribel. From "Favorites." Cover features lithograph print by Thos Hunter, Lith. [s.l.: s.n., s.d.].

Kuhe, W. *Come Back To Erin*. Transcribed for piano. Composed by Claribel. Detroit, MI: C. J. Whitney & Co., [after 1860].

Kuhe, W. *Come Back To Erin*. Transcribed for piano. Composed by Claribel. New York: Richard A. Saalfield, [ca. 1861-1890].

Kuhe, W. Come Back To Erin. Transcribed for piano. Composed by Claribel. New York: William A. Pond & Co., 1866.

Kuhe, W. Come Back To Erin. Transcribed for piano. Composed by Claribel. From "Piano-Forte Folio: A Choice Selection of Brilliant and Instructive Compositions by Favorite Authors." New York: William A. Pond & Co., 1866.

Kuhe, W. Come Back To Erin. Transcribed for piano. Composed by Claribel. From "Compositions pour le Pianoforte." Philadelphia: F. A. North & Co., [s.d.].

Kuhe, W. Cujus Animam; de l'opera Stabat Mater, Op. 101, No. 3. For solo piano. Philadelphia: G. Andre & Co., [s.d.].

Kuhe, W. Le Feu Follet; Scherzo Capriccioso pour Piano par, Op. 38. For solo piano. Cincinnati: John Church, [ca. 1860-1869].

Kuhe, W. In Terra Sola; de Don Sebastien, Op. 64. Transcribed for piano. No. 64 in "Guillaume Kuhe." Philadelphia: G. Andre & Co., [s.d.].

Kuhe, W. Kathleen Mayourneen, Op. 72. Transcribed for piano. No. 6 in "Echos from Europe: A Selection of Favorite Piano Forte Pieces." Cleveland: S. Brainard & Sons, [after 1861]. 2 copies.

Kuhe, W. Romance from Mehul's Oratorio; Joseph and His Brethren; Study on "The Tremolando." For solo piano. No. 1 in "Kuhe's Twelve Drawing-Room Studies for the Piano-Forte." Cleveland, S. Brainard & Sons, [ca. 1873].

Kuhe, W. Scene Bohemienne; Chanson A Boire, Op. 138. For solo piano. New York: G. Schirmer, [s.d.].

Kuhe, W. Sul Mare; On the Sea, Op. 76. Barcarolla for piano. New-York: G. Schirmer, 1866.

Kuhe, W. Sul Mare; On the Sea, Op. 76. Barcarolla for piano. Philadelphia: Chas. W. A. Trumpler, [ca. 1866-1872].

Kuhlau. Sonatina, Op. 20, No. 1. For solo piano. No. 191 in "Special Edition of Pianoforte Studies: Foreign Fingering." Chicago: McKinley Music Co., [s.d.].

Kullak, Th. arr. Bolero, op. 19. For solo piano. Written by Fr. Chopin. From "Frederick Chopin's Works: Instructive Edition with explanatory remarks and fingerings by Dr. Theodore Kullak." Volume XIII for pianoforte. New York: G. Schirmer, 1882.

Kullak, Th. The Little Wanderer (Der Kleine, rustige Wandersmann), Op. 81, No. 2. For solo piano. Revised by Karl Klauser. No. 2 in "Kinderleben (Scenes from Childhood): Characteristic Pieces for the Piano Forte." New York: G. Schirmer, 1880.

Kullak, Theodor. Dance on the Lawn (Tanzchen im Freien), Op. 62, No. 6. For solo piano. Revised by Karl Klauser. No. 6 in "Kinderleben (Scenes from Childhood): Characteristic Pieces for the Piano Forte." New York: G. Schirmer, 1880.

Kullak, Theo. From Flower to Flower; Octave Study, Op. 48. For solo piano. From "Old and New Classics for the Pianoforte." New York: G. Schirmer, 1876. 3 copies.

Kullak, Theo. From Flower to Flower; Octave Study, Op. 48. For solo piano. From "Classic and Modern Series III Pianoforte Compositions" New York: G. Schirmer, 1876. 2 copies.

Kullak, Theodor. Grandmother Tells a Ghost-Story (Grossmutter erzahlt eine schauerliche Geschichte), Op. 81, No. 2; Opening of the Childrens Party (Eröffnung des Kinderballs), Op. 81, No. 4. No. 2 and No. 3 in "Kinderleben (Scenes from Childhood) Characteristic Pieces for the Piano Forte. For solo piano. New York: G. Schirmer, 1880.

Lichner, Henrich. Happy Moments Caprice; Jessamine, Op. 111 No. 6. For solo piano. Delano Edition. [s.l.: s.n., s.d.].

Kullak, Theodor. Little Cradle Song (Wiegenliedchen), Op. 62, No. 5. For solo piano. Revised by Karl Klauser. No. 5 in "Kinderleben (Scenes from Childhood) Characteristic Pieces for the Piano Forte. New York: G. Schirmer, 1880.

Kullak, Theodor. The Little Hunters (Die kleinen Jager), Op. 81, No. 11. For solo piano. Revised by Karl Klauser. No. 11 in "Kinderleben (Scenes from Childhood) Characteristic Pieces for the Piano Forte. New York: G. Schirmer, 1880. 2 copies.

Kullak, Theodor. The Nightingale (Die Nachtigall im Busch), Op. 81, No. 8. For solo piano. Revised by Karl Klauser. No. 8 in "Kinderleben (Scenes from Childhood) Characteristic Pieces for the Piano Forte. New York: G. Schirmer, 1880.

Kullak, Th. Notturmo, Op. 9, No. 2. For solo piano. New York: G. Schirmer, 1881.

Kullak, Th. Once Upon a Time There Was a Princess Fairy-Tale (Es war einmal eine Prinzessin u. s. w.), Op. 62, No. 1; The Clock (Die Wanduhr), Op. 62, No. 2. For solo piano. No. 1 and No.

2 in "Kinderleben (Scenes from Childhood) Characteristic Pieces for the Piano Forte." New York: G. Schirmer, 1880.

Kullak, Theodor. Skating (Schlittschuhlauf), Op. 62, No. 11. For solo piano. Revised by Karl Klauser. No. 11 in "Kinderleben (Scenes from Childhood) Characteristic Pieces for the Piano Forte. New York: G. Schirmer, 1880.

Kullak, Theodor. Spinning Song (Spinnerliedchen), Op. 81, No. 9. For solo piano. Revised by Karl Klauser. No. 9 in "Kinderleben (Scenes from Childhood) Characteristic Pieces for the Piano Forte. New York: G. Schirmer, 1880.

Kummer, F. A. No. 2 Airs Ecosais, Op. 81. Written for violoncello. New York: G. Schirmer, [s.d.].

Kummer, F. A. No. 1 Airs Italiens, Op. 81. Written for violoncello and piano. No. 1 in "Nouvelle Edition: Quartre Morceaux de Salon sur des airs nationaux Violoncelle et Piano." New York: G. Schirmer, [s.d.].

Kummer, F. A. Die Schonsten Augen, Op. 55. Written for violoncello and piano. No. 8 in "Amusements pour les Amateurs de Piano et de Violoncelle." New York: EDW. Schuberth & Co., [s.d.].

Kunkel, Charles. Alpine Storm, Op. 105. For solo piano. Inside pages 2-3 feature lithograph prints. St. Louis: Kunkel Bros, 1909. 2 copies.

Kunkel, Charles. Ella's Eyes; Polka de Concert. For solo piano. Saint Louis: Kunkel Brothers, 1869.

Kunkel, Charles. Kunkel's Polka. Written for pianoforte duet. New York: Wm. A. Pond & Co., 1865. 3 copies.

Kunkel, Charles. Philomel (Polka Elegant). For solo piano. Saint Louis: Kunkel Brothers, 1887. Cover features lithograph print. 2 copies.

Kunkel, Charles. Philomel (Polka Elegant). For solo piano. From "Kunkel Bros' Concert Duetts." Saint Louis: Kunkel Brothers, 1887.

Kunkel, Charles. Philomel (Polka Elegant). For solo piano. From "Kunkel Bros' Concert and Exhibition Duets." Saint Louis: Kunkel Brothers, 1887. 3 copies.

Kunkel, Charles. Philomel (Polka Elegant). For solo piano. From "Compositions of Charles and Jacob Kunkel." Saint Louis: Kunkel Brothers, 1887.

Kunkel, Charles. Germans Triumphal March; Edition de Salon. For solo piano. From "Compositions of Charles and Jacob Kunkel." Saint Louis: Kunkel Brothers, 1889.

Kunkel, Charles. Germans Triumphal March; Edition de Salon. For solo piano. From "The Choicest Compositions of Charles and Jacob Kunkel." Saint Louis: Kunkel Brothers, 1889. Cover features lithograph print. 4 copies.

Kunkel, Charles. Germans Triumphal March; Edition de Salon. For solo piano. From "Kunkel Bros': Concert Duetts." Saint Louis: Kunkel Brothers, 1889.

Kunkel, Charles. Heather Bells Polka. For solo piano. From "Charles and Jacob Kunkel's Compositions." Cover features lithograph print. Saint Louis: Kunkel Brothers, 1875.

Kunkel, Jacob. Germans Triumphal March. Written for piano duet. St. Louis: Kunkel Brothers: 1871. Cover features lithograph print.

Kunkel, Jacob. Sparkling Dew. From "Kunkel Brothers' Concert and Exhibition Duetts." Saint Louis: Kunkel Brothers, 1869.

Kussner, Albert J. Jasmine; Valse. For solo piano. Chicago: L. C. Kussner, 1888. Cover features color lithograph print.

Box 157

L., M. A. G. Dance of the crevasse waters. For solo piano. [s.l.: s.n., between 1861 and 1870].
Printed by Litho. X. Magney, Chartres St., No. 145.

Labitzky, Joseph. Elfin waltzes, op. 86. For piano duet. In "A Collection of Favorite Dance Music." Boston: Oliver Ditson & Co., [s.d.].

Labitzky. Evergreen polka. For solo piano. In "Parlor Bouquet: A Collection of 34 Favorite Polkas." New York: S. T. Gordon, 1859. 2 copies.

Labitzky. Mephisto gallop. For piano duet. No. 9 in "Terpsicore." Philadelphia: Lee & Walker, [between 1865 and 1871].

Labitzky. Nathalie waltz. For solo piano. Arranged by W. Shepherd. Boston: Oliver Ditson & Co., 1862. Missing pages; copy consists of front cover and pages 3-4 of score only.

Labitzky, Joseph. Natalien waltzes, op. 104. For piano duet. In "A Collection of Favorite Dance Music." Boston: Oliver Ditson & Co., [s.d.].

Labitzky, J. Tritonen gallop. For piano duet (four hands). No. 11 in "Favorite Marches and Dances." Philadelphia: G. André & Co., [s.d.].

Labitzky, J. Tritonen gallop. For piano duet (four hands). In "Four-Hand Arrangements." Elegant plate editions. [s.l.: s.n., s.d.]. On reverse of publication advertisement for "Evening Pastime: Celebrated Duets for the Violin or Flute and Piano."

Lachner, F. Marche célèbre, from the First Suite. Arranged for organ by F. Lux. Registration indicated by W. J. D. Leavitt. No. 1 in "Arrangements for the Organ." Boston: Oliver Ditson & Co., [s.d.].

Lacombe, Paul. Aubade printanière (Spring serenade). For solo piano. Revised and fingered by Wm. Scarfenberg. New York: G. Schirmer, 1889.

A lady of Cha'ston. United States Marine march. For solo piano. In "Forward, March!: A Collection of the Most Popular and Beautiful Marches and Quicksteps." New York: Wm. A. Pond & Co., [s.d.].

Laer, C. E. van. Dance of hte fairies, op. 8. For solo piano. No. 6 in "Compositions for Piano." New York: Edward Schuberth & Co., 1879.

Laer, C. E. van. Notturmo, op. 18. For solo piano. No. 13 in "Compositions for Piano." New York: Edward Schuberth & Co., 1883. 2 copies.

Laer, C. E. van. Romanza. For solo piano. No. 12 in "Compositions for Piano." New York: Edward Schuberth & Co., 1883.

Lagye, Bénoni. Remember me (Souviens-toi): élégie, op. 35. On reverse of publication, first page of Jul. Weiss's Happy home (Trautes heim). For violin. New York: Carl Fischer, 1889. Missing pages.

Lamothe, Georges. Breeze of night (Brise des nuits) waltz, op. 91. For solo piano. [s.l.: s.n., s.d.]. Plate no. 1830.7.

Lamothe, Georges. Breeze of night (Brise des nuits) waltz, op. 91. For solo piano. In "Popular Dances and Marches." New York: W. A. Evans & Bro., [s.d.].

Lamothe, Georges. The first kiss (Le premier baiser) valse, op. 68. For solo piano. In "Blume's Dance Souvenir." New York: Frederick Blume, 1870.

Lamothe, Georges. The first kiss (Le premier baiser) valse, op. 68. For solo piano. [s.l.: s.n., s.d.]. Missing front cover. On reverse of publication, advertisement for Lee & Walker, Philadelphia.

Lamothe, Georges. The last kiss waltz (Le dernier baiser), op. 204. For solo piano. Boston: John F. Perry & Co., 1876.

The lancers quadrilles. On reverse of publication last page of Home, sweet home. [s.l.: s.n., s.d.]. Missing pages.

Lancer's quadrille concluded. [s.l.: s.n., s.d.]. On reverse of publication advertisement for catalogue of popular music by Oliver Ditson & Co., Boston.

Lander. Manola waltz. For piano duet (four hands). No. 26 in "Little Annie's First Dancing Party," simplified and arranged by Charles Fradel and Henry Maylath. New York: Edward Schuberth & Co., [between 1874 and 1892].

Lander, J. M. Crispino galop. For solo piano. No. 7 in "Spécialitiés de danses," arranged by F. B. Helmsmüller. New York: Beer & Schirmer, 1864.

Lander, J. M. Five o'clock in the morning galop. New York: Wm. A. Pond & Co., [between 1863 and 1877]. Cover features illustration printed by J. H. Bufford & Sons, Lith.

Lander, J. M. South side, or, Champagne Charlie galop. For solo piano. New York: Wm. A. Pond & Co., 1868.

Lander, J. M. Wooden wedding galop. For solo piano. New York: Wm. A. Pond & Co., 1868.

Lange, Charles. The new convent bells (Les nouvelles cloches du couvent). For solo piano. [s.l.]: Balmer & Weber, 1876.

Lange, Charles, arr. Estudiantina: Waldteüfels new Spanish waltzes. For solo piano. St. Louis: Balmer & Weber, 1885.

Lange, Gustav. Annie laurie: schottische Weisen, op. 89, no. 1. For solo piano. In "Collection of Standard Compositions." New York: S. T. Gordon & Son, [between 1873 and 1890].

Lange, Gustav. At twilight (Im Dämmerlicht), no. 5. For solo piano. Revised and fingered by Wm. Scarfenberg. In "Gustav Lange Favorite Pieces for the Piano." New York: G. Schirmer, 1888.

Lange, Gustav, arr. Chorus of pilgrims, from "Tannhäuser," op. 231. For solo piano. In "Compositions of Gustav Lange." Boston: Oliver Ditson Co., [s.d.].

Lange, Gustav. Erika: La bruyere (The heath), op. 265. For solo piano. Standard edition. New York: Wm. A. Pond & Co., [between 1877 and 1896].

Lange, G. Evening bells, op. 41. For solo piano. In "Compositions for the Piano-forte." Boston: Oliver Ditson & Co., [s.d.].

Lange, Gustav. Fisherman's song (Fischerlied), op. 13. For solo piano. In "The Musical Pastime." Savannah, GA: Ludden & Bates, [s.d.].

Lange, Gustav. Flower song (Blumenlied), op. 39. For solo piano. In "Pianist's Folio." Cleveland: S. Brainard's Sons, [between 1866 and 1888].

Lange, G. Flower song (Blumenlied), op. 39. For solo piano. No. 7 in "La Crème de la Crème."
Boston: Ditson & Co., 1878.

Lange, Gustav. Flower song (Blumenlied), op. 39. For solo piano. In "Select Gems for the Piano-
forte." Boston: W. A. Evans & Bro., [between 1881 and 1885].

Lange, Gustav. Flower song (Blumenlied), op. 39. Chicago: National Music Co., [s.d.].

Lange, G. Flower song (Blumenlied), op. 39. No. 33 in "Brises du Parnasses." Philadelphia: F.
A. North & Co., [s.d.].

Lange, Gustav. Flower song, op. 39. For violin and piano. In "Recital Music." Superior edition.
New York: Carl Fischer, 1890.

Lange, Gustav. Fond hearts must part (Wenn sich zwei Herzen Scheiden), op. 277. For solo
piano. In "Compositions of Gustav Lange." Boston: Oliver Ditson Co., [s.d.].

Lange, Gustav. The Holy Virgin (La sainte vierge): meditation, op. 225. For solo piano. In
"Music for the Home Circle." [s.l.: s.n., s.d.]. Plate no. 6107=7. Stamp on cover for Ign. Fischer,
music dealer, Toledo, OH. On reverse of publication, advertisement for popular vocal music.

Lange, Gustav. Hortensia: valse de concert, op. 53. For solo piano. No. 12 in "Favorite
Compositions." New York: G. Schirmer, 1871.

Lange, G. Hortensia: valse de concert. For solo piano. Revised and fingered by S. J. No. 11 in
"Favorite Compositions." New York: G. Schirmer, 1879.

Lange, Gustav. In ball-costume (Im Ballschmuck) walzer. For solo piano. Revised and fingered
by Wm. Scharfenberg. No. 3 in "Maytime of Life." New York: G. Schirmer, 1888.

Lange, G., arr. March from "Tannhäuser." From R. Wagner's opera. For solo piano. Revised and
fingered by Wm. Scharfenberg. In "Gustav Lange Favorite Pieces for the Piano." New York: G.
Schirmer, 1885.

Lange, Gustav. May breezes (Das Mailüfterl), op. 79, no. 5. For solo piano. New York: Richard
A. Saalfield, [s.d.].

Lange, Gustav. Reigen im Grünen: Tanz idylle (Meadow dance), op. 23. For solo piano.
Providence, RI: Cory Bros., [s.d.].

Lange, Gustav. O ask not, op. 191. For solo piano. No. 34 in "Gustav Lange." Boston: G. D. Russell & Co., [s.d.].

Lange, Gustav, arr. O thou sublime sweet evening star (Lied an den Abendstern). From Richard Wagner's "Tannhäuser." Revised and fingered by Wm. Scharfenberg. [s.l.]: G. Schirmer, 1885. Missing front cover and pages; copy includes pages 3-8 of score only.

Lange, Gustav, arr. O thou sublime sweet evening star (Lied an den Abendstern). From Richard Wagner's "Tannhäuser." Revised and fingered by Wm. Scharfenberg. No. 2 in "Four Transcriptions from Tannhäuser." New York: G. Schirmer, 1885.

Lange, Gustav, arr. O thou sublime sweet evening star (Lied an den Abendstern). From Richard Wagner's "Tannhäuser." Revised and fingered by Wm. Scharfenberg. In "Gustav Lange Favorite Pieces for the Piano." New York: G. Schirmer, 1885.

Lange, Gustav. On the water (Auf dem wasser), op. 194. For solo piano. No. 1 in "Colored leaves (Bunte blätter)." Boston: Oliver Ditson & Co., [s.d.].

Lange, Gustav, arr. Pilgrim chorus (Pilgerchor). From Richard Wagner's opera "Tannhäuser." For solo piano. Revised and fingered by Wm. Scharfenberg. No. 1 in "Four Transcriptions from Tannhäuser." New York: G. Schirmer, 1885. 2 copies.

Lange, Gustav. Philopoena (Vielliebchen). For solo piano. Revised and fingered by Wm. Scharfenberg. No. 2 in "Maytime of Life: Six Easy Pieces," op. 292, in series "Gustav Lange: Favorite Pieces for the Piano." New York: G. Schirmer, 1885.

Lange, Gustav. Pure as snow (Edelweiss): idylle, op. 31. For solo piano. Chicago: Lyon & Healy, [between 1864 and 1870].

Lange, Gustave. Return of spring (Le retour du printemps), op. 34. For solo piano. No. 24 in "Universal Library, Series 2." New York: Wm. A. Pond & Co., [s.d.].

Lange, Gustav. Roguishness (Schelmerei). For solo piano. Revised and fingered by Wm. Scharfenberg. No. 1 in "Maytime of Life: Six Easy Pieces." New York: G. Schirmer, 1888.

Lange, Gustav. Rustling leaves: idylle, op. 68. For solo piano. New York: Wm. A. Pond & Co., [s.d.].

Lange, G. Secret love (Stille liebe): meditation, op. 46. For solo piano. In "Compositions of Gustav Lange." Boston: Oliver Ditson Co., [before 1870].

Lange, G. Secret wishes: nocturne, op. 57. For solo piano. In "Circling of Brilliants." New York: W. A. Evans & Bro., [between 1881 and 1885]. 2 copies.

Lange, Gustav. Siegmund's Liebesgesang (Siegmund's lovesong." From Rich. Wagner's "Walküre." For solo piano. Revised and fingered by Wm. Scharfenberg. In "Gustave Lange: Favorite Pieces for the Piano." New York: G. Schirmer, 1884.

Lange, Gustav. Siegmund's Liebesgesang (Siegmund's lovesong." From Rich. Wagner's "Walküre." For solo piano. Revised and fingered by Wm. Scharfenberg. No. 50 in "Favorite Compositions for the Pianoforte." New York: G. Schirmer, 1884.

Lange, Gustav. Siegmund's Liebesgesang (Siegmund's lovesong." From Rich. Wagner's "Walküre." For solo piano. Revised and fingered by Wm. Scharfenberg. In "Favorite Compositions for the Pianoforte." New York: G. Schirmer, 1884.

Lange, Gustav. Silvery streamlet, op. 49. For solo piano. In "Compositions by Gustav Lange." Boston: Oliver Ditson & Co., [s.d.].

Lange, Gustav. Silvery streamlet: fantasie. For solo piano. No. 2093 in "Collection of Piano Music." Chicago: National Music Co., [s.d.].

Lange, Gustav. The songsters of the grove: idylle, op. 88. For solo piano. In "Universal Library, 5th Series." New York: S. T. Gordon & Son, [s.d.].

Lange, Gustav. La sylphide: morceau de salon, op. 55. For solo piano. [s.l.: s.n., s.d.]. On reverse of publication, advertisement for "50 cent Instrumental Collections."

Lange, Gustav. Thine own: melodie, op. 54. For solo piano. In "Compositions by Gustav Lange." Boston: Oliver Ditson & Co., [s.d.].

Lange, Gustav. Thine own (Dein eigen), op. 54. For solo piano. In "Selected Gems from Standard Autors." [s.l., s.n., s.d.]. On reverse of publication, advertisement for Gordon's "New School for the Piano-forte," published by Hamilton S. Gordon, New York.

Lange, Gustav. Thine own (Dein eigen): melodie, op. 54. For solo piano. In "La Crème de la Crème, No. 6." New York: J. L. Peters, 1874.

Langey, Otto. Mandolina: Mexican serenade. For solo piano. New York: T. B. Harms & Co., [s.d.].

Langey, Otto. *Mandolina: Mexican serenade*. For solo piano. New York: Richard A. Saalfield, [s.d.].

Langey, Otto. *Mexican serenade*. For solo piano. Philadelphia: M. D. Swisher, [s.d.].

Lanner, Fr., arr. *Il bacio waltz (The kiss)*. Melody from Arditì. For solo piano. In "Beauties of the Dance." New York: Wm. A. Pond & Co., [s.d.].

Lanner. *Faust waltz*. Based on Ch. Gounod's opera. For solo piano. Arranged by Leslie. In "Beauties of Faust." New York: Horace Waters, [1861].

Lanner. *Rays of hope waltzes, op. 158*. For solo piano. In "Echoes from the Ball Room." Boston: Oliver Ditson & Co., 1860.

Lanzer, Carl, arr. *Dodwort's second York dance*. For solo piano. New York: Wm. A. Pond & Co., 1888.

Latour, Pierre. *Annie's polka mazourka*. For solo piano. No. 9 in "Lessons from the Bee Hive." [s.l.]: W. F. Shaw, 1876.

Latour, Pierre. *Arbor scottische*. For solo piano. No. 19 in "Lessons from the Bee Hive." [s.l.]: W. F. Shaw, 1876.

Latour, Pierre. *Belle of the village schottische*. For solo piano. [s.l.]: W. F. Shaw, 1879.

Latour, Pierre. *Busy bee galop*. For solo piano. No. 14 in "Lessons from the Bee Hive." [s.l.]: W. F. Shaw, 1876.

Latour, Pierre. *First thought redowa*. For solo piano. No. 3 in "Lessons from the Bee Hive." [s.l.]: W. F. Shaw, 1876.

Latour, Pierre. *Flower waltz*. For solo piano. No. 3 in "Lessons from the Bee Hive." [s.l.]: W. F. Shaw, 1876.

Latour, Pierre. *Golden ringlet waltz*. For solo piano. In "Pierre Latour." [s.l.]: W. F. Shaw, 1878.

Latour, Pierre. *Little bee march*. For solo piano. No. 7 in "Lessons from the Bee Hive." [s.l.]: W. F. Shaw, 1876.

Latour, Pierre. Over the spray barcarolle. For solo piano. No. 6 in "Lessons from the Bee Hive." [s.l.]: W. F. Shaw, 1876.

Latour, Pierre. Pleasant smile waltz. For solo piano. No. 1 in "Lessons from the Bee Hive." [s.l.]: W. F. Shaw, 1876.

Latour, Pierre. Seaside galop. (Adapted to the racquet dance). For solo piano. [s.l.]: W. F. Shaw, 1880.

Lattenberg. Overture to Zampa. For two pianos (eight hands). In "Eight Hands." Boston: Oliver Ditson & Co., [s.d.]. 2 copies.

Lavallée, Calixa. Grande valse de concert, op. 6. For solo piano. Troy, NY: Wm. Cluett & Sons, 1862.

Lawrence, Frank W. Racing down the rapids: caprice brillante. For solo piano. New and revised edition. New York: K. Dehnhoff; East Orange, NJ: Lawrence Bros., 1888. Cover features lithograph printed by Beacon Lith. 2 copies.

Lax, Fred. Dance of the sylphs: caprice de concert, op. 103. For flute and piano. In "Fred Lax's Popular and Easy Solos." Boston: W. H. Cundy, 1888.

Leavitt, W. J. D. Theme and variations in E flat, op. 37. For solo organ. Boston: G. D. Russell, 1881.

Le Baron, arr. Ballet of the sylphes. From H. Berlioz's "The Damnation of Faust." For solo piano. In "The Damnation of Faust by Hector Berlioz." Boston: Oliver Ditson & Co., 1880.

Lecocq. Cuckoo polka. From "La Marjolaine." For solo piano. Arranged by H. Maylath. No. 2 in "Just Out." [s.l.]: Wm. A Pond & Co., 1878.

Lecocq. Manola march. For solo piano. Arranged by A. Woodlawn. In "Select Gems from Lecocq's Latest Success: Manola, or, The Day and the Night." New York: W. A. Evans & Bro., [between 1881 and 1885].

Lecocq. Waltz. From "Day and Night." For solo piano. Arranged by Le Baron. In "Day and Night (Jour et nuit): Opera by Ch. Lecocq." Boston: Oliver Ditson & Co., 1882.

Le Duc, A. La chatelaine: fantaisie. For solo piano. In "Piano-forte Folio." New York: William A. Pond & Co., 1866.

Le Duc, A. La chatelaine: fantaisie. For solo piano. In "Collection Populaires." [s.l.: s.n., s.d.]. On reverse of publication, advertisement for H. Millard's recent compositions. Cover has stamp for J. Craighead Music, Rochester, NY.

Le Duc, Carl, arr. The long, long weary day (Den lieben langen Tag): transcription with brilliant variations. For solo piano. Philadelphia: Lee & Walker, 1868.

Le Duc, Carl. A ray of sunshine: morceau de salon. For solo piano. Boston: Oliver Ditson & Co., 1878. Cover features illustration.

Lefebure Wely. Titania: fantaisie de concert. For solo piano. In "Sweet Melodies." [s.l.: s.n., s.d.]. On reverse of publication, advertisement for new music books published by Hitchcock and McCargo Publishing Co., New York.

Lefébure-Wely. Titania: fantasie de concert. For solo piano. [s.l.: s.n., s.d.]. Missing front cover. Plate no. E.S. & Co. 838.

Lefebure Wely. Titania: fantaisie de concert. For solo piano. In "Instrumental Compositions." Boston: W. A. Evans & Bro., [s.d.].

Lefebure Wely. Titania (Fantaisie de concert). For solo piano. [s.l.: Harms, 1887]. Missing front cover.

Lefebure Wely. Titania: fantaisie de concert. For solo piano. In "Bijoux de Salon." Philadelphia: Lee & Walker, [between 1872 and 1875].

Lefebure Wely. Titania: fantaisie de concert. For solo piano. In "Compositions pour Piano-forte." Philadelphia: F. A. Forth & Co., [s.d.]. 2 copies.

Lefébure-Wely. Titania: fantaisie de concert. For solo piano. New York: Richard A. Saalfield, [s.d.].

Lefébure-Wely. Titania: fantaisie de concert. For solo piano. New and revised edition. New York: G. Schirmer, 1890.

Lejeal, Alois F. Fantasma, op. 36. For solo piano. In "Compositions of Alois F. Lejeal." New York: Wm. A. Pond & Co., 1887.

Leland, J. M., arr. Styrian air. Melody from C. M. von Weber. Arranged for flute and piano. Cleveland: S. Brainard's Sons, 1878. Missing pages; copy consists of flute part and pages 3-6 of piano score.

Léonard, H. Four solos for violin, op. 41. For violin and piano. Boston: Jean White, 1886.

Léonard, H. Mélancolie, op. 57. For violin and piano. No. 3 in "12 Petites Pièces Intimes," in series "Solo Repertoire, Series I." New York: Carl Fischer, 1887.

Léonard, H. Mélancolie, op. 57. For violin and piano. No. 3 in "12 Petites Pièces Intimes," in series "Select Violin Solos." New York: Carl Fischer, 1887.

Leschetizky, Th. Les deux alouettes (The two larks): impromptu. For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1888.

Leslie, E. Hilda waltz. For solo piano. No. 18 in "Favorite Waltzes Made Easy." Boston: G. D. Russell & Co., 1866.

Levy, J. Maud waltz. For solo piano. New York: Wm. A. Pond & Co., 1869. Cover features color illustration.

Box 158

Leybach, J. *Le Diabolique; Grande Etude Caracteristique*, Op. 47. For solo piano. New York: G. Schirmer, 1866.

Leybach, J. *Le Diabolique; Grande Etude Caracteristique*, Op. 47. For solo piano. No. 14 in "Charmes de Salon: Collection de Morceaux Favoris pour le Piano." New York: G. Schirmer, 1866.

Leybach, J. *Le Diabolique; Grande Etude Caracteristique*, Op. 47. For solo piano. No. 47 in "Ouvres pour Piano." New York: S. T. Gordon, [s.d.].

Leybach, J. *Deuxieme Nocturne*, Op. 4. For solo piano. From "Collection Populaires: A Selection of Popular Piano Solos." [s.l.: s.n., ca. 1861-1890].

Leybach, J. *Deuxieme Nocturne*, Op. 4. For solo piano. No. 4 in "Oeuvres Celebres de J. Leybach." Boston: Oliver Ditson & Co., [s.d.].

Leybach, J. *Faust; Fantaisie Elegante (Opera de Ch. Gounod)*, Op. 35. For solo piano. From "Charmes de Salon: Collection de Morceaux Favoris pour le Piano." New York: G. Schirmer, [s.d.].

Leybach, J. *Faust; Fantaisie Elegante (Opera de Ch. Gounod)*, Op. 35. For solo piano. From "Beauties of Faust." New York: S. T. Gordon & Son, [s.d.].

Leybach, J. *Fifth Nocturne*, Op. 52. For solo piano. [s.l.: s.n., s.d.].

Leybach, J. *Fifth Nocturne*, Op. 52. For solo piano. From "Les Elegantes: A Collection of Popular Piano Solos." [s.l.: s.n., s.d.].

Leybach, J. *Fifth Nocturne*, Op. 52. For solo piano. Fingered by L. E. Orth. No. 52 in "Oeuvres Celebres de J. Leybach." Boston: Oliver Ditson Co., 1897.

Leybach, J. *Fifth Nocturne*, Op. 52. For solo piano. Chicago: National Music Co., [s.d.].

Leybach, J. *Fifth Nocturne*, Op. 52. For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1887. 2 copies.

Leybach, J. *Fifth Nocturne*, Op. 52. For solo piano. New York: Hitchcock Publishing Company, [s.d.].

Leybach, J. *Fifth Nocturne*, Op. 52. For solo piano. From "Favorite Compositions of J. Leybach." New York: Wm. A. Pond & Co., [ca. 1877-1896]. 2 copies.

Leybach, J. *Fifth Nocturne*, Op. 52. For solo piano. Philadelphia: M. D. Swisher., [s.d.].

Leybach, J. Marche Brillante Caprice, Op. 113. For solo piano. No. 113 in "Oeuvres Celebres de J. Leybach." Boston: Oliver Ditson & Co., [s.d.].

Leybach, J. Romantic Thoughts (Pensee Romantique) Nocturne, Op. 258. For solo piano. New York: T. B. Harms & Co., [ca. 1883-1892].

Lezzi, G. Twinkling Stars Reverie. For solo piano. From "Kunkel's Choice Piano Solos." St. Louis: Kunkel Brothers Music Co., 1887.

Lichner, Heinrich. Alpenveilchen (Alpine Violet), Op. 95. For solo piano. No. 6 in "Lichner." Boston: Oliver Ditson Company, [s.d.].

Lichner, Heinrich. Carnation (Tausendschon), Op. 111. For solo piano. No. 1 in "Bright Flowers: Six Easy and Melodious Pieces for the Pianoforte." New York: S. T. Gordon & Son, [ca. 1873-1890].

Lichner, Heinrich. The Decision, Op. 84. For solo piano. From "H. Lichner's Piano Compositions." Boston: Oliver Ditson Company, [s.d.].

Lichner, R. Evergreen, Op. 160. For solo piano. No. 5 in "The Musical Nosegay: Twelve Little Melodious Pieces for Practice in the Easiest Major and Minor Keys, Graded as to Difficulty." [s.l.: s.n., s.d.].

Lichner, H. Fleur et Fleurette, Op. 79. For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1886.

Lichner, H. Fleurette, Op. 79. For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1887.

Lichner, H. The Joyous Rider (Der lustige Reiter), Op. 64, No. 5. For solo piano. No. 5 in "Little Leaves and Flowers: Six Easy Melodious Pieces for the Piano-Forte." Detroit: C. J. Whitney & Co., [s.d.].

Lichner, Heinrich. Mignonette (Nelke), Op. 111, No. 3. For solo piano. No. 3 in "Bunte Blumen (Beautiful Flowers): Sechs leichte und melodische Uebungsstucke fur Pianoforte von Heinrich Lichner." Detroit: C. J. Whitney & Co., [s.d.].

Lichner, H. Nocturne Serenade au Clair de la Lune (Moonlight Serenade), Op. 35. For solo piano. From "Universal Library of Brilliant Gems, suitable for Instruction, the Parlor, or the Concert Room for the Piano Forte." New York: Wm. A. Pond & Co., [s.d.].

Lichner, H. Murmuring of the Woods (Walde-Rauschen); Salon-Etude, Op. 103. For solo piano. No. 10 in Pianists Favorites of Modern Compositions." Boston: Arthur P. Schmidt, [s.d.].

Lichner, H. On the Meadow (Auf der Wiese), Op. 95, No. 2. For solo piano. From "Les Elegantes: A Collection of Popular Piano Solos." [s.l.: s.n., s.d.].

Lichner, H. L. Polonaise. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 1 in "Mosaics: Six Melodious Dances." New York: G. Schirmer, 1882.

Lichner, Heinrich. Rest; Abendruche, Op. 144. For solo piano. From "Youthful Life: Composed for the Piano." Baltimore: George Willig & Co., 1876.

Lichner, Heinrich. Tulip, Op. 111. For solo piano. No. 4 in "Bright Flowers: Six Easy and Melodious Pieces." [s.l.: s.n., s.d.].

Liebich, Emanuel. Die Spiel-Dose (The Musical Box), Op. 19. For solo piano. From "Standard Compositions for the Piano-Forte by Popular European Authors." Boston: White, Smith, & Company, [ca. 1876-1887].

Liebich, Emanuel. Die Spiel-Dose (The Musical Box), Op. 19. For solo piano. From "Standard Edition: Universal Library of Brilliant Gems, suitable for Instruction, the Parlor, or the Concert Room for the Piano Forte." New York: Wm. A. Pond & Co., [ca. 1863-1877]. 2 copies.

Liebling, Emil. Gavotte Moderne, Op. 11. For solo piano. Boston: Arthur P. Schmidt, 1889.

Linden, Oscar, arr. The Doctor of Alcantara. Arranged for solo piano. Written by Julius Eichberg. From "Selection of Popular Songs." New York: Thaddeus Firth, 1867.

Lindner, Auguste. Ave Maria von Schubert. For violoncello and piano. No. 2 in "Six Morceaux de Salon sur des themes favoris pour Violoncelle avec accompagnement de Piano." New York: G. Schirmer, [ca. 1866-1879]. 2 copies.

Lindsay, Miss. Far Away. Followed by M. W. Balfe, Killarney. For solo piano. Nos. 3-4 in "The Sweet Home Set." Boston: Oliver Ditson & Co., 1884.

Liszt, F. Air du Stabat Mater de Rossini (Cujus animam). For solo piano. No. 1 in "Deux Transcriptions D'Apres Rossini pour Piano." New York: G. Schirmer, [s.d.].

Liszt, F. Air du Stabat Mater de Rossini (Cujus animam). For solo piano. New York: G. Schirmer, [s.d.].

Liszt, F. transcriber. Am Meer. For solo piano. Revised and fingered by W. Scharfenberg. Melody by Schubert. From "Franz Liszt: Original Works and Transcriptions for the Piano." New York: G. Schirmer, 1880.

Lizst, Fr. At the Spring; Au Bord D'Une Source. For solo piano. Revised and fingered by A. R. Parsons. From "Franz Liszt: Original Works and Transcriptions for the Piano." New York: G. Schirmer, 1880.

Liszt, Fr. At the Spring; Au Bord D'Une Source. For solo piano. Revised and fingered by A. R. Parsons. New York: G. Schirmer, 1880. 2 copies.

Liszt, Franz. transcriber. Auf Flugeln des Gesanges (The Maid of Ganges) by F. Mendelssohn. For solo piano. From "G. Schirmer's New and Revised Editions Franz Liszt Fantasias, Transcriptions and Compositions for Piano." New York: G. Schirmer, [s.d.].

Liszt, Fr. Ave Maria (Arcadelt). For solo piano. No. 6 in "Oeuvres Choisis pour le Piano." New York: G. Schirmer, [s.d.].

Liszt – Schubert, Barcarolle (Auf Dem Wasser Zu Singen). For solo piano. From "Kunkel's Royal Edition: Series No. 1." St. Louis: Kunkel Bros., 1887.

Liszt, Fr. La Campanella. For solo piano. From "Perles Musicales: A Collection of Gems for the Piano-Forte." Boston: Oliver Ditson & Co., [ca. 1867-1878].

Liszt, Fr. La Campanella by N. Paganini. For solo piano. Edited and Fingered by E. Pauer. From "G. Schirmer's New and revised Edition: Franz Liszt Fantasias, Transcriptions, and Compositions for Piano." New York: G. Schirmer, [ca. 1880-1892]. 2 copies.

Liszt, Franz, transcriber. Confutatis Maledictis (Mozart's Requiem); Lacrymosa. For solo piano. From "Portefeuille du Pianiste avance: Recueil de chefs d'oeuvres modernes et classiques." New-York: J. Schuberth & Co., [s.d.].

Liszt, Franz. Consolation. For violin and piano. From "Standard Modern Violin Music with Pianoforte Accompaniment." Boston: White-Smith Music Pub. Co., 1887.

Liszt, Franz. Consolation. For solo piano. Delano edition. [s.l.: s.n., s.d.]. Cover features lithograph print.

Liszt, Fr., transcriber. Danse des Sylphes de la Damnation de Faust de Hector Berlioz. For solo piano. Edited by B. Boekelman. [s.l.]: E. S. & Co., 1880.

Liszt, F., transcriber. Eloge des Larmes (Praise of Tears). Romance by Franz Schubert. For solo piano. No. 4 in "Oeuvres Choisis de Franz Liszt." Philadelphia: G. Andre & Co., [ca. 1858-1875].

Liszt, F. Elsa's Dream from Richard Wagner's Lohengrin. For solo piano. Chicago: National Music Company, [s.d.].

Liszt, F. Erlkonig (The Erlking) Lied von Franz Schubert. For solo piano. Revised and fingered by W. S. fur Piano ubertragen. No. 32 in "Oeuvres Choisis: A Collection of Favorite Compositions for the Piano-Forte." New York: G. Schirmer, 1880.

Liszt, Franz. Etude de Concert in D flat Major. For solo piano. Revised and fingered by William Mason. From "Select Pianoforte Compositions Revised and Fingered by William Mason." New York: Edward Schuberth & Co., 1886.

Liszt, Franz, transcriber. Hark, Hark! the Lark; Morgenstandchen (Shakespeare). Transcribed for solo piano. Song by Franz Schubert. Edited and fingered by A. R. Parsons. From "Franz Liszt Original Works and Transcriptions for the Piano." New York: G. Schirmer, 1881.

Liszt, Franz, transcriber. Hark, Hark! the Lark; Morgenstandchen (Shakespeare). Transcribed for solo piano. Song by Franz Schubert. Edited and fingered by A. R. Parsons. No. 124 in "Oeuvres Choisies: A Collection of Favorite Compositions for the Piano-Forte." New York: G. Schirmer, 1881. 2 copies.

Liszt, Franz, arr. Impromptu (C Rosamunde), Op. 142. No. 3. Revised and fingered for solo piano. Written by F. Schubert. New York: Edward Schuberth & Co., [ca. 1874-1892].

Liszt, Franz. Liebestraume (Liebes Traume), No. 3. For solo piano. Fingered and revised by J. O. von Prochazka. From "The American Artists' Edition of Classic and Modern Music. For solo piano. Cincinnati: The John Church Co., 1890.

Liszt, Franz. Liebestraume; Dreams of Love, No. 1 (Gedicht von Uhland). For solo piano. Revised and fingered by William Mason. From "Select Pianoforte Compositions Revised and fingered by William Mason." New York: Edward Schuberth & Co., 1886. 2 copies.

Liszt, Franz. Liebestraume (A Dream of Love); Nocturne. For solo piano. Edited and fingered by E. Pauer. From "Franz Liszt Original Works and Transcriptions for the Piano." New York: G. Schirmer, [s.d.]. 2 copies.

Liszt, Franz. Liebestraume (A Dream of Love); Nocturne. For solo piano. Edited and fingered by E. Pauer. New York: G. Schirmer, [s.d.]. 2 copies.

Liszt, Franz. Die Loreley. For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1889.

Liszt, F. Love-Scene (Lohengrin's Verweis an Elsa) from Wagner's "Lohengrin." For solo piano. Fingered and revised by S. B. Mills. From "The American Elite Edition: Richard Wagner-Series." New York: J. O. von Prochazka, 1884. Cover features lithograph print.

Liszt, Franz, transcriber. The Maiden's Wish (Madchen's Wunsch); A Polish Song by F. Chopin. For solo piano. Revised and fingered by A. H. Parsons. No. 87 in "Oeuvres Choisies: A Collection of Favorite Compositions for the Piano-Forte." [s.l.: s.n., s.d.].

Liszt, Franz, transcriber. March from Tannhauser; Einzug der Gaste auf Wartburg (Wagner). For solo piano. No. 2 in "Oeuvres Choisies de Franz Liszt." New York: S. T. Gordon, [s.d.].

Liszt, Franz, transcriber. March from Tannhauser (Einzug der Gaste auf Wartburg) (R. Wagner). Transcribed for solo piano. Revised and fingered by Wm. Scharfenberg. From "G. Schirmer's New and revised Edition: Franz Liszt Fantasias, Transcriptions, and Compositions for Piano." New York: G. Schirmer, 1893.

Liszt, Fr. The Nightingale (Le Rossignol); Theme de A. Alabieff. For solo piano. Edited and fingered by A. R. Parsons. No. 117 in "Oeuvres Choiesies: Collection of Favorite Pieces for the Piano-Forte." New York: G. Schirmer, 1881. 3 copies.

Liszt, Franz. O Thou Sublime Sweet Evening Star! (O Du Mein Holder Abendstern); Romance from Wagner's "Tannhauser." For solo piano. Revised and fingered by Wm. Scharfenberg. From "Classic and Modern: A Collection of Compositions for the Piano, Revised and Fingered by Eminent Masters." New York: G. Schirmer, 1885. 2 copies.

Liszt, Franz. O Thou Beautiful Evening Star! (O Du Mein Holder Abendstern); Romance from Wagner's "Tannhauser." Transcribed for solo piano. Revised and fingered by S. B. Mills. From "The American Elite Edition." New York: J. O. v. Prochazka, 1884.

Liszt, Franz, transcriber. O Thou Sublime Sweet Evening Star!; Romance from Wagner's "Tannhauser." Transcribed for solo piano. Fingered by Wm. Mason. From "Select Pianoforte Compositions Revised and Fingered by William Mason." New York: Edward Schuberth & Co., 1884.

Liszt, F., transcriber. Polish Songs by Fred. Chopin, Op. 74. For solo piano. No. 1 in "Select Pieces for Piano by Fr. Chopin." Boston: G. D. Russell & Company, [ca. 1863-1877].

Liszt, Franz. Polonaise. For solo piano. Revised and fingered by William Mason. From "Select Pianoforte Compositions Revised and Fingered by William Mason." New York: Edward Schuberth & Co., 1888.

Liszt, Franz. Polonaise Brillante, Op. 72 fur Pianoforte und Orchester. Instrumentation by Adolph Henselt. From "Kunkel's Royal Edition, Series No. 6: Franz Liszt's Selected Popular Piano Compositions." St. Louis: Kunkel Bros., [s.d.]. Cover features lithograph print of Franz Liszt.

Liszt, Franz. Prussian Victory March; vom Fels Zum Meer (From Rock to Sea); Prussian Victory March. For solo piano. New York: S. T. Gordon, [ca. 1891].

Liszt, Fr. Rakoczy March. For solo piano. Edition populaire for Piano. New York: C. H. Ditson & Co., [s.d.].

Liszt, Francois. Soirees Musicales de Rossini. Transcription for piano. New York: Jordens & Martens, [s.d.].

Liszt, F. La Regataveneziana Notturmo. For solo piano. Baltimore: George Willig & Co., [s.d.].

Liszt, Franz. Hungarian Rhapsodie No. 2 (Rhapsodie Hongroise). For solo piano. Chicago: McKinley Music Co., [s.d.].

Liszt, Franz. Rhapsodie Hongroise, No. 2. For solo piano. Chicago: National Music Company, [s.d.].

Liszt, Franz. Rhapsodie Hongroise, No. 2. For solo piano. New York: Richard A. Saalfield, [s.d.].

Liszt, Franz. Rhapsodie Hongroise, No. 2. For solo piano. From "Compositions Celebres par F. Liszt." New York: Wm. A. Pond & Co., [s.d.].

Liszt, Franz. Rhapsodie Hongroise, No. 2. For solo piano. From "Transcriptions & Compositions pour Piano par Franz Liszt." Philadelphia: F. A. North & Co., [s.d.].

Liszt, Franz. Rhapsodie Hongroise pour le Piano, No. 6. For solo piano. From "Franz Liszt Original Works and Transcriptions for the Piano." New York: G. Schirmer, 1889.

Liszt, Franz. Rhapsodie Hongroise pour le Piano, No. 6. For solo piano. New York: Martens Brothers, [s.d.].

Liszt, Franz. Rhapsodie Hongroise pour le Piano No. 12. For solo piano. New York: G. Schirmer, [s.d.].

Liszt, Franz. Rhapsodie Hongroise pour le Piano No. 12. For solo piano. New York: Martens Brothers, [s.d.]. 2 copies.

Liszt, Franz. Rhapsodie Hongroise pour le Piano No. 12. For solo piano. From "Kunkel's Royal Edition Series No. 6: Franz Liszt's Selected Popular Piano Compositions." St. Louis: Kunkel Bros., 1888. Cover features lithograph print.

Liszt, F. Rhapsodies Hongroises pour le Piano No. 14. For solo piano. New York: G. Schirmer, [s.d.].

Liszt, F. Rhapsodies Hongroises pour le Piano No. 14. For solo piano. New York: Martens Brothers, [s.d.].

Liszt, F. Rigoletto de Verdi; Paraphrase de Concert. For solo piano. Cleveland: S. Brainard & Co., [s.d.].

Liszt, F. Rigoletto; Opera de Verdi; Paraphrase de Concert. For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1880. 3 copies.

Liszt, F. Rigoletto; Opera de Verdi; Paraphrase de Concert. For solo piano. Revised and fingered by Wm. Scharfenberg. From "Franz Liszt Original Works and Transcriptions for the Piano." New York: G. Schirmer, 1880. 3 copies.

Box 159

Liszt, Franz. Serenade (Ständchen). Melody from Schubert. For solo piano. In "Liszt: Kunkel's Royal Edition." St. Louis: Kunkel Brothers, 1886.

Liszt, F., arr. La serenade de Schubert. For solo piano. No. 6 in "Romances de Franz Schubert." Boston: Oliver Ditson & Co., [s.d.].

Liszt, Fr., arr. Schubert's serenade (Standchen). For solo piano. New York: Richard A. Saalfield, [between 1861 and 1890].

Liszt, Fr., arr. La serenade (Ständchen). Melody from Fr. Schubert. For solo piano. New York: G. Schirmer, [s.d.].

Liszt, Fr., arr. Spinning song (Spinner-lied). From R. Wagner's "Flying Dutchman." For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Liszt, F. Stabat mater. For solo piano. In "Piano Pieces: Artists' Repertoire." Chicago: McKinley Music Co., [s.d.]. Missing pages; copy consists of front cover only.

Liszt, F., arr. Ständchen (La serenade). Melody from F. Schubert. For solo piano. In "Perles de Salon." [s.l.: s.n., s.d.]. Plate no. 7444=5. Stamp on cover for M. J. Dewey, dealer in pianos, organs, music; Oneida, NY.

Liszt, Fr. Ständchen von Shakespeare. On a song by Franz Schubert. For solo piano. New York: Wm. A. Pond & Co., [s.d.].

Liszt, Fr., arr. Valse d'Adèle. Melody by Céza Zichy. For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1888.

Liszt, Franz, arr. Valse. From Gounod's opera "Faust." For solo piano. Revised and fingered by Wm. Scharfenberg. In "Franz Liszt: Original Works and Transcriptions for the Piano." New York: G. Schirmer, 1884.

Liszt, F., arr. Valse. From Gounod's opera "Faust." For solo piano. Philadelphia: W. F. Shaw, [s.d.].

Liszt, Fr. Valse-impromptu. For solo piano. Revised and fingered by Wm. Scharfenberg. [s.l.]: G. Schirmer, 1883.

Liszt, Fr. Valse-impromptu. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 30 in "Morceaux Brillants." New York: G. Schirmer, 1883.

Liszt, Fr. Valse oubliée (Vergessener Walzer). For solo piano. Edited and fingered by A. R. Parsons. [s.l.]: G. Schirmer, 1883.

Liszt, F. Venezia: Gondoliera. For solo piano. Revised, fingered, and edited with an illustrative preface by A. R. Parsons. [s.l.]: G. Schirmer, 1882. Missing pages; copy consists of pages 3-8 of score only.

Liszt, F. Venezia: Gondoliera. No. 1 in "Venezia e Napoli." For solo piano. Revised, fingered, and edited with an illustrative preface by A. R. Parsons. No. 23 in "Morceaux Brillants." [s.l.]: G. Schirmer, 1882. 4 copies.

Liszt, Franz. Der Wanderer (The wanderer). Transcription from the song by Franz Schubert. For solo piano. Edited and fingered by Wm. Scharfenberg. In "Franz Liszt Original Works and transcriptions for the Piano." New York: G. Schirmer, 1881.

Liszt, Fr. Weber's slumber song (Schlummerlied). For solo piano. No. 12 in "Album d'Artiste." Philadelphia: Louis Meyer, [s.d.].

Litolff, H. Spinning song (Spinnlied). For solo piano. Revised and fingered by Wm. Scharfenberg. No. 11 in "Morceaux Brillants." New York: G. Schirmer, 1884. 3 copies.

Littleton, Edwin W. Little fairy polka. For solo piano. Boston: G. D. Russell & Co., 1875.

Lockwood, C. T. Laughing waltz. For solo piano. Detroit, MI: J. Henry Whittemore, 1866.

Lockwood, C. T. Little star schottisch. For solo piano. No. 13 in "The Tone-Garland." Detroit, MI: C. J. Whitney, [1866].

Loder, George, arr. The serious family polka. For solo piano. 3rd edition. Boston: Oliver Ditson & Co., 1850. Cover features illustration.

Loeschorn, A. Etude III, op. 52. For solo piano. No. 3 in "Amusements for the Young Pianist: A Selection from the Etudes Mélodieuses." Boston: Russell & Tolman, [s.d.].

Loeschorn, A. Etude IV, op. 52. For solo piano. No. 4 in "Amusements for the Young Pianist: A Selection from the Etudes Mélodieuses." Boston: Russell & Tolman, [s.d.].

Loeschhorn, A. Impromptu. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 4 in "Six Amusemens Élégans." New York: G. Schirmer, 1881.

Loewe, Carl. An Indian tale (Indisches Märchen). For solo piano. Revised and fingered by W. Scharfenberg. No. 36 in "Oeuvres Choiesies." New York: G. Schirmer, [between 1880 and 1892].

Loewe, Carl. An Indian tale (Indisches Märchen). For solo piano. Revised and fingered by W. Scharfenberg. In "Oeuvres Choiesies, Series 2." New York: G. Schirmer, 1878.

Loewe, C. An Indian tale (Indisches Märchen), op. 107, no. 2. For solo piano. Fingered by William Mason. In "Select Pianoforte Compositions." New York: E. Schuberth & Co., 1876.

Löffler. Lauterbach maiden, op. 41. For solo piano. In "Salon Compositionen." Cincinnati: J. L. Peters & Bro., [between 1860 and 1869].

Lott, Edwin M. Glittering dew, sketch. For solo piano. In "Universal Library, Series 1." New York: Wm. A. Pond & Co., [s.d.].

Louis, L. Departed days: nocturne. For solo piano. Cleveland: S. Brainard's Sons, 1867. Cover features illustration.

Louis, L. Mountain glen rondo. For solo piano. No. 4 in "Echoes from the Mountains: 12 Popular Vocal and Instrumental Pieces Arranged for the Piano." Burlington, VT: H. L. Story, 1865.

Louis, M. Dance on the flat boat: a Mississippi sketch. For solo piano or organ. Boston: Oliver Ditson & Co., 1884. Cover features illustration.

Loumey, Aug., arr. My mother's old home far away. Song by W. Sumner. For solo piano. In "In Song Land: Transcriptions of Favorite Songs." Boston: Oliver Ditson & Co., 1884.

Loumey, Aug., arr. The star of Glengary. Song by N. J. Sporle. For solo piano. In "In Song Land: Transcriptions of Favorite Songs." Boston: Oliver Ditson & Co., 1884.

Löw, Josef. Bridal chorus. From the opera "Lohengrin." For solo piano. Revised and fingered by Wm. Scharfenberg. No. 6 in "Flowers of Melody." New York: G. Schirmer, 1889.

Löw, Jos. Dost thou know that sweet land (Connais-tu le pays). From Ch. Tomas's opera "Mignon." For solo piano. Revised and fingered by Wm. Scharfenberg. No. 13 in "Flowers of Melody." New York: G. Schirmer, 1890.

Löw, Josef. In childhood I dallied. From Lortzing's opera "Czar und Zimmermann." For solo piano. Revised and fingered by Wm. Scharfenberg. No. 10 in "Flowers of Melody." New York: G. Schirmer, 1890.

Löw, Jos. Lovely flower (Blümlein traut). From Ch. Gounod's opera "Faust." For solo piano. Revised and fingered by Wm. Scharfenberg. No. 4 in "Flowers of Melody." New York: G. Schirmer, 1890.

Löw, Josef. Parade-march, op. 323, no. 6. For piano duet. In "Select Duets." New York: W. A. Evans & Bro., [s.d.]. 2 copies.

Löw, Josef. Russian gipsey, op. 318, no. 5. For piano duet. No. 1556 in "3 Four and Pieces." New York: Richard A. Saalfield, [s.d.].

Löw, Jos. Spielmann's Ständchen, op. 330, no. 3. For solo piano. No. 3 in "Sechs rhythmisch melodische Tonstücke." New York: G. Schirmer, [s.d.].

Lowthian, Caroline. Mirage valse. For solo piano. New York: Richard A. Saalfield, [s.d.]. 2 copies.

Lowthian, Caroline. Modjeska, or, Venetia waltzes. For solo piano. New York: Richard A. Saalfield, [s.d.].

Lowthian, Caroline. Myosotis: valse. For solo piano. In "Terpsichore, Second Series." New York: S. T. Gordon & Son, [s.d.].

Lüdke, F. Unser Fritz (Our Fritz): galop militaire. "Ich bin ein Preusse." For solo piano. New York: Frederick Blume, 1870.

Ludovic, G. The ball (Le bal), op. 30. For solo piano. New and revised edition. Boston: White-Smith Music Publishing Co., [s.d.].

Ludovic, G. The bells of the convent: caprice, op. 48. For solo piano. In "Pearls for the Piano." Chicago: National Music Co., [s.d.].

Ludovic, G. Fleurs d'oranger (Orange blossoms), op. 36. For solo piano. In "New Waltzes from Foreign Lands." [s.l.]: Oliver Ditson & Co., [s.d.].

Ludovic, G. Fleurs d'oranger: valse brillante, op. 36. For solo piano. Complete edition. Chicago: National Music Co., [s.d.].

Ludovic, G. Fleurs d'oranger (Orange flowers): valse brillante. New York: Richard A. Saalfield, [s.d.].

Ludovic, G. Perles et dentelles: valse, op. 50. For piano duet (four hands). New York: G. Schirmer, [s.d.].

Ludovic, G. Tarentelle, op. 40. For solo piano. New York: G. Schirmer, [s.d.].

Luebert, Gustav, H. Charity, op. 42, no. 3. For solo piano. No. 3 in "The Three Graces: 3 Fantasies for the Piano." New York: G. Schirmer, 1888.

Luebert, Gustav, H. Faith, op. 42, no. 1. For solo piano. No. 1 in "The Three Graces: 3 Fantasies for the Piano." New York: G. Schirmer, 1888.

Lumbye, H. C. Traumbilder: fantasie. Arranged for violin and piano by Theo Moses. New York: C. Fischer, 1885. Missing front cover.

Lutz, Meyer. The skirt dance (Pas de quatre). From the burlesque "Faust up to date!" For solo piano. New York: T. B. Harms & Co., [s.d.].

Lutz, Meyer. The skirt dance (Pas de quatre). From the burlesque "Faust up to date." For solo piano. Boston: White-Smith Music Publishing Co., [s.d.].

Lyle, Gaston, arr. Mousetrap waltz. For solo piano. Boston: O. Ditson & Co., 1868. Missing front cover.

Lyon, Geo. W. Silver wreath polka. For solo piano. Boston: Russell & Tolman, 1861.

Lysberg, Ch. B. La baladine, op. 51. For solo piano. New York: F. Blume, [s.d.].

Lysberg, Ch. B. La baladine, op. 51. For solo piano. New York: Wm. A. Pond & Co., [between 1863 and 1877].

Lysberg, Ch. B. La baladine: caprice, op. 51. For solo piano. No. 11 in "European Melodies by Celebrated Composers." New York: Horace Waters, [1861].

Lysberg, Ch. B. La baladine: caprice, op. 51. For piano duet. Philadelphia: F. A. North & Co., [s.d.].

Lysberg, Ch. B. Berceuse, op. 67. For solo piano. No. 2 in "Select Pieces for Piano." Boston: G. D. Russell & Co., [s.d.].

Lysberg, Cha. B. La fontaine (The fountain): idylle, op. 31. For solo piano. New York: S. T. Gordon, [s.d.].

Lysberg, Cha. B. La fontaine (The fountain): idylle, op. 31. For solo piano. New York: G. Schirmer, [after 1861].

Lysberg, Ch. B. La napolitana. For solo piano. In "Piano-Forte Compositions of Ch. Lysberg." Boston: Oliver Ditson & Co., [s.d.].

Lysberg, Ch. B. Le reveil des oiseaux: idylle, op. 39. For solo piano. Philadelphia: G. André & Co., [s.d.].

Lysberg, C. B. Valse brillante, op. 48. For solo piano. Boston: Oliver Ditson & Co., [after 1864].

MacDowell, Edward. Sechs kleine Stücke. For solo piano. Boston: Arthur P. Schmidt, 1890.

Mack, E., arr. Adeste fidelis. For solo piano. In "Old Friends." Chicago; New York: W. F. Shaw Publishing Co., 1885.

Mack, E. Auld lang syne: with variations. For solo piano. Boston: Oliver Ditson & Co., 1877.

Mack, E. Autumn leaves schottisch. For solo piano. Philadelphia: F. A. North & Co., 1873.

Mack, E. Bachelor's dream waltz. For solo piano. [s.l.]: W. F. Shaw, 1873. Cover features illustration.

Mack, E. Bertie's galop. For solo piano. No. 13 in "Golden Youth." Philadelphia: F. A. North & Co., 1873.

Mack, E. Blue bells of Scotland. For piano duet. In "Bee-Hive." Philadelphia: Lee & Walker, [between 1872 and 1875].

Mack, E. Cecilian waltz. For solo piano. No. 3 in "The Telephone." Boston: Oliver Ditson & Co., 1877.

Mack, E., arr. Charming waltz (Très jolie). For solo piano. No. 8 in "Echoes of Friendship, Companion Set to Friendship's Gift." New York: S. T. Gordon & Son, 1880.

Mack, E. The chick waltz. For solo piano. Philadelphia: Lee & Walker, 1867. Cover features color illustration printed by T. Sinclair & Son, Lith. 2 copies.

Mack, E., arr. Dead march in Saul. For solo piano. Boston: Oliver Ditson & Co., 1865.

Mack, E., arr. Dead march in Saul. For solo piano. Philadelphia: Lee & Walker, 1865.

Mack, E. Dolly Varden schottisch. For solo piano. [s.l.]: Lee & Walker, 1872. Missing front cover.

Mack, E. The drummer boys march. For solo piano. No. 4 in "Little Bird's Nest." Boston: Oliver Ditson & Co., 1873.

Mack, E. Evening prayer. For solo piano. Philadelphia: Lee & Walker, 1872. Cover features illustration.

Mack, E. Five finger march. Printed with Five finger waltz. For solo piano. Nos. 1-2 in "First Pieces." Philadelphia: Jos. E. Winner, 1868.

Mack, E. Five finger recreation galop. For solo piano. No. 2 in "Five Finger Recreations." Boston: White, Smith & Co., 1878.

Mack, E. Florentine waltz. For solo piano. No. 7 in "Silver Sounds." Boston: Oliver Ditson & Co., 1868.

Mack, E. Flying cloud polka. For solo piano. No. 34 in "Garden of Roses." Philadelphia: Marsh, 1862.

Mack, E. Fountain of love: fantasie. For solo piano. Philadelphia: Lee & Walker, 1870.

Mack, E. Grecian bend schottisch. For solo piano. Philadelphia: Lee & Walker, 1868. Cover features illustration printed by T. Sinclair's Lith.

Mack, E. Hope schottische. For solo piano. No. 11 in "The Gipsy Set." [s.l.]: J. E. Ellis, 1868. Missing front cover.

Mack, E. Joy redowa. For solo piano. No. 9 in "Gipsy Set: 12 Beautiful Pieces." Washington, DC: John F. Ellis, 1868.

Mack, E. The last rose of summer. For piano duet. In "Bee-Hive." Philadelphia: Lee & Walker, 1870.

Mack, E. The light of home schottisch. For solo piano. Philadelphia: Lee & Walker, 1863. Cover features illustration printed by T. Sinclair's Lith.

Mack, E. Little fairys march. For solo piano. No. 3 in "Gipsy Set: 12 Beautiful Pieces." Washington, DC: John F. Ellis, 1868.

Mack, E. Little Puss's schottische. For solo piano. No. 12 in "Little Bird's Nest." Boston: Oliver Ditson & Co., 1873.

Mack, E. The little tease polka. For solo piano. Philadelphia: Lee & Walker, 1864. Cover features illustration printed by T. Sinclair's Lith.

Mack, E. The magic harp: valse. For solo piano. Boston: Oliver Ditson & Co., 1869.

Mack, E. Marching thro' Georgia: grand march. For solo piano. In "Popular Marches, Rattle Pieces, Etc." Cleveland: S. Brainard's Sons, 1884. Cover features color illustration printed by Johns & Co., Lith.

Mack, E. Marching thro' Georgia: grand march. For solo piano. In "Popular Marches, Rattle Pieces, Etc." Chicago: S. Brainard's Sons, 1884. Cover features color illustration. 2 copies.

Mack. The Maryland rooster schottisch. For solo piano. In "New and Popular Melodies." Boston: Oliver Ditson & Co., 1872.

Mack, E. Mary's schottische. For solo piano. No. 15 in "Golden Youth." Philadelphia: F. A. North & Co., 1873.

Mack, E. May flowers. For solo piano. [s.l.]: Lee & Walker, 1872. Missing front cover.

Mack, E. May flowers. For solo piano. Philadelphia: Lee & Walker, 1872. Cover features illustration printed by T. Sinclair & Son Lith.

Mack, E. Meditation waltz. For solo piano. No. 12 in "Silver Sounds." Boston: Oliver Ditson & Co., 1863.

Mack, E. Medley march. Introducing the popular airs of the Mocking bird, How can I leave thee, Captain Jinks, and Not for Joe. For solo piano. Philadelphia: Lee & Walker, 1870.

Mack, E., arr. Midnight hours waltz. For solo piano. In "Sunbeams." Philadelphia: Lee & Walker, 1869.

Mack, E. Minnie waltz. For solo piano. No. 3 in "The Children's Wreath." Philadelphia: Lee & Walker, 1864. Cover features illustration printed by T. Sinclair's Lith.

Mack, E. The mocking-bird march. For solo piano. In "Mocking Bird Echoes." Boston: Oliver Ditson & Co., 1866.

Mack, E. The mocking-bird march. For solo piano. In "Mocking Bird Echoes." Philadelphia: Lee & Walker, 1866. 2 copies.

Mack, E. Mocking bird polka. For solo piano. In "Mocking Bird Echoes." Boston: Oliver Ditson & Co., 1866. 2 copies.

Mack, E. The mocking bird varsoviana. For solo piano. In "Mocking Bird Echoes." Philadelphia: Lee & Walker, 1866. 2 copies.

Mack, E., arr. Mozart's oxen waltz. For solo piano. Boston: Oliver Ditson & Co., 1868. 2 copies. Cover features illustration.

Mack, E., arr. Mozart's oxen waltz. For piano duet. Boston: Oliver Ditson & Co., 1868. Cover features illustration.

Mack, E. My pa's waltz. For solo piano. In "Two Favorite Waltzes." Philadelphia: F. A. North & Co., 1874. Cover features illustration.

Mack, E. My pa's waltz. For piano duet (four hands). In "Two Favorite Waltzes." Philadelphia: F. A. North & Co., 1880.

Mack, E. My pet polka mazurka. For solo piano. No. 2 in "The Gipsy Set." [s.l.]: J. E. Ellis, 1868.

Box 160

Mack, E. The maid's barcarolle. For solo piano. Philadelphia: Chas. W. A. Trumpler, 1867.
Cover features illustration printed by T. Sinclair.

Mack, E. O dolce concento. For solo piano. In "Sunbeams." Philadelphia: Lee & Walker, 1869.

Mack, E. Ninkey waltz. For solo piano. No. 2 in "Silver Sounds." Boston: Oliver Ditson & Co., 1868.

Mack, E. Patchword polka. For piano duet (four hands). In "Idle Hours." Philadelphia: Lee & Walker, 1872.

Mack, E. Paul Neyron waltz. For solo piano. No. 11 in "Bouquet of Flowers." Boston: Oliver Ditson & Co., 1882.

Mack, E. Pearl waltz. For solo piano. No. 1 in "Gipsy Set: 12 Beautiful Pieces." Washington, DC: John F. Ellis & Co., 1868.

Mack, E. Pretty as a pink: fantasia with brilliant variations. For solo piano. [s.l.]: J. L. Peters, 1867.

Mack, E. Purity. For solo piano. Philadelphia: F. A. North & Co., 1874. Cover features illustration printed by T. Hunter, Lith.

Mack, E., arr. Qui vive galop. Melody by W. Ganz. For solo piano. No. 34 in "50 Standard and Popular Pieces." [s.l.]: W. F. Shaw, 1881.

Mack, E. Rainbow waltz. For solo piano. Philadelphia: Lee & Walker, 1870.

Mack, E. La rose. For solo piano. No. 3 in "Solos for Amateurs." [s.l.]: Lee & Walker, 1866.

Mack, E. Ruby waltz. For solo piano. No. 13 in "Shells of the Ocean." Boston: Oliver Ditson & Co., 1866.

Mack, E. Seven sisters mazurka. For solo piano. No. 17 in "Bouquet of Flowers." Boston: Oliver Ditson & Co., 1882. Cover features illustration printed by Chas. H. Crosby & Co. Lith.

Mack, E. Skipping redowa. For solo piano. No. 67 in "String of Pearls." New York: S. T. Gordon, 1862.

Mack, E., arr. Sleep gentle mother. For solo piano. No. 43 in "The Garden of Roses." Philadelphia: Marsh, 1862.

Mack, E. Spelling bee march. For solo piano. Philadelphia: Lee & Walker, 1875.

Mack, E. Sweet briar waltz. For solo piano. Boston: White, Smith & Co., 1878. Cover features illustration.

Mack, E. Tag polka. For solo piano. No. 1 in "Silver Sounds." Boston: Oliver Ditson & Co., 1863.

Mack, E. Il trovatore, no. 1. For piano duet (four hands). In "Opera Set." Philadelphia: Lee & Walker, 1870.

Mack, E. Xenia schottisch. For solo piano. No. 24 in "A. B. C.: Recreations for Young Pianists." Philadelphia: Lee & Walker; William H. Boner, 1865. Cover features illustration.

Macy, J. C. Saratoga life: galop. For solo piano. Cleveland; Chicago: S. Brainard's Sons, 1882.

Magruder, J. E. Dancing waves: morceau. For solo piano. Baltimore: Geo. Willig & Co., 1888. Cover features illustration.

Magruder, James E. Tempting march. For solo piano. Baltimore: Henry McCaffrey, 1867. Cover features illustration.

Mahler, A. The new waltz lanciers. Selected from Strauss. For solo piano. St. Louis: Balmer & Weber, 1875.

Manns, Jean. The progress. For solo piano. No. 10 in "The Progress." New York: Wm. A. Pond & Co., 1859.

Manns, Jean. Run-off galop. For solo piano. No. 1 in "Wild Flowers, Standard Educational Series, No. 2." New York: Wm. A. Pond & Co., 1869.

Manzotti, G. B., arr. 1st and 2nd movement from J. Brahm's 3d symphony (in F). For solo piano. American Élite Edition No. 121. New York: J. O. v. Prochažka, 1884.

Marcaillou, G. Clarisse harlowe: grande valse. For solo piano. [s.l.: s.n., s.d.]. Missing front cover.

Marcaillou, G. La couronne de roses (Crown of roses): grand waltz, op. 42. For solo piano. New York: William Hall & Son, [s.d.]. Cover features color illustration printed by Lith. of Sarony & Major.

Marcaillou, G. Indiana: grande valse. For solo piano. In "Les seduissantes: vales brillantes." Boston: Oliver Ditson & Co., [s.d.].

Marcaillou, G. Indiana: grande valse. For piano duet. In "A Collection of Favorite Dance Music." Boston: Oliver Ditson & Co., [s.d.].

Marchant, Arthur W. Bourrée in G major. For solo piano. New York: C. H. Ditson & Co., 1880.

Marmontel, A. Serenade (Italian style). For solo piano. Fingered by Marie Lovell-Brown. In "Piano-Forte Pieces for Concert and Salon." Boston: Oliver Ditson & Co., 1889.

Martin, T. J. General Sigel's grand march. For solo piano. [s.l.: s.n.], 1862. On reverse of publication advertisement for new and beautiful songs published by S. Brainard & Co., Cleveland.

Martini. Gavotte. For solo piano. In "Les maîtres classiques du piano." New York: G. Schirmer, [s.d.].

Martini, Padre. Gavotte. For solo piano. New edition revised and fingered by Rafael Joseffy. No. 11 in "Selections from the Concert Programmes of Rafael Joseffy." New York: Edward Schuberth & Co., 1880. Cover features portrait of Rafael Joseffy printed by Lith. by Robert A. Welcke.

Mary. Rosebud quickstep. For solo piano. New edition, 40th thousand. New York: Wm. A. Pond & Co., 1848. 2 copies.

Marzials. Twickenham ferry. Printed with Solomon's All on account of Eliza (from "Billee Taylor"). For solo piano. Nos. 1-2 in "The Sweet Home Set." Boston: Oliver Ditson & Co., 1884.

Mascagni, Pietro. Ave Maria. Adaptation from the celebrated "Intermezzo" from "Cavalleria Rusticana." For violin, violoncello, harmonium, and harp. New York: G. Schirmer, [s.d.]. Missing front cover.

Mascagni, P. Intermezzo from "Cavalleria Rusticana." For solo piano. [s.l.: s.n., s.d.].

Mason, Wm. Au matin, op. 19, no. 1. For solo piano. No. 1 in "Deux reveries." New York: Firth, Pond & Co., 1860.

Mason, William. Berceuse, op. 34. For solo piano. New York: W. A. Pond & Co., 1871.

Mason, William. Concert galop, op. 11. For solo piano. New York: Firth, Pond & Co., 1862. 2 copies.

Mason, William. Cradle song. For solo piano. New York: Firth, Pond & Co., 1862.

Mason, William. Danse rustique, op. 16. For solo piano. In series "William Mason." New York: Wm. A. Pond & Co., 1860.

Mason, William. Danse rustique, op. 16. For solo piano. New and revised edition by the author. [s.l.]: Wm. A. Pond & Co., 1888. Missing front cover.

Mason, William, arr. Gavotte in A. From Cristoph Wilibald Gluck's "Don Juan." For solo piano. [s.l.]: Edward Schuberth & Co., 1875. Missing front cover.

Mason, Wm., arr. Largo. Music by G. F. Handel. For solo piano. New York: Edward Schuberth & Co., 1877.

Mason, William. Mazurka-caprice, op. 23, no. 2. For solo piano. No. 2 in "Deux humoresques de bal." New York: J. Schuberth & Co., 1866.

Mason, William. Prelude in A minor (in scherzo form), op. 30. For solo piano. Boston: Koppitz Prüfer & Co., 1870.

Mason, William. Scherzo, op. 41. For solo piano. New York: Edward Schuberth & Co., 1882.

Mason, William. Serenata, op. 39. For solo piano. New York: Edward Schuberth & Co., 1882.

Mason, William. Silver spring, op. 6. For solo piano. New York: Wm. A. Pond & Co., [between 1863 and 1877]. 3 copies. Copy 3 missing pages 13-15 of score.

Mason, William. Silver spring, op. 6. For solo piano. New York: Wm. A. Pond & Co., 1884.

Mason, William. Silver spring, op. 6. For solo piano. New and revised edition by the author. New York: Wm. A. Pond & Co., 1885. Cover features illustration.

Mason, William. Spring-dawn: mazurka-caprice, op. 20. For solo piano. New York: Beer & Schirmer, 1861. 2 copies.

Mason, William. Spring-dawn: mazurka-caprice, op. 20. For solo piano. In "Morceaux de Piano par Wm. Mason." New edition revised and fingered by the author. New York: G. Schirmer, 1889. 2 copies.

Mason, William. Valse-impromptu, op. 28. For solo piano. In series "William Mason." New York: Wm. A. Pond & Co., 1869.

Massenet, J. Aragonaise. From the ballet "Cid." For solo piano. New York: T. B. Harms & Co., [s.d.].

Massenet, J. Virgin's prayer. Arranged for solo organ by Harry Rowe Shelley. In "Original Pieces and Arrangements for Organ." New York: G. Schirmer, 1889.

Mathias, L. Christmas polonaise. For piano duet. Toledo, OH: A. W. Fischer, 1877.

Mattei, Tito. Grande valse de concert. For solo piano. In "Universal Library, Second Series." New York: S. T. Gordon, [between 1853 and 1863].

Mattei, Tito. Grande valse de concert, op. 18. For solo piano. No. 298 in "Popular Pianoforte Compositions." Chicago; New York: McKinley Music Co., [s.d.]. Cover features illustration.

Mattei, Tito. Grande valse de concert. For solo piano. In "Beautiful Compositions for the Piano." Chicago: National Music Company, [s.d.].

Mattei, Tito. Grande valse de concert, op. 18. For solo piano. No. 16 in "Perles du Salon." Philadelphia: F. A. North & Co., [s.d.].

Mattei, Tito. Grande valse de concert. For solo piano. In "Universal Library, Series 1." New York: Wm. A. Pond & Co., [s.d.].

May, D. M. H., arr. Amorita: potpourri. Melody by Czibulka. For violin and piano. No. 5 in "Violin and Piano Music: Operatic Repertoire." Baltimore: George Willig & Co., 1887.

May, D. M. H., arr. La paloma. Melody by Yradier. For violin and piano. No. 5 in "Little Gems." Baltimore: George Willig & Co., 1886.

Mayer, Charles. No. 3 in Trois grandes etudes. For solo piano. New York: G. Schirmer, [s.d.]. 2 copies.

Mayer, Charles. Polka militaire. For solo piano. New York: Firth, Pond & Co., 1862.

Mayer, Henry. Felicidad (Happiness). For solo piano. New York: Wm. A. Pond & Co., 1861.

Mayer, Henry. Marche monténégrine. For solo piano. New York: Firth, Pond & Co., 1862.

Mayer, Henry. Tristeza. For solo piano. New York: Firth, Pond & Co., 1861.

Maylath, H., arr. Aïda galop. For solo piano. No. 6 in "Happy Hours." New York: Wm. A. Pond & Co., 1874.

Maylath, H., arr. Andante. Melody by Mozart. For solo piano. No. 7 in "Mozart, Beethoven, Haydn." Jersey City, NJ: Mollenauer & Elss, 1871.

Maylath, H. Autumn leaves polka mazurka, op. 24. For solo piano. New York: J. L. Peters, 1874.

Maylath, Henry. The chimes of Corneville (Normandy): potpourri. From the comic opera by R. Planquette. For solo piano. In "Les cloches de corneville." New York: Edward Schuberth & Co., 1878.

Maylath, Henry. The Egyptian march. For solo piano. New York: Hitchcock's Music Store, 1882.

Maylath, H. Fatinitza galop. From the comic opera by Suppé. For solo piano. In "Selections from the Opera of Fatinitza." Boston: Oliver Ditson & Co., 1879.

Maylath, H. Galop. For piano duet. No. 5 in "Two Little Artists: Twelve Beautiful and Easy Duets." X. L. C. R. Edition. [s.l.]: W. F. Shaw, 1884. Cover features illustration printed by Hofstetter Bros. Lith.

Maylath, H. Head foremost galop. For piano duet (four hands). No. 3 in "Delightful Days: 10 Easy and Melodious Pieces." [s.l.]: W. F. Shaw, 1884. Cover features illustration printed by Hofstetter Bros. Lith.

Maylath, H., arr. La jolie parfumeuse: waltz. Melody from the opera by Offenbach. For solo piano. New York: S. T. Gordon & Son, 1875.

Maylath, Henry. The little flirt: waltz. For solo piano. No. 1 in "Easy to Play: Dance Pieces." New York: William A. Pond & Co., 1870.

Maylath, Henry, arr. Mulligan guard march. Music by David Braham. For solo piano. No. 2 in "Happy Hours: American Fingering." New York: Wm. A. Pond & Co., 1874.

Maylath, Henry, arr. Mulligan guard march. Music by David Braham. For solo piano. No. 3 in "Happy Hours: Foreign Fingering." New York: Wm. A. Pond & Co., 1874.

Maylath, H. Styrienne. For piano duet. No. 9 in "Two Little Artists: Twelve Beautiful and Easy Duets." X. L. C. R. Edition. [s.l.]: W. F. Shaw, 1884. Cover features illustration printed by Hofstetter Bros. Lith.

Maylath, Henry, arr. Vienna bloods (Weiner Bluts) waltz. Melody by Strauss. For solo piano. No. 8 in "Happy Hours: Foreign Fingering." New York: Wm. A. Pond & Co., 1874.

Mayo, Oscar, arr. Amaryllis. Melody by King Louis XIII. For solo piano. Chicago: Geo. F. Root & Sons, 1873.

Mayo, Oscar. El Kohinoor polka. For solo piano. Cleveland: S. Brainard's Sons, 1871.

McCosh, D. S. The warrior's dream. For cornet in A and piano. No. 1 in "Solos & Fantasies for the Cornet." Boston: Elias Howe, 1880.

McQuown, Wm. R. Puritan march. For solo piano. Boston: P. R. McCargo & Co., 1885.

Meacham, F. W. Dance of the fairies: polka rondo, op. 105. For solo piano. New York: Willis Woodward & Co., 1886.

Meacham, F. W. Dance of the fairies: polka rondo, op. 105. For piano duet. [s.l.: s.n., s.d.]. Plate no. 706. Missing pages; copy consists of primo piano part only.

Meacham, F. W. Graziella: caprice de concert. For solo piano. New York: Chandler-Ebel Music Co., 1889.

Medorn, Wm. Forest scene, op. 18. For solo piano. New York: Grand Conservatory Publishing Co., 1887.

Meininger, J. C. Maiden's kiss galop. For solo piano. Saint Louis: Balmer & Weber: 1870.
Cover features illustration printed by A. McLean Lith.

Meininger, J. C. Silver rays. For solo piano. Nashville, TN: Jesse French, 1876.

Meissler, Josef. Dream faces: waltz on the popular song. For solo piano. [s.l.: s.n., s.d.]. Plate no. 8259-9.

Meissler, Josef. Dream faces: waltz on the popular song. For solo piano. In "2 Beautiful Waltzes." Boston: White, Smith & Co., [between 1876 and 1887].

Meissler, Josef. In old Madrid waltz. On H. Trotèer's popular song. For solo piano. New York: Richard A. Saalfield, [s.d.].

Melnotte, Claude. Butterfly galop: caprice galop. For solo piano. Saint Louis: Kunkel Brothers, 1871.

Melnotte, Claude. Il trovatore: grand concert fantaisie. For piano duet. In "Kunkel Bros.' Concert Duets." St. Louis: Kunkel Brothers, 1871.

Melnotte, Claude. Puck: marce grotesque. For solo piano. New revised edition. Saint Louis: Kunkel Brothers, 1886.

Box 161

Mendelssohn-Bartholdy, Felix. Agitato. For solo piano. No. 17 in "The Vienna Conservatory Edition: Felix Mendelssohn-Bartholdy." Revised and edited by J. Epstein. Boston: Arthur P. Schmidt & Co., [between 1890 and 1892].

Mendelssohn, F. Allegretto. From the "Hymn of Praise: A Symphonia Cantata." For solo piano. Boston: Henry Tolman & Co., [s.d.].

Mendelssohn-Bartholdy, Felix. Andante cantabile. For solo piano. Cleveland: S. Brainard's Sons, [s.d.].

Mendelssohn Bartholdy, Felix. Fantasie, op. 28. For solo piano. No. 1 in "Select Pieces for Piano from Felix Mendelssohn Bartholdy." Boston: G. D. Russell & Co., [s.d.].

Mendelssohn. Capriccio brillante. For solo piano. In "Perles Musicales." Boston: Oliver Ditson & Co., [s.d.].

Mendelssohn Bartholdy, F. Capriccio, op. 33, no. 1. For solo piano. In "Portefeuille du Pianiste avancé." New York: J. Schuberth & Co., 1868.

Mendelssohn Bartholdy, F. Caprice, op. 33, no. 1 (in A minor). For solo piano. No. 2 in series "Mendelssohn." Boston: G. D. Russell & Co., [s.d.].

Mendelssohn Bartholdy, Felix. Capriccio brilliant. For solo piano. Philadelphia: Lee & Walker, [s.d.].

Mendelssohn Bartholdy, Felix. Marche (tirce du Capriccio op. 22). For solo piano. Arranged by F. L. Schubert. No. 4 in "Select Pieces for Piano from Felix Mendelssohn Bartholdy." Boston: G. D. Russell & Co., [s.d.].

Mendelssohn Bartholdy, Felix. Overture, op. 95. For piano duet. [s.l.: s.n., s.d.]. Plate no. 2708. Missing front cover and page 1 of secondo piano part.

Mendelssohn Bartholdy, F. Overture, a summer night's dream, op. 21. For piano duet. No. 1037 in "The Four Hand Folio." New York: Richard A. Saalfield, [s.d.].

Mendelssohn Bartholdy, Felix. Overture zu den Hebriden (Fingals Höhle), op. 26. For piano duet (four hands). Philadelphia: Lee & Walker, [between 1872 and 1875].

Mendelssohn Bartholdy, Felix. Priest's march from Athalia. For solo piano. New York: S. T. Gordon, [between 1863 and 1866]. 2 copies.

Mendelssohn, F. Priest's marc (from Athalia). For solo piano. In "Pianist's Boudoir." [s.l.: s.n., s.d.]. Missing front cover. Plate no. 24349. On reverse of publication advertisement for latest and most popular sheet music.

Mendelssohn-Bartholdy. Priest's march from "Atalia." For solo piano. Dehnoff's superb edition. New York: Philip Bernhard; Chicago: Greenbaum & Loeffler, [s.d.]. Cover features illustration printed by Cosack & Co.

Mendelssohn Bartholdy, F. Rondo capriccioso. For solo piano. Revised and fingered by K. Klauser. [s.l.: s.n., s.d.]. Plate no. E. S. & Co 878.

Mendelssohn, F. Rondo capriccioso. For solo piano. No. 9 in series "Mendelssohn." Boston: Oliver Ditson & Co., [s.d.].

Mendelssohn Bartholdy, F. Rondo capriccioso, op. 14. For solo piano. In "Celebrated Compositions for the Piano." New York: Wm. A. Pond & Co., [s.d.].

Mendelssohn Bartholdy, F. Rondo capriccioso, op. 14. For solo piano. Fingered and revised by K. Klauser. No. 43 in "Oeuvres Choisis." New York: G. Schirmer, 1879.

Mendelssohn, F. Rondo capriccioso. For solo piano. Boston: White-Smith Music Pub. Co., [s.d.].

Mendelssohn. Scherzo. From Sonata, op. 6. For solo piano. No. 1 in series "Mendelssohn." Boston: G. D. Russell & Co., [after 1863].

Mendelssohn Bartholdy, Felix. Songs without words, nos. 1-6. For solo piano. With fingering by Hugo Leonhard. Boston: G. D. Russell & Co., 1868.

Mendelssohn. Songs without words, no. 1. For solo piano. Boston: White-Smith Music Publishing Co., [s.d.].

Mendelssohn Bartholdy, Felix. Lieder ohne Worte (Songs without words), no. 2. For solo piano. Boston: Oliver Ditson & Co., [between 1858 and 1876].

Mendelssohn Bartholdy, Felix. Songs without words, no. 5, "Restlessness." For solo piano. Latest and correct edition. [s.l.: s.n., s.d.]. Stamp on cover for A. W. Fischer, Toledo, OH.

Mendelssohn Bartholdy, Felix. Songs without words, no. 6, "Venetian barcarolle." For solo piano. Latest and correct edition. Philadelphia: F. A. North & Co., [between 1872 and 1890].

Mendelssohn Bartholdy, Felix. Songs without words, no. 9, "Consolation." For solo piano. Carefully fingered by Charles H. Jarvis. Latest and correct edition. Boston: Oliver Ditson & Co., 1872.

Mendelssohn Bartholdy, Felix. Songs without words, no. 10, "The estray." For solo piano. Latest and correct edition. [s.l.: s.n., s.d.]. Stamp on cover for A. W. Fischer, Toledo, OH.

Mendelssohn Bartholdy, Felix. Songs without words, no. 11, "The brook." For solo piano. Latest and correct edition. [s.l.: s.n., s.d.]. Stamp on cover for A. W. Fischer, Toledo, OH.

Mendelssohn. Songs without words, no. 13. For solo piano. Boston: White, Smith & Perry, [between 1867 and 1873].

Mendelssohn Bartholdy, Felix. Songs without words, no. 17, "Passion." For solo piano. Latest and correct edition. [s.l.: s.n., s.d.]. Stamp on cover for A. W. Fischer, Toledo, OH.

Mendelssohn Bartholdy, Felix. Songs without words, no. 21, "Agitation." For solo piano. Latest and correct edition. [s.l.: s.n., s.d.]. Stamp on cover for A. W. Fischer, Toledo, OH.

Mendelssohn Bartholdy, Felix. Songs without words, no. 23, "Song of triumph." For solo piano. Latest and correct edition. [s.l.: s.n., s.d.]. Stamp on cover for A. W. Fischer, Toledo, OH.

Mendelssohn Bartholdy, Felix. Songs without words, no. 24, "The flight." For solo piano. Latest and correct edition. [s.l.: s.n., s.d.]. Stamp on cover for A. W. Fischer, Toledo, OH.

Mendelssohn Bartholdy, Felix. Songs without words, nos. 25-30. For solo piano. With fingering by Hugo Leonhard. Boston: G. D. Russell & Co., 1868.

Mendelssohn Bartholdy, Felix. Songs without words, no. 25, "May breezes." For solo piano. Latest and correct edition. [s.l.: s.n., s.d.]. Stamp on cover for A. W. Fischer, Toledo, OH.

Mendelssohn Bartholdy, Felix. Songs without words, no. 25. For solo piano. Fingered and revised by Karl Klauser. New York: Martens Brothers, [1876].

Mendelssohn Bartholdy, Felix. Songs without words, no. 27, "Funeral march." For solo piano. Carefully fingered by Charles H. Jarvis. Latest and correct edition. Philadelphia: Lee & Walker, [s.d.].

Mendelssohn Bartholdy, Felix. Songs without words, no. 29, "Third barcarolle." For solo piano. Latest and correct edition. [s.l.: s.n., s.d.]. Stamp on cover for A. W. Fischer, Toledo, OH.

Mendelssohn Bartholdy, Felix. Lieder ohne Worte (Songs without words), no. 30, "Spring song." For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Mendelssohn Bartholdy, Felix. Songs without words, no. 30, "Spring song." For solo piano. Carefully fingered by Charles H. Jarvis. Latest and correct edition. Boston: Oliver Ditson & Co., 1872.

Mendelssohn, Felix. Spring song, [No. 30 in Songs without words]. For solo piano. Edition de Luxe. New York: Armstrong Music Publishing Co., [s.d.]. Cover features color illustration.

Mendelssohn Bartholdy, Felix. Songs without words, no. 31, "Meditation." For solo piano. Latest and correct edition. [s.l.: s.n., s.d.]. Stamp on cover for A. W. Fischer, Toledo, OH.

Mendelssohn Bartholdy, Felix. Songs without words, no. 33, "Song of the pilgrim." For solo piano. Latest and correct edition. [s.l.: s.n., s.d.]. Stamp on cover for A. W. Fischer, Toledo, OH.

Mendelssohn Bartholdy, Felix. Lieder ohne Worte (Songs without words), no. 34, "Spinning song." For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Mendelssohn-Bartholdy. Songs without words, no. 34, "Spinning song (Spinnlied)." For solo piano. No. 44 in series "Oeuvres Choiesies." New York: G. Schirmer, [s.d.].

Mendelssohn Bartholdy, Felix. Songs without words, no. 36, "Serenade." For solo piano. Latest and correct edition. [s.l.: s.n., s.d.]. Stamp on cover for A. W. Fischer, Toledo, OH.

Mendelssohn Bartholdy, Felix. Songs without words, no. 37, "Reverie." For solo piano. Latest and correct edition. [s.l.: s.n., s.d.]. Stamp on cover for A. W. Fischer, Toledo, OH.

Mendelssohn Bartholdy, Felix. Songs without words, no. 39, "Delirium." For solo piano. Latest and correct edition. [s.l.: s.n., s.d.]. Stamp on cover for A. W. Fischer, Toledo, OH.

Mendelssohn Bartholdy, Felix. Songs without words, no. 42, "Song of the traveller." For solo piano. Latest and correct edition. [s.l.: s.n., s.d.]. Stamp on cover for A. W. Fischer, Toledo, OH.

Mendelssohn Bartholdy, Felix. Songs without words, no. 47, "Moaning wind." For solo piano. Latest and correct edition. [s.l.: s.n., between 1861 and 1890]. Stamp on cover for A. W. Fischer, Toledo, OH.

Mendelssohn Bartholdy, Felix. Songs without words, no. 48, "Happy peasant." For solo piano. Latest and correct edition. [s.l.: s.n., s.d.]. Stamp on cover for A. W. Fischer, Toledo, OH.

Mendelssohn Bartholdy, Felix. Songs without words, no. 49, "Gondoletta." For solo piano. Descriptive verses attached to each number by E. Pauer. Latest engraved edition. New York: S. T. Gordon & Son, [s.d.].

Mendelssohn Bartholdy, F. Three preludes for the piano, op. 35, no. 2. For solo piano. Boston: Henry Tolman & Co., [s.d.].

Mendelssohn-Bartholdy, F. Trauer-marsch in E moll. For solo piano. No. 27 in "Lieder ohne Worte," in series "Les Succès universels." New York: J. Schuberth & Co., 1869.

Mendelssohn-Bartholdy, F. Trois caprices, op. 16, no. 1. For solo piano. New York: G. Schirmer, [s.d.]. Cover features illustrated border.

Mendelssohn. Trois fantaisies, op. 16, no. 3. For solo piano. No. 8 in "Select Pieces for Piano from Felix Mendelssohn Bartholdy." Boston: G. Schirmer & Co., [s.d.].

Mendelssohn Bartholdy, Felix. Variations serieuses, op. 54. In "The Vienna Conservatory Edition: Felix Mendelssohn-Bartholdy." Boston: Arthur P. Schmidt & Co., [between 1884 and 1889].

Mendelssohn Bartholdy, F. Wedding march, op. 61, no. 4. For solo piano. No. 30 in "Répertoire de musique classique." Philadelphia: G. André & Co., [s.d.].

Mendelssohn Bartholdy. Wedding march. For solo piano. In "Popular Dances, Marches, and Polkas." New York: W. A. Evans & Bro., [s.d.]. Cover features illustration. 2 copies.

Mendelssohn Bartholdy. Wedding march. For solo piano. In "La Terpsichore." Boston: W. A. Evans & Bro., [between 1881 and 1885].

Mendelssohn Bartholdy. Wedding march. For solo piano. Arranged by Lenschow. No. 3 in "Music of the Germania: Musical Society." New York: William Hall & Son, [between 1859 and 1870].

Mendelssohn, F. Hochzeit-marsch, op. 61. For solo piano. In "Les Succès universels." New York: Carl Heuser, [s.d.]. 2 copies.

Mendelssohn. Wedding march. From "Midsummer Night's Dream." For solo piano. New York: Wm. A. Pond & Co., [s.d.].

Mendelssohn, F. Hoczeitmarsch (Wedding march). For piano duet. Philadelphia: F. A. North & Co., [s.d.].

Mercier, Charles. La bergeronette (The little shepherdess): valse facile. For solo piano. No. 18 in "La fête des jeunes pianists." New York: Wm. Dressler, [s.d.].

Merck, L. H. Fantasie variee on German theme. For E flat alto or saxophone and piano. Elkhart, IN: C. G. Conn & Co., [s.d.]. Missing front cover; copy consists of piano score only.

Merkel, Gustav. Polonaise brillante. For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1886.

Merrill, H. T. The first bud: waltz. For solo piano. Cleveland: S. Brainard's Sons, 1864.

Merz, Karl. Echoes from the lake: valse elegante. For solo piano. Cleveland: S. Brainard's Sons, 1882. Cover features illustration printed by W. J. Morgan & Co. Lith.

Merz, Karl. Evangeline. For solo piano. In "Elegante Transcriptions on Favorite Airs." Cleveland: S. Brainard & Co., 1867.

Merz, Karl. Gold wedding polka. For solo piano. No. 11 in "The Wedding Set: 12 East & Progressive Pieces." New York: D. S. Holmes, 1871.

Merz, Karl. Her bright smile haunts me still. For solo piano. In "Elegante Transcriptions on Favorite Airs." Cleveland: S. Brainard & Co., 1864.

Merz, Carl. Leonore, or Deliciosa, polka. For solo piano. New York: William Hall & Son, [s.d.]. 2 copies.

Merz, Karl. The little drummer boy's march. Chicago: Root & Cady, 1864.

Merz, Karl. Pearl of the sea waltz. For piano duet. Cleveland: S. Brainard & Sons, 1870.

Merz, Karl. Silver wedding march. For solo piano. No. 6 in "The Wedding Set: 12 East & Progressive Pieces." New York: D. S. Holmes, 1871.

Merz, Karl. Soldiers home polka. For piano duet. No. 3 in "Casket of Gems, For Four Hands." Dayton, OH: J. Fischer & Bro., 1871.

Merz, Karl. Sylph schottisch. For solo piano. In "Arabesken." Indianapolis, IN: H. S. Stedman, 1873.

Metcalf, John A. Christmas-tree polka. For solo piano. In "Home Favorites." Cleveland; Chicago: S. Brainard's Sons, 1884. Cover features color illustration.

Metcalf, John A. Sack waltz. For solo piano. Cleveland: S. Brainard & Co., 1863. 4 copies.

Metcalf, John A. Sunlight waltz. For solo piano. Cleveland: S. Brainard's Sons, 1868. 2 copies.

Metcalf, John A. Sunlight waltz. For solo piano. In "Bouquet of Music: A Choice Collection of Easy and medium Teaching Pieces for Piano or Organ." Cleveland: S. Brainard's Sons, 1884. Missing pages 3-4 of score.

Metcalf, John A. Twilight mazurka. For solo piano. St. Louis: J. L. Peters & Bro., 1866. Cover features illustration printed by Lith. by Gregson, Donaldson & Elmes.

Metcalf, I. N. Woodland waltz. For solo piano. Boston: O. Ditson & Co., 1857. 2 copies. Copy 2 missing page 5 of score.

Metcalf, I. N. Woodland waltz. For solo piano. Boston: Oliver Ditson & Co., 1885. Cover features illustration printed by Beacon Lith. Co.

Mètra, O. Les roses grand waltz. For solo piano. Arranged by J. S. Knight. Boston: Oliver Ditson & Co., 1868.

Métra, Olivier. Serenade: valse espagnole. For solo piano. No. 22 in "Favorite Dances and Pieces." New York: G. Schirmer, [s.d.].

Metz, Thomas. Everdell schottisch. For solo piano. Arranged by Louis Grube. New York: Louis Grube, 1862.

Meumann, Theodore, D. P. Exposition grand march. For solo piano. Milwaukee, WI: H. N. Hempsted, 1867.

Box 162

Meyer, Barthold. West point schottisch. For solo piano. New York: Wm. A. Pond & Co., 1867.

Meyer, Carl. Blushing morn: polka reverie. For solo piano. Philadelphia: Lee & Walker, 1869. 2 copies.

Meyer, Carl. Blushing morn: polka reverie. Arranged for piano duet (four hands) by Thos. Á Becket, Jr. Philadelphia: Lee & Walker, [between 1872 and 1875].

Meyer, Ch. The night star polka. For solo piano. New York: Firth, Pond & Co., 1853.

Meyer, Jul. E. Diana. For solo piano. New York: Ernst Reinking, 1873.

Meyer, Louis. Curly-head waltz. For solo piano. No. 6 in "Child Life: Recreations for the Piano." Boston: Oliver Ditson & Co., 1882.

Meyer, Louis H. Neck and neck: impromptu galop. Arranged for piano duet by Melnotte. Saint Louis: Kunkel Brothers, 1873. Cover features illustration printed by Valtsin Engr.

Meyer, Louis. Morning song. For solo piano or organ. No. 1 in "Alpine Blossoms: Six Piano-Forte Pieces." Boston: Oliver Ditson & Co., 1884.

Meyer, Louis. My schoolmate march. For solo piano. In "Moments of Melody: Easy Teaching Pieces." Boston: Oliver Ditson & Co., 1886.

Meyer, L. Robin adair. For solo piano. [s.l.: s.n.], 1873. Missing pages; copy consists of pages 3-4 of score only.

Meyer, Louis, arr. Sweet spirit hear my prayer: transcription brillante. Romance from Wallaces "Lurline." For solo piano. New York: C. H. Ditson & Co., 1882.

Meyer, Wm. T. Sparkling rain drops: mazurka. For solo piano. [s.l.]: W. F. Shaw, 1883.

Meyer-Helmund, Erik. The daily question (Du fragst mich täglich). For solo piano. Transcribed by Theodor Kirchner. Revised and fingered by Wm. Scharfenberg. [s.l.]: G. Schirmer, 1888. Missing front cover.

Meyer-Helmund, Erik. The daily question (Du fragst mich täglich). For solo piano. Transcribed by Theodor Kirchner. Revised and fingered by Wm. Scharfenberg. No. 6 in "Erik Meyer-Helmund Compositions for the Pianoforte." New York: G. Schirmer, 1888.

Meyer-Helmund, Erik. Intermezzo. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 4 in "Erik Meyer-Helmund Compositions for the Pianoforte." New York: G. Schirmer, 1887.

Meyer-Helmund, Erik. Maiden's song. For solo piano. Arranged by Max Vogrich. New York: G. Schirmer, 1887.

Meyer-Helmund, Erik. Nocturne. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 2 in "Erik Meyer-Helmund Compositions for the Pianoforte." New York: G. Schirmer, 1887.

Meyerbeer. Coronation march (Le prophete). For solo piano. [s.l.: s.n., s.d.]. Plate no. 7515. Missing front cover.

Meyerbeer, G. Coronation march from the "Prophet." For solo piano. In "International: A Rare Collection of Pieces for the Piano-Forte." Cincinnati: John Church Co., [s.d.].

Meyerbeer. Robert le Diable: potpourri. For violoncello and piano. Arranged by H. Cramer. No. 6 in "Les fleurs des operas: potpourris." Philadelphia: Lee & Walker, [s.d.].

Michaelis, Th. The Turkish reveille. For solo piano. In "A Choice Selection of Popular Music." New York: R. A. Saalfield, [s.d.]. 2 copies.

Michaelis, Th. The Turkish reveille. For solo piano. Arranged by D. Krug. Simplified by H. Maylath. Boston: Oliver Ditson & Co., 1879.

Milford, H., arr. Adieu. Melody by Franz Schubert. Arranged for violin or flute and piano. No. 712 in "Select Duetts for Violin and Piano or Flute." New York: Richard A. Saalfield, 1883.

Milford, H., arr. The beggar student (Der bettel Student): lancers. From the opera by Millookel. For solo piano. Chicago: Chas. Gossage & Co., 1883.

Milford, H., arr. Claude Duval: potpourri. Melody by Solomon. For solo piano. New York: R. A. Saalfield, 1882.

Milford, H. Iolanthe, or, The peer and the peri: waltz. For solo piano. New York: Richard A. Saalfield, 1883.

Milford, H., arr. Secret love: gavotte. For violin or flute. No. 558 in "Select Solos for Violin or Flute." New York: Richard A. Saalfield, 1883.

Milford, H., arr. Les sirens waltz. Melody by Waldteufel. For violin or flute and piano. No. 555 in "Select Duets for Violin & Piano or Flute." New York: Richard A. Saalfield, 1883.

Milford, H. Waiting. Obligato for violin or flute. [s.l.: s.n.], 1884.

Miller, W. B. The girl I left behind me: variations. For solo piano. Boston: Oliver Ditson Co., 1866.

Milloecker, C. The beggar student (Der Bettelstudent): waltzes. For solo piano. In "Selected Compositions for the Piano-Forte." Engraved plate editions. [s.l.: s.n., s.d.].

Millöcker, C. Carlotta waltzes. From "Gasparonne." For solo piano. Philadelphia: M. D. Swisher, [s.d.].

Millöcker, C. Laura waltzes. Upon melodies of Millöcker's comic operette "The Beggar Student." For solo piano. New York: S. T. Gordon & Son, [s.d.].

Millocker, Carl. Poor Jonathan: waltzes. On airs from the operetta. For solo piano. New York: T. B. Harms & Co., [s.d.].

Millöcker, Carl. Poor Jonathan: waltzes. On airs from the operetta. For solo piano. New York: Frank Tousey's Publishing House, [s.d.].

Mills, S. B. Fascination: mazurka impromptu, op. 30. For solo piano. New York: William A. Pond & Co., 1880. 2 copies.

Mills, S. B. Recollections of home: caprice, op. 23. For solo piano. New York: Wm. A. Pond & Co., 1868. 6 copies.

Mills, S. B. Tarantelle, op. 13. For solo piano. New York: Wm. A. Pond & Co., 1863. 8 copies.

Mills, S. B. Tarantelle, second, op. 20. For solo piano. New York: Wm. A. Pond & Co., 1865.

Mittmann, Paul. Die weisse Taube (The white dove): Salonstück, op. 20. For solo piano. Edited by O. B. Boise. [s.l.]: Edward Schuberth & Co., 1889. Missing front cover.

Moelling, Theodore, arr. Dream faces waltz. For piano duet (four hands). No. 1029 in "The Four Hand Folio." New York: Richard A. Saalfeld, 1886.

Moelling, Theodore, arr. The flying Dutchmann. No. 12 in "Repertoire of New Operas." [s.l.]: W. F. Shaw, 1879.

Moelling, Theodore. Gallop brilliant. On airs from "The Chimes of Normandy." For solo piano. [s.l.]: W. F. Shaw, 1878.

Moelling, Theodore, arr. Last night: Sehnsucht. Melody by Halfdan Kjerulf. [s.l.]: W. F. Shaw, 1886.

Moelling, Theodore, arr. The lost chord. Melody by Arthur Sullivan. For solo piano. Philadelphia: J. E. Ditson & Co., 1882.

Moelling, Theodore. Le murmure du ruisseau (Murmuring stream): morceau de genre, op. 65. For solo piano. New York: Wm. Hall & Son, 1865.

Moelling, Theodore, arr. Pat Malloy, op. 93. For solo piano. New York: Wm. A. Pond & Co., 1867.

Moelling, Theo. Retour du printemps, or, Return of spring polka brilliant. For solo piano. [s.l.: s.n., s.d.]. Missing front cover. On reverse of publication advertisement for Gordon's Richardson "New Modern Piano School, Enlarged Edition."

Moelling, Theo. Retour du printemps, or, Return of spring polka brilliant. For solo piano. New York: S. T. Gordon, 1862. 2 copies.

Moelling, Th. Retour du printemps polka brilliant. For solo piano. New and revised edition by the author. [s.l.: s.n.], 1878. Stamp on cover for J. Greener, piano manufacturer, Elmira, NY.

Mollenhauer, Ed. Ours galop. For solo piano. In "Secret Love (Geheime Liebe): Lied mit Pianoforte." New York: J. Schuberth & Co., 1866. 2 copies. Copy 2 missing front cover.

Mollenhauer, Marco. Mazurka appassionata, op. 32. For solo piano. [s.l.]: C. Leavitt Raymond, 1879.

Mollenhauer, Marco. Mazurka poetique, op. 22. For solo piano. New York: Deleoux et Cie, 1878.

Mollenhauer, Marco. Mazurka poetique, op. 22. For solo piano. Rochester, NY: Gibbons & Stone, 1878.

Molter, John. Skedaddle quick step. For solo piano. Chicago: H. M. Higgins, 1862.

Monroe, A. F. Mozambique (A dance). For solo piano. In "Piano Compositions." Boston: Miles & Thompson, 1889.

[Moore]. Last rose of summer. For solo piano. [s.l.: s.n., s.d.]. On reverse of publication, page 2 of New snow-drop polka.

Moore, J. Warwick. Senorita: valse espagnole. For solo piano. Boston: White-Smith Music Pub. Co., [s.d.]. 2 copies.

Mora, Federico. Los pensamientos. For solo piano. New York: Wm. Hall & Son, 1871.

Moret, V. Petite symphonie, op. 74. For two violins and piano. No. 2 in "Concerts at Home: Two Violins and Piano." Boston: Elias Howe, [s.d.].

Morey, Fred. L. Blue glass march, op. 1. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Morey, J. H. Grande polka de concert. For solo piano. Boston: Oliver Ditson & Co., 1868.

Morra, Carlo. La Gertrude: waltz brillante. For solo piano. Rochester, NY: Shaw & Barnes, 1867.

Morrison, Mrs. Mary. The blue bird echo polka. For solo piano. Boston: Oliver Ditson & Co., 1863.

Moscow, Chas. E. Storm king galop. For solo piano. New York: C. H. Ditson & Co., 1869.

Moses, Theo. The jolly Chinaman polka, op. 82. For solo piano. No. 8 in "Ball Bouquet: Latest and Most Fashionable Dances." New York: Carl Fischer, 1886. 2 copies.

Moses, Theo. The rose of Kentucky scottisch, op. 90. For solo piano. No. 12 in "Ball Bouquet: Latest and Most Fashionable Dances." New York: Carl Fischer, 1886. 2 copies.

Moses-Tobani, Theo. Somebody's sweetheart schottische, op. 147. For solo piano. No. 9 in "Soirées musicales." New York: Carl Fischer, 1889.

Box 163

Moszkowski, Maurice. Bourrée, op. 38, no. 1. For solo piano. Revised and fingered by Carlyle Petersilea. In "Choice Classic and Modern Compositions." Boston: White-Smith Music Publishing Co., 1890.

Moszkowski. Spanische Tänze (Dances espagnoles/Spanish dances), no. 3. For piano duet (four hands). Edition Peters. Chicago: National Music Co; New York: Benj. W. Hitchcock, [s.d.].

Moszkowski, Moritz. Dances espagnoles, no. 4, op. 12, Heft II. For solo piano. New York: Richard A. Saalfield, [s.d.].

Moszkowski, Moritz. Etude I, op. 24, no. 1. For solo piano. [s.l.: s.n., s.d.]. Plate no. J. 2230 H. Missing front cover and pages; copy consists of pages 3-14 of score only.

Moszkowski, Moritz. Etude, op. 32, no. 2. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Classic and Modern." New York: G. Schirmer, 1886.

Moszkowski, M. From foreign parts: Germany, op. 23, no. 2. For piano duet. In "Original Compositions and Arrangements for Piano Four Hands." New York: G. Schirmer, [s.d.].

Moszkowski, Moritz. Impromptu. For solo piano. No. 11 in "Le concert au salon." Boston: Arthur P. Schmidt & Co., [s.d.].

Moszkowski, Moritz. In tempo di minuetto, op. 32, no. 1. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Classic and Modern." New York: G. Schirmer, 1886.

Moszkowski, Moritz. Mazurka. For solo piano. Edited by J. H. R. In "Classic-Romantic Series." Cleveland: J. H. Rogers, 1888.

Moszkowski, Moritz. Mazurka. For solo piano. Revised and fingered by Wm. Scharfenberg. Authorized edition. In "Moritz Moszkowski Selected Works." New York: G. Schirmer, 1881.

Moszkowski, M. Mazurka. For solo piano. Revised and fingered by Wm. Scarfenberg. No. 137 in "Oeuvres Choiesies." New York: G. Schirmer, 1881.

Moszkowski, Maurice. Mazurka, op. 38, no. 3. For solo piano. Revised and fingered by Carlyle Petersilea. In "Choice Classic and Modern Compositions." Boston: White-Smith Music Publishing Co., 1890.

Moszkowski, M. Melody, op. 18, no. 1. For solo piano. Revised and fingered by K. Klauser. [s.l.]: E. Schuberth & Co., 1880. Missing front cover.

Moszkowski, Moritz. Menuet, op. 17, no. 2. For solo piano. In "Kunkel's Royal Edition, Series No. 1." St. Louis: Kunkel Bros., 1886.

Moszkowski, M. Moment musicale, op. 7, no. 2. For solo piano. Edited and fingered by A. R. Parsons. In "Oeuvres Choisies." New York: G. Schirmer, 1882.

Moszkowski, M. Moment musicale, op. 7, no. 2. For solo piano. Edited and fingered by A. R. Parsons. No. 155 in "Oeuvres Choisies." New York: G. Schirmer, 1882.

Moszkowski, M. Moment musicale, op. 7, no. 2. For solo piano. Edited and fingered by A. R. Parsons. No. 155 in "Oeuvres Choisies, Second Series." New York: G. Schirmer, 1882.

Moszkowski, M. Polonaise, op. 18, no. 5. For solo piano. In "Universal Library, 7th Series." New York: S. T. Gordon & Son, [between 1873 and 1890].

Moszkowski, M. Polonaise, op. 18, no. 5. For solo piano. Revised and fingered by K. Klauser. In "Select Pianoforte Compositions, Fourth Series: Difficult." New York: Edward Schuberth & Co., 1880.

Moszkowski, M. Polonaise, op. 18, no. 5. For solo piano. Revised and fingered by K. Klauser. No. 14 in "Classical and Modern Standard Compositions, 2nd Series." New York: Edward Schuberth & Co., 1880.

Moszkowski, M. Scherzino, op. 18, no. 2. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Moritz Moszkowski Selected Works for Piano Solo and Four Hands." New York: G. Schirmer, 1886.

Moszkowski, M. Serenata. For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1881.

Moszkowski, Moritz, op. 15, no. 1. For solo piano. New York: T. B. Harms & Co., [s.d.].

Moszkowski, Moritz. Serenata und trio, op. 15-17. For solo piano. Edited by Julie Rivé-King. In "Kunkel's Royal Edition: Standard Piano Compositions." St. Louis: Kunkel Bros., 1885.

Moszkowski, Moritz. Serenade (Serenata), op. 15. For piano duet (four hands). No. 1021 in "The Four Hand Folio." New York: Richard A. Saalfield, [s.d.].

Moszkowski, M. Serenata. Arranged for violin and piano by Henri Ernst. In "Classic Duos for Violin and Piano." New York: Century Music Publishing Co., [s.d.].

Moszkowski, Moritz. Spanische Tanze, op. 12. For solo piano. In "Choice Classic Compositions." Baltimore: Geo. Willig & Co., [s.d.].

Moszkowski, M. Valse brillante. For solo piano. New York: Richard A. Saalfield, [s.d.].

Moszkowski, M. Valse brillante. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 52 in "Morceaux brillantes." New York: G. Schirmer, 1887.

Moszkowski, M. Valse brillante. For piano duet. Arranged by C. Gurlitt. In "Oeuvres de M. Moszkowski." New York: G. Schirmer, [s.d.].

Moszkowski, M. Valse brillante. For piano duet (four hands). [s.l.: s.n., s.d.]. Plate no. Valse Brill. Mos. 4. H.

Moszkowski, Moritz. Walzer, op. 11. For solo piano. Arranged by Albert Ulrich. Revised by Carlyle Petersilea. No. 2 in "Drei Stücke." Boston: White, Smith & Co., 1885.

Moszkowski, Moritz. Walzer, op. 17, no. 3. For solo piano. No. 3 in "3 Clavierstücke in Tanzform von Moritz Moszkowski." New York: G. Schirmer, [s.d.].

Moul, Alfred. Jolly Tar's march. For solo piano. In "F. C. Slate's Popular Ballads." Wallingford, CT: F. C. Slate, [s.d.].

Mozart. Andante. Symphony in E flat. Transcribed for solo piano by C. H. Jarvis. In "Admired Movements from Celebrated Symphonies." Philadelphia: G. André & Co., 1869.

Mozart. Menuetto. From "Don Giovanni." For solo piano. No. 12 in "Favorite Compositions for the Pianoforte." New York: G. Schirmer, 1878.

Mozart. Menuet favori. For solo piano. No. 2 in "Mozart: Andante, Menuet & Adagio." New York: G. Schirmer, [s.d.].

Mozart. The minuet. For solo piano. No. 853 in "Classic Gems." New York: Richard A. Saalfield, 1872.

Mozart. Mozart's favorite waltz. Arranged for solo guitar. Louisville, KY: Tripp & Craig, [between 1857 and 1865].

Mozart, W. A. Rondo in D. For solo piano. No. 7 in series "Mozart." Boston: Oliver Ditson & Co., [s.d.].

Mozart. Sonata, no. 4 in A major. For solo piano. No. 4 in "Complete Edition of Mozart's Sonatas." Boston: O. Ditson & Co., [s.d.].

Mozart, W. A. Sonata VII. For solo piano. No. 7 in "W. A. Mozart Sonatas for the Pianoforte." Edited and revised by Dr. Sigmund Lebert. New York: G. Schirmer, [s.d.]. Missing pages; copy consists of front cover and pages 2-18 of score only.

Mozart, W. A. Sonata XII. For solo piano. No. 12 in "Mozart's Sonatas." Fingered by I. Moscheles. Boston: G. D. Russell & Co., [between 1863 and 1877].

Mozart, W. A. Sonata XVI. For solo piano. No. 16 in "Mozart's Sonatas." Fingered by I. Moscheles. Boston: Oliver Ditson Co., [between 1864 and 1870].

Mueller, Francis. Silver cloud mazurka. For solo piano. New York: J. L. Peters, 1872. Cover features illustration printed by Ehrgott & Krebs Lith.

Müller, Donat. Selections from Balfe's opera "Bohemian Girl," op. 71. For solo piano. [s.l.: s.n., s.d.]. Plate no. 38.11 4825. Missing front cover.

Müller, F. A. Dancing at the beach schottische. For solo piano. [s.l.]: J. M. Russell, 1890.

Müller, Fl. La fille de Madame Angot valse. For solo piano. No. 12 in "Beauties of the Season." New York: Edward Schuberth & Co., [s.d.].

Muller, Fl. La fille de Madame Angot quadrille. For solo piano. From Lecoq's opera bouffe "La fille de Madame Angot." Brooklyn, NY: Geo. von Kameke, [s.d.].

Müller, Julius E. Budding leaves, op. 160. For solo piano. New York: Wm. A. Pond & Co., 1865.

Müller, Julius E. Falling leaves: an autumn reverie, op. 133. For solo piano. 50th edition. New York: Wm. A. Pond & Co., 1860. 3 copies.

Müller, Julius E. Falling leaves: an autumn reverie. For solo piano. 150th edition. New York: Wm. A. Pond & Co., [after 1863]. 3 copies.

Müller, Julius E. Fortuna grand march, op. 163. For solo piano. New York: Wm. A. Pond & Co., 1863.

Müller, Julius E. Germania grand parade march, op. 210. For solo piano. New York: Wm. A. Pond & Co., 1884.

Müller, Julius E. Moonlight serenade, op. 211. For solo piano. New York: Wm. A. Pond & Co., 1884.

Müller, J. E. The welcome home: grand march, op. 159. For solo piano. New York: Wm. A. Pond & Co., 1868.

Müller, Julius S. The coming step: march sentimentale. For solo piano. Boston: Oliver Ditson & Co., 1866. Cover features illustration printed by J. H. Bufford's Sons' Lith.

Müller, Max. Ice flowers galop. For solo piano. Philadelphia: G. André & Co., 1867.

Müller, Otto. Mary's delight mazurka. For solo piano. In "Little Jewels." Saint Louis: J. L. Peters, 1883.

Müller, Wm. F. L'orsole: valse de salon, op. 78. For solo piano. New York: Charles W. Harris, 1870.

Munck, Johann. Columbia college: polka-redowa. For solo piano. No. 1 in "Beauties of Terpsichore." New York: Horace Waters, 1863.

Munck, Johann, arr. The coquette schottisch. For solo piano. New York: Vanderbeek's, 1850.

Munsey, J. H. Beautiful laurel waltz. For solo piano. New York: Spear & Dehnhoff, 1885.

Munzinger, C. The thalberg polka. For solo piano. No. 6 in "Parlor Medley." Philadelphia: Lee & Walker, 1856.

Murphy, Mrs. R. G. Once again waltz. For solo piano. New York: [s.n.], 1890.

Muse, A. E. A. Rural schottisch. For solo piano. New Orleans: A. E. Blackmar, 1867.

Musin, Ovide, arr. Maiden's song. Melody by Erik Meyer-Helmund. Transcribed for violin and piano. New York: Edward Schuberth & Co., 1886.

Musin, Ovide. Mazurka de concert. For violin and piano. New York: Edward Schuberth & Co., 1887.

Muzio, E. The great uprising galop. For piano duet (four hands). New York: Beer & Schirmer, 1862.

Box 164

Navarro, Francisco J. I think of thee (Pienso en ti) schottisch. For solo piano. In "Collection of Mexican Music." Boston: Oliver Ditson & Co., [s.d.].

Navarro, Rafael. Fantasia in C, op. 9. For solo piano. Brooklyn, NY: A. G. Slade & Co., 1872.

Nebauer, A., arr. The Swiss herdsman. Arranged with variations for solo piano. New edition. New York: Wm. Hall & Son, [s.d.].

Netso, F., arr. Il bacio (The kiss) waltz. Melody from Ardit. For solo piano. No. 3 in "Select Collection of German Waltzes." Philadelphia: G. Andre & Co., 1862.

Neustedt, Ch. Gavotte favorite de Marie Antoinette, 1774. For solo piano. New York: C. H. Ditson & Co., [s.d.].

Nevin, Ethelbert. Country dance, op. 6, no. 2. For piano duet (four hands). No. 2 in "Three Dances for Piano." Boston: The Boston Music Co., 1890. 3 copies.

Nevin, Ethelbert. Gavotte. For solo piano. No 1 in "Five Piano Compositions, op. 2." Boston: The Boston Music Company, 1888.

Nevin, Ethelbert. Mazurka, op. 6, no. 3. For piano duet (four hands). No. 3 in "Three Dances for Piano." In series "Ethelbert Nevin Instrumental Compositions." Boston: The Boston Music Co., 1890.

Nevin, Ethelbert. Valse caprice, op. 6, no. 1. For piano duet (four hands). No. 1 in "Three Dances for Piano." Boston: The Boston Music Co., 1890.

Nevin, Ethelbert. Valzer gentile, op. 7, no. 1. For solo piano. In "Drawing Room Favorites." Boston: The Boston Music Company, 1890.

Nevin, Ethelbert. Valzer gentile, op. 7, no. 1. For solo piano. No. 1 in "Four Piano Compositions by Ethelbert Nevin." Boston: Boston Music Co., 1890.

Newcombe, Bobby. Pretty as a butterfly schottische. For solo piano. Arranged by Jas. J. Freeman. New York: Richard A. Saalfield, 1887.

Newland, R. A. Valse caprice, op. 7. For solo piano. Revised and fingered by Walter S. Sprankle. Indianapolis, IN: Carlin & Lennox, 1889. 2 copies.

Newland, R. A. Valse caprice, op. 7. For solo piano. Revised and fingered by W. S. Sprankle. Louisville, KY: J. P. Simmons & Co., 1889.

Neyer, Ernest, arr. Brises de nuit waltz. For solo piano. New York: Edward Schuberth & Co., 1877.

Nicodé, J. L. Tarantelle, op. 13, no. 1. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Classic and Modern. New York: G. Schirmer, 1889.

Nicodé, J. L. Tarantelle, op. 13, no. 1. For solo piano. Revised and fingered by William Mason. In "Select Pianoforte Compositions." New York: Edward Schuberth & Co., 1887.

Niemann, Rudolph. Gavotte, op. 16. For solo piano. In "Classical and Modern: Standard Compositions for Pianoforte." New York: Edward Schuberth & Co., [s.d.].

Niemann, R., arr. Murmuring zephyrs. Melody by Adolf Jensen. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Classic and Modern." New York: G. Schirmer, 1885. 3 copies.

Nimmo, R. W., arr. Ilgano waltz. Melody by O. F. Berdan. For solo piano. Marshall, MI: J. S. White, 1869.

Nolan, Michael. Little Annie Rooney waltz. For solo piano. Arranged by Winthrop. Cincinnati: John Church Co., 1890.

Norris, C. M. Don Quixote march. For solo piano. East Saginaw, MI: A. W. Wheat & Co., 1875. Cover features illustration from a design by Doré printed by Endicott & Co., Lith.

Norris, John A. Happy thoughts: waltz and reverie. For solo piano. Boston: White, Smith & Perry, 1869.

Norris, J. A. Wide awake waltz. For solo piano. In "Gems from the New Musical Extravagan Sparks." Boston: White, Smith & Co., 1879. Cover features illustration printed by F. M. Haskell & Co. Lith.

No. 922 Chestnut Street: grand opening march. For solo piano. Philadelphia: Lee & Walker, 1870. Missing pages 3-4 of score.

Oesten, Theodor. Alpine bells, op. 175. For solo piano. In "Perles Musicales." Boston: Oliver Ditson & Co., [s.d.].

Oesten, T. Alpine bells (Alpenglöckchen): Tyrolienne, op. 175. For solo piano. In "Pearls & Diamonds: 26 Melodies." New York: S. T. Gordon, [between 1863 and 1866].

Oesten, T. Le carnaval de Venise: capriccietto brilliant. For solo piano. In "Piano Forte Folio." New York: Wm. A. Pond & Co., [s.d.].

Oesten, Theodor. Gondellied, op. 56. For solo piano. New York: T. S. Berry & Co., [between 1868 and 1873].

Oesten, Theodor. Gondellied, op. 56. For solo piano. New York: Stephen T. Gordon, [s.d.].

Oesten, Theodor. The goat carriage, op. 202. For solo piano. No. 1 in "Scenes from Childhood (Kinderscenen)." Boston: Oliver Ditson & Co., [s.d.].

Oesten, Th. Gute Nacht, du mein herziges Kind (Good night my child), op. 277, no. 1. For solo piano. Philadelphia: G. André & Co., [s.d.].

Oesten, Theodore. In the spring (Im Frühling), op. 276. For solo piano. No. 1 in "White Roses: Six Easy Pieces." Boston: Oliver Ditson & Co., [s.d.].

Oesten, Theodor. Der Kuss (Il bacio) Gesangs-Walzer. Melody by L. Arditi, op. 205. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Oesten, Theodore. A little story (Ein Märchen), op. 276. For solo piano. No 2 in "White Roses: Six Easy Pieces." Boston: Oliver Ditson & Co., [s.d.].

Oesten, Th. Lockvöglein (The bird call), op. 413. For solo piano. [s.l.]: G. A[ndré] & Co., [s.d.]. Plate no. 435.7.

Oesten. Love in May. For solo piano. [s.l.]: J. L. Peters & Bro., 1866. Missing front cover.

Oesten, Theo. Love in May (Maienliebe), op. 50. "Sounds of Love," no. 1. For solo piano. In "The Exotics." New Orleans: A. E. Blackmar, [s.d.].

Oesten, Theodore. Maienliebe (Love in May). No. 1 in "Sounds of Love: 6 Melodies for the Pianoforte." Saint Louis: Endes & Compton, [s.d.].

Oesten, Theo. Lucia di Lammermoor, op. 73. For piano duet (four hands). No. 4 in "Bluettes de l'Opera: 6 morceaux élégantes." New York: S. T. Gordon, [s.d.].

Oesten, Theodore. Lucrezia Borgia, op. 78. For piano duet (four hands). No. 2 in "Bluettes de l'Opera: 6 morceaux élégantes." Cleveland: S. Brainard & Sons, [s.d.].

Oesten, Th. Minstrel's song (Minnesang). "Sounds of Love," no. 3. For solo piano. In "Favorite Piano Compositions by Th. Oesten." New York: Wm. A. Pond & Co., [s.d.].

Oesten, T. On rocking waves, op. 138, no. 2. For solo piano. No. 2 in "Bygone Hours (Aus older Zeit): 6 Fantasiebilder für das Pianoforte." Boston: Oliver Ditson & Co., [1861]. Cover features illustration engraved by Greene & Walker.

Oesten, Th. Roses dream of spring (Der Rose frühlingstraum): salon polka mazurka, op. 163. For solo piano. No. 16 in "Perles Musicales." Boston: Oliver Ditson & Co., [s.d.].

Oesten, Theodor. Roth Röslein (The little red rose), op. 363. For solo piano. In "The Musical Pastime." Warren, OH: Dana's Musical Institute, [s.d.].

Oesten, T. Staendchen, op. 50. For solo piano. No. 2 in "Sounds of Love: 14 Melodies for the Pianoforte." New York: S. T. Gordon, [s.d.].

Oesten, Th. When the swallows homeward fly (Wen die Schwalben heimwärts Ziehn), or, Agathe. For solo piano. In "Piano-Forte Folio." New York: William A. Pond & Co., 1866.

Oesten, Th. When the swallows homeward fly, op. 62. For solo piano. In "Favorite Compositions of Theo. Oesten." New York: S. T. Gordon & Son, [s.d.].

Ogarew, M. Romance. For violin and piano. No. 1 in "Romance and Caprice." New York: G. Schirmer, [s.d.].

Ogden, W. A. Silver spring schottische. For solo piano. Toledo, OH: W. W. Whitney, 1871.

O'Moore, Rory. The popular air of Rory O'Moore arranged as a quickstep. For solo piano. In "Family Party: A Collection of Popular Airs." Philadelphia: Lee & Walker, [s.d.].

O'Neill, Thomas. La belle mazurka brillant. For solo piano. No. 1 in "Trois Mazourkas." Philadelphia: Lee & Walker, 1865.

O'Neill, Tho's. Emerald polka. For solo piano. In "Jewels: Twelve Easy Melodic Pieces for Piano." Boston: White, Smith & Co., 1874.

Opereti, G. Amazons march troop and ballabile. For solo piano. New York: Wm. A. Pond & Co., 1872. Cover features lithograph printed by N. J. Mayer & D. B. Cannon Gen'l Lith.

Operti, G. Golden tresses mazurka. For solo piano. New York: Wm. A. Pond & Co., 1870. Cover features illustration printed by Ferd. Mayer & Sons.

Ordway, J. P. The galloping sleigh-ride polka. For solo piano. [s.l.: s.n., s.d.].

Orth, John. Album leaf. For solo piano. In "A Collection of Select Compositions." Boston: Arthur P. Schmidt & Co., 1886.

Orth, John. Gavotte in F sharp minor. For solo piano. Boston: Arthur P. Schmidt & Co., 1885.

Orth, John. Mazurek: Polish dance. For solo piano. In "Compositions for the Pianoforte by John Orth." Boston: Arthur P. Schmidt, 1888.

Orth, John. Valse brillante. For solo piano. In "Compositions for the Pianoforte by John Orth." Boston: Arthur P. Schmidt, 1887.

Osborne, G. A. Ah che la morte, et le célèbre Miserere. From the opera "Il Trovatore." For solo piano. New York: S. T. Gordon, [s.d.].

Osborne, G. A. Ah ce la morte, et le célèbre Miserere. From "Il Trovatore." For solo piano. In "The Musical Pastime." Galesburg, IL: L. B. Miller, [s.d.].

Osborne, G. A. La pluie de perles: valse brillante. For solo piano. [s.l.: s.n., s.d.]. Plate no. 1319. On reverse of publication advertisement for choice collection of dance music published by Oliver Ditson & Co., New York.

Osborne, G. A. La pluie de perles: valse brillante, op. 61. For piano duet (four hands). New York: S. T. Gordon, [between 1863 and 1866].

Osten, F. v. Songe doré (idylle), op. 11. For solo piano. No. 17 in "Universal Library, Series 2." New York: Wm. A. Pond & Co., [s.d.].

Oxley, John. Henry Irving March. For solo piano. [s.l.]: R. A. Saalfeld, 1883.

Pacer, August. Loves of the angels: reverie. For solo piano. [s.l.: s.n., s.d.].

Pacher, J. A. Barcarolle. From Meyerbeer's "L'Etoile du Nord." For solo piano. Missing front cover. Page 7 of score is brittle and torn. On reverse of publication, advertisement for music published by Oliver Ditson & Co.

Pacher, J. A. Barcarolle. From Meyerbeer's "L'Etoile du Nord." For solo piano. In "Piano-Forte Album." Boston: Oliver Ditson & Co., [s.d.].

Pacher, August. Loves of the angels: reverie. For solo piano. Boston: Oliver Ditson Co., 1866.

Pacher, J. A. Tendresse: morceau melodieux. For solo piano. In "Beautiful and Instructive Teaching Pieces." New York; Chicago: Richard A. Saalfield, [s.d.].

Pacher, Jos. A. Tendresse: morceau melodieux. For solo piano. New York: G. Schirmer, [s.d.].

Paderewski, J. J. Caprice (Genre Scarlatti), op. 14. For solo piano. No. 2753 in "Superior Compositions for the Piano Forte by J. J. Paderewski." Chicago: National Music Co., 1890.

Paderewski, J. J. Love song (Chant d'amour). For solo piano. No. 2154 in "Superior Compositions for the Piano Forte by J. J. Paderewski." Chicago: National Music Co., 1890.

Paderewski, Ignace J. Mélodie, tirée des Chants du voyageur, op. 8, no. 3. For solo piano. In "Compositions de J. J. Paderewski." New York: G. Schirmer, [s.d.].

Paderewski, J. J. Menuet, op. 14. For solo piano. New York: Richard A. Saalfield, [s.d.].

Paderewski, J. J. Menuet, op. 14. For solo piano. In "Select Pianoforte Compositions for Instruction and Amusement, 2nd Series." New York: Edward Schuberth & Co., [s.d.].

Paderewski, J. J. Menuet, op. 14. For solo piano. In "Select Pianoforte Compositions for Instruction and Amusement, 3rd Series." New York: Edward Schuberth & Co., [between 1872 and 1892]. 3 copies. Copy 3 consists of front cover only.

Paderewski, J. J. Menuet. For solo piano. In "Selections from the Repertoire of Ignace J. Paderewski." New York: Charles F. Tretbar, [s.d.]. Cover features portrait of Ignace J. Paderewski.

Paganini. The celebrated "Witches Dance." Transcribed for solo piano by Wm. Vincent Wallace. Boston: Oliver Ditson & Co., 1852.

Pape, Willie. Annie Laurie, and, Wha'll be king but Charlie, op. 41. For solo piano. No. 3 in "Highland Gems." Boston: Oliver Ditson & Co., [between 1877 and 1889]. 2 copies.

Pape, Willie. Auld lang syne, and, Charlie is my darling, op. 51. For solo piano. No. 4 in "Highland Gems." Boston: Oliver Ditson & Co., [1877]. 2 copies.

Pape, W. The brook. For solo piano. In "Le Baron's Simplified Arrangements of Popular Pieces." Boston: Oliver Ditson & Co., 1882.

Pape, Willie. Love's young dream. For solo piano. No. 1 in "Echo's from Ireland." New York: Chas. W. Harris, 1866.

Pape, Willie. Flowers of the forest, Kelvin grove, and, Campbells are coming, op. 36. For solo piano. No. 2 in "Highland Gems." Boston: Oliver Ditson & Co., [between 1877 and 1889].

Pape, Willie. The harp that once thro' Tara's halls, and, Rory O'More, op. 32. For solo piano. No. 2 in "Irish Diamonds." [s.l.: s.n., s.d.]. Plate no. 6074-11.

Pape, Willie. Oh! The oak & the ash & the bonny ivy tree, and, The Vicar of Bray, op. 48. For solo piano. No. 1 in "English Pearls: Fantasia on English Airs." Boston: Oliver Ditson & Co., [s.d.].

Pape, Willie. The valley lay smiling before me, and, The girl I left behind me, op. 40. For solo piano. No. 6 in "Irish Diamonds." [s.l.: s.n., s.d.]. Plate no. 6252-15. On reverse of publication advertisement for new and old popular standard ballads published by S. T. Gordon & Son, New York.

Pape, Willie. The valley lay smiling before me, and, The girl I left behind me, op. 40. For solo piano. No. 6 in "Irish Diamonds." Plate no. 6252-15. Engraved by Kohler, Eng., NY.

Pape, Willie. Ye banks and braes o' Bonnie Doon, and, Bonnie Dundee, op. 30. For solo piano. [s.l.: s.n., s.d.]. Plate no. 6523=11. 2 copies.

Pape, Willie. Ye banks and braes o' Bonnie Doon, and, Bonnie Dundee, op. 30. For solo piano. No. 1 in "Highland Gems." Boston: Oliver Ditson & Co., [s.d.].

Box 165

Paradies, P. D. Toccata. For solo piano. Revised and fingered by W. Scharfenberg. No. 86 in "Oeuvres Choiesies." New York: G. Schirmer, 1879.

Parker, Mrs. Emma J. Hayes and Wheeler march. For solo piano. New York: Wm. A. Pond & Co., 1876.

Parker, H. W. Andante religioso, op. 17, no. 4. For solo organ. No. 4 in "Four Compositions for the Organ." New York: G. Schirmer, 1890.

Parker, H. W. Concert-piece, op. 17, no. 1. For solo organ. No. 1 in "Four Compositions for the Organ." New York: G. Schirmer, 1890.

Parkhurst, Mrs. E. A. Promenade concert polka. For solo piano. New York: Horace Waters, 1865.

Parkhurst, Mrs. The sigh in the heart: waltz sentimental. For solo piano. New York: Horace Waters, 1864.

Parlow, Albert. Remembrance of Paris waltzes. For solo piano. New York: C. H. Ditson & Co., [s.d.]. 2 copies. Copy 2 missing pages; consists of front cover and pages 7-11 of score only.

Parsons, A. R., arr. Air. Melody by J. S. Bach. For solo piano. No. 3 in "Air, Gavotte, and Gigue from the Suite in D for Orchestra." New York: G. Schirmer, 1886.

Parsons, A. R., arr. Gigue. Melody by J. S. Bach. For solo piano. No. 2 in "Air, Gavotte, and Gigue from the Suite in D for Orchestra." New York: G. Schirmer, 1877.

Parsons, A. R., arr. Gavotte. Melody by J. S. Bach. For solo piano. No. 1 in "Air, Gavotte, and Gigue from the Suite in D for Orchestra." New York: G. Schirmer, 1877.

Parsons, A. R., arr. Nocturne. Melody by Ant. Rubinstein, op. 75, no. 8. For solo piano. Fingered and adapted for instructive purposes. New York: Wm. A. Pond & Co., 1880.

Pasher, W. D., arr. Clear the track (Bahn Frei) galop. Melody by Ed. Strauss. Arranged for piano duet (four hands). In "New and Fashionable Dance Music." New York: J. L. Peters, 1873.

Pattison, J. N. The golden sun: mazurka-caprice. For solo piano. In "J. N. Pattison: New Music." New York: J. N. Pattison, 1878.

Pattison, J. N. Grand waltz from "Faust." Melody by Gounod. For solo piano. New York: Firth, Son & Co., 1863.

Pattison, J. N. Jupiter: grand galop de concert. For solo piano. No. 10 in "New Compositions by J. N. Pattison." New York: J. N. Pattison, 1879.

Pattison, J. N. Le lever du soleil (Sunrise) mazurka caprice. For solo piano. Boston: O. Ditson & Co., 1864. 7 copies.

Pattison, J. N. Le lever du soleil (Sunrise) mazurka caprice. For solo piano. New York: Firth, Son & Co., 1864. 4 copies.

Pattison, J. N. Le lever du soleil (Sunrise) mazurka caprice. For piano duet (four hands). New York: C. H. Ditson & Co., 1868.

Pattison, J. N. Moonlight (Le clair de la luna) mazourka caprice. For solo piano. New York: C. M. Tremaine, 1867.

Pattison, J. N., arr. A mothers song: lullaby. For solo piano. New York: Wm. A. Pond & Co., 1867. 2 copies.

Pattison, J. N. Silver leaf mazourka caprice. For solo piano. Boston: Oliver Ditson & Co., 1878. 2 copies.

Pattison, J. N. Soireé et bal: introduction and grande polka de concert. For solo piano. Boston: Oliver Ditson & Co., [between 1861 and 1890].

Pattison, J. N. The sweetest thought: mazurka caprice. For solo piano. New York: J. N. Pattison, 1870.

Pattison, J. N. Twilight: mazurka caprice. For solo piano. New York: Wm. A. Pond & Co., 1862.

Pauer, E. La cascade, op. 37. For solo piano. In "Piano-Forte Album." Boston: Oliver Ditson, [between 1861 and 1890].

Pauer, E. La cascade. For solo piano. In "Select Pianoforte Compositions for Instruction and Amusement, Fourth Series: Difficult." New York: Edward Schuberth & Co., [between 1874 and 1892].

Paul, Jean. Sprite of the wind: caprice de concert. For solo piano. In "Favorite Compositions: Paul." St. Louis: Kunkel Bros., 1876.

Pearson, E. W. Rondeau in D. For solo piano. No. 1 in "Piano Pieces by E. W. Pearson." Boston: Oliver Ditson & Co., 1882.

Pease, Alfred H. Delta Kappa Epsilon march. For solo piano. Cincinnati: John Church & Co., 1861. 2 copies.

Pease, Alfred H. Delta Kappa Epsilon march. For solo piano. In "XX Beautiful Pieces for the Piano." Cincinnati: J. Church, 1861. 3 copies. Copy 3 missing front cover.

Pease, A. H. Galop a la Chinois. For solo piano. [s.l.]: Wahle & Son, 1876.

Pease, A. H. The lightning polka. For solo piano. New York: C. W. Harris, 1867.

Pehel, J., arr. In the valley (Im Peliner Thale): polka francaise. New York: Richard A. Saalfield, [s.d.].

Peltran, Oscar. A maiden's love. For solo piano. Chicago: Root & Cady, 1866.

Pendergrass, A. Merry sleigh ride waltz. For solo guitar. Boston: White & Goullaud, 1871.

Perabo, Ernst, arr. Menuet. Melody from Franz Lachner's IId Orchestra Suite, op. 115. For solo piano. No. 1 in "Ten Selections for Piano." Boston: Oliver Ditson & Co., 1875.

Perez, Mariano. Overture to Caliph of Bagdad. For solo guitar. In "Guitarist's Token: A Collection of Popular Pieces." Boston: Oliver Ditson & Co., [between 1858 and 1876].

Perillo, Paul. Le colibri (The humming bird): etude facile, op. 19. For solo piano. New Orleans: Gustav Breitkoff, 1877. 2 copies.

Perillo, Paul. Fantaisie etude, op. 20. For solo piano. New Orleans: Gustav Breitkoff, 1877. 2 copies.

Perring, E. Fascination: grand galop brillant. For piano duet (four hands). New York: Beer & Schirmer, 1867.

Persley, Geo. W. Newport. For solo piano. No. 1 in "Ball Room Echoes: Favorite Dances." Cleveland: S. Brainard's Sons, 1879.

Peterschen, F. W. Amazonian march. For solo piano. Boston: Oliver Ditson & Co., 1867.

Petri, J. F. Souvenir de Paris: valse de bravoure. For solo piano. New York: J. F. Petri, 1870.

Pettee. Tin-tin galop. For solo piano. In "Compositions for the Piano-forte." Cleveland: J. G. Richards & Co., 1885.

Phelps, E. C. Under the elms: romanza. For solo piano. New York: Wm. A. Pond & Co., 1875. Cover features illustration painted by A. B. Durand. 2 copies.

Piano, Henry. New Katy did schottisch. For solo piano. New York: Horace Waters, 1868.

Piefke, Rud. Light baggage galop (Leicht Gepaeck), op. 21. For solo piano. New York: W. A. Evans & Bro., [s.d.].

Pierre. Amber waltz. For solo piano. No. 3 in "Jewels Plainly Set." Cleveland: S. Brainard & Sons, 1866.

Pierre. Garnet schottisch. No. 5 in "Jewels Plainly Set." Cleveland: S. Brainard & Sons, 1867.

Pincushion polka. For solo piano. No. 15 in "Best Set Out for the Piano." Philadelphia: John Marsh, 1858.

Pinsuti, Ciro. Heaven's chorister. For cornet, violin, or flute and piano. No. 6 in "Select Sacred and Classic Solos." Boston: Jean White, 1887.

Pleasures at home. For solo piano. Theme with four variations. [s.l.: s.n., s.d.].

Pond, Wm. A., Jr. Postal card galop. For solo piano. In "Latest Compositions." New York: Wm. A. Pond & Co., 1875. Cover features illustrated portrait of Cotharin and Ball printed by Donaldson Brothers, Lith.

Popp, Wilh., arr. Der Rattenfänger von Hameln. Melody by A. Neuendorff. For flute and piano. New York: Edward Schubert & Co., 1882. Missing cover and flute part.

Porter, J. S. Romanza. For violoncello and piano. Cleveland: S. Brainard & Son, [between 1866 and 1873].

Porter, Mrs. Nancy J. Thunder schottisch. For solo piano. Cincinnati: F. W. Helmick, 1878.

Pound, W. W. Pound's waltz quadrille, op. 34. For solo piano. No. 1 in "Pound's Poetry of the Dance." Cincinnati: John Church & Co., 1875.

Powell, L. B. Continental guard grand march. For solo piano. New York: Horace Waters, 1862.

Pratt, Chas. E. Call me back again march. For solo piano. New York: Frederick Blume, 1885.

Prescott, Miss Ella E. Shepherd's song. For solo piano. In "Three Compositions for Piano." Boston: Oliver Ditson & Co., 1875.

Prêvot, Arnot. The gay cavalier mazurka. For solo piano. New York: J. L. Peters, 1870.

Prichard, H. V. The ocean waltzes. For solo piano. Boston: White, Smith & Co., 1874.

Pridham, J. The fairies' schottische. No. 4 from "Fairy Rambles." For solo piano. In "Twelve Easy Pieces." Boston: Oliver Ditson & Co., [s.d.].

Prosperi, Fred. Jennie's schottisch. For solo piano. Washington, DC: J. F. Ellis & Co., 1875.

Puerner, C., arr. Selection HMS Pinafore. Melody by A. Sullivan. Copy includes parts for 1st violin, cello and bass, and piano. New York: C. Fisher, 1879.

Putnam, Howard B. Ricordanza: nocturne melodique. For solo piano. Boston: Oliver Ditson Co., [s.d.].

Box 166

Quidant, A. Grande etude galop. For solo piano. New York: Wm. Hall & Son, [s.d.]. Note on score: This galop is known under the title of Mazeppa.

Quidant, A. Grande etude galop. For solo piano. In "The Leisure Hour: Instrumental." Chicago: Root & Cady, [after 1861].

Quidant, A. Grande etude galop. For solo piano. In "Universal Library, Series 1." New York: Wm. A. Pond & Co., [s.d.].

Quidant, A. Etude gallop. Arranged for piano duet (four hands) by G. W. Hewitt. No. 12 in "The Rainbow: A Collection of 18 Elegant Duets." New York: S. T. Gordon, 1861.

Rab, W., arr. Florentiner galop, op. 39. From F. v. Suppè's comic opera "Boccaccio." For solo piano. In "Galops." Delano edition. [s.l.: Delano, s.d.]. On reverse of publication advertisement for popular sheet music published by Samuel M. Delano, Boston.

Raff, Joachim. After sunset (Après le coucher du soleil): meditation. For solo piano. Revised and fingered by Carlos Sobrino. No. 12 in "The Musical Propaganda Collection, Instrumental." New York: A. Cortada & Co., 1885.

Raff, J. Am loreley-fels. For solo piano. No. 1 in "Pianoforte Works by Joachim Raff." New York: G. Schirmer, [s.d.].

Raff, J. Am loreley fels. For solo piano. Revised and fingered by William Mason. In "Select Pianoforte Compositions." New York: Edward Schuberth & Co., 1885.

Raff, J. Après le coucher du soleil (Méditation), op. 75, no. 5. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 129 in "Oeuvres Choisies." New York: G. Schirmer, 1881.

Raff, J. Cachoucha-caprice, op. 79. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Classic and Modern, Series II." New York: G. Schirmer, 1888.

Raff, Joachim. Cavatina, op. 85, no. 3. For solo piano. Arranged by R. Hofmann. In "Cyclus of Favorite Piano Pieces." Boston: Oliver Ditson & Co., [between 1858 and 1899].

Raff, Joachim. Cavatina. For solo piano. Transcribed by E. Pauer. Revised and fingered by Wm. Scharfenberg. No. 12 in "Compositions for the Pianoforte by Joachim Raff." New York: G. Schirmer, 1889.

Raff, Joachim. Cavatina. For solo piano. Transcribed by A. Schloesser. Revised and fingered by F. Moyer. In "Compositions for the Pianoforte by Joachim Raff." Boston; New York: Arthur P. Schmidt Co., 1890.

Raff, J. Cavatina. Arranged for solo organ by W. J. Westbrook. Edited and registration by S. P. Warren. No. 11 in "The Organist's Repertoire." New York: G. Schirmer, 1882. 2 copies.

Raff, J. Cavatina. Arranged for solo organ by S. B. Whitney. No. 7 in "Compositions and Arrangements for the Organ by S. B. Whitney." Boston: Arthur P. Schmidt, 1882.

Raff, J. Etude melodique, op. 130, no. 1. For solo piano. In "Deux Etudes Mélodiques." New York: J. Schuberth & Co., [between 1866 and 1871].

Raff, J. Etude melodique, op. 130, no. 2. For solo piano. Revised and fingered by W. Scharfenberg. No. 6 in "Compositions for the Pianoforte by Joachim Raff." New York: G. Schirmer, 1881. 2 copies.

Raff, J. Etude melodique, op. 130, II. For solo piano. In "Select Pianoforte Compositions for Instruction and Amusement, First Series." New edition revised and fingered. New York: Edward Schuberth & Co., 1884.

Raff, Joachim. La fileuse: etude, op. 157. For solo piano. New edition, with modern fingering. New York: G. Schirmer, 1874. 4 copies. Copy 4 missing front cover.

Raff, Joachim. The spinning girl (La fileuse): etude, op. 157, no. 2. For solo piano. Revised, fingered, and edited by A. R. Parsons. New York: Wm. A. Pond & Co., 1882.

Raff, J. Leonore grand march. For solo piano. Arranged by H. Maylath. Boston: Oliver Ditson & Co., 1874. 2 copies.

Raff, J. Leonore grand march, op. 117. For piano duet (four hands). New York: S. T. Gordon & Son, [s.d.].

Raff, Joachim. Menuett. For solo piano. In "Classic and Modern, Series II." New York: G. Schirmer, [s.d.].

Raff, Joachim. Minuetto. For solo piano. No. 2 in "Suite (E minor) for the Piano Forte." New York: G. Schirmer, 1883.

Raff, Joachim. Parting: march from Symphonie V, "Leonore." For solo piano. Edited and revised by Max Vogrich. No. 20 in "Compositions for the Pianoforte by Joachim Raff." New York: G. Schirmer, 1890.

Raff, Joachim. Parting: march from Symphonie V, "Leonore." For solo piano. Edited and revised by Max Vogrich. In "Joachim Raff Selected Works for the Piano." New York: G. Schirmer, 1890.

Raff, J. Polka de la reine: caprice, op. 95. For solo piano. No. 3 in "Compositions Favorites pour Piano par Joachim Raff." Philadelphia: G. André & Co., [s.d.].

Raff, J. La polka de la reine: caprice. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Morceaux Brillants pour le Piano-Forte." New York: G. Schirmer, 1881.

Raff, J. Rigaudon, op. 204. For solo piano. Revised and fingered by A. R. Parsons. In "Oeuvres Choisies, Second Series." New York: G. Schirmer, 1881.

Raff, J. Rigaudon, op. 204. For solo piano. Revised and fingered by A. R. Parsons. No. 123 in "Oeuvres Choisies." New York: G. Schirmer, 1881.

Raff, J. Valse-caprice, op. 111, no. 2. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Morceaux Brillants pour le Piano-Forte." New York: G. Schirmer, 1882.

Raff, J. Valse-impromptu à la tirolienne. For solo piano. New York: G. Schirmer, [s.d.].

Raff, J. Vesper hymn. For solo piano. Revised and fingered by G. W. Marston. In "Recueil de Compositions." Boston: Arthur P. Schmidt, 1884.

Raff, Joseph. Violets and forget-me-nots: redowa brillante, op. 22. For solo piano. [s.l.]: W. R. Smith, 1875.

Raineri, G. Princess Alice polka mazurka. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Rameau, J. P. Gavotte. For solo piano. New York: Deleoux et Cie., [s.d.]. 2 copies.

Rand, Josie. Tripping over the lawn: polka. For piano duet (four hands). Boston: White, Smith & Perry, 1873.

Raphaelson, W. D. The wearing of the green. Transcribed for solo piano. New York: Blelock & Co., 1865.

Ravina, H. Etude. For solo piano. Revised and corrected by H. W. Nicholl. In "Select Pianoforte Compositions for Instruction and Amusement, 2nd Series." New York: Edward Schuberth & Co., 1887.

Ravina, Henri. Petit bolero, op. 62. For solo piano. In "Favorite Pianoforte Compositions." Boston: H. B. Stevens & Co., [s.d.].

Raymond. The waverly waltz. For solo piano. No. 37 in "Hitchcock's Ten Cent or Dime Series of Select Music for the Million, vol. 1." New York: Benjamin W. Hitchcock, 1869.

Raymond, Louis, arr. Trinity chimes. Music by E. Hoffman. Arranged for piano duet (four hands). In "Exhibition Music for Schools and Seminaries." New York: Wm. A. Pond & Co., 1885.

Read, Edward M. Offertoire in A flat. For solo organ. Boston: White, Smith & Co., 1880.

Redler, G. Les rats quadrille. For solo piano. [s.l.: s.n., s.d.]. Plate no. 4026. Missing front cover.

Reese, Miss Minnie. Fantasie on Lilly Dale. For the left hand alone. For solo piano. Nashville, TN: Jesse French, 1874.

Reinecke, Carl. Ballade. For solo piano. Revised and fingered by Wm. Mason. In "Select Pianoforte Compositions." New York: Edward Schuberth & Co., 1886. 2 copies. Copy 2 missing front cover.

Reinecke, Carl. Grand-mother's story. For solo piano. [s.l.: s.n., s.d.]. On reverse, page 3 of Sweethearts waltzes.

Reissiger. Flowers of spring; or, Mollie's dream: waltz. For solo piano. Arranged by Jules Egghard. In "Favorite Little Pieces for the Piano-Forte." [s.l.]: Alberto Himan, 1882.

Reissiger. Mollie's dream waltz. For solo piano. In "Beauties of the Waltz." Cleveland: S. Brainard Sons, [s.d.].

Rémusat. Les vêpres siciliennes: fantaisie pour la flute. From Verdi's opera. For flute and piano. No. 35 in "Allen Latham Jr. Publications for the Flute." [s.l.]: Allen Latham Jr., [s.d.].

Renard, F. Berceuse no. 1. For violin and piano. Revised and fingered by Gustav Saenger. In "Recital Music: Violin and Piano, Series II." New York: Carl Fischer, 1887.

Renard, F. Berceuse, no. 1. For violin and piano. In "Violin and Piano Music in the Third Position." New York: Carl Fischer, 1887.

Renard, F. Berceuse. For violin and piano. In "Select Violin Solos." New York: Carl Fischer, 1887.

Renard, F. Berceuse. For violin and piano. No. 17 in "Compositions for Violin and Piano." New York: G. Schirmer, [between 1880 and 1892].

Renausy, J. The horse guard lancers: nouveau quadrille anglais. For solo piano. Avec la theorie nouvelle pour la danse a 8 ou 16 personnes. Only correct edition. New York: Beer & Schirmer, 1860. Cover features illustration. 2 copies. Copy 2 consists of front cover only.

Resch, Johann. Flowers of St. Petersburg waltz. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Resch. Flowers of St. Petersburg waltz. For solo piano. In "Popular Dances and Marches." New York: W. A. Evans & Bro., [between 1881 and 1885]. 2 copies.

Resch. Flowers of St. Petersburg. For solo piano. In "Latest and Most Popular Waltzes." New York: R. A. Saalfield, [s.d.].

Resch, Johann. Fleurs de St. Petersburg waltzes. For solo piano. In "Universal Library, 4th Series." New York: S. T. Gordon & Son, [s.d.].

Resch, J. Secret love (Heimliche Liebe): gavotte. For solo piano. Simplified by C. Straudberg. New York: Wm. A. Pond & Co., 1876. Cover features portrait illustration printed by Major & Knapp Eng., Mfg & Lith. Co.

Reynald, Georg. La fontaine. For solo piano. No. 1 in "Oeuvres Choisis pour Piano par G. Reynald." New York: G. Schirmer, [s.d.].

Reynald, Georg. La rosée du matin. For solo piano. No. 7 in "Oeuvres Choisis pour Piano par G. Reynald." New York: G. Schirmer, [s.d.]. 2 copies.

Rheinberger, Josef. Ballade, op. 7, no. 1. For solo piano. Edited and fingered by A. H. New York: C. H. Ditson & Co., 1882.

Rheinberger, Josef. Ballade. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 154 in "Oeuvres Choiesies." New York: G. Schirmer, 1882.

Rheinberger, Josef. Idyl, op. 6. For solo piano. Fingered and revised by Ernst Perabo. In "Twelve Selections for the Piano by Ernst Perabo." Boston: Oliver Ditson & Co., 1873.

Rheinberger, J. Die Jagd (The chase): impromptu. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 48 in "Oeuvres Choiesies." New York: G. Schirmer, 1881.

Rheinberger, Josef. Menuetto: left hand solo, op. 113, no. 2. For solo piano. Revised and fingered by Wm. Mason. [s.l.]: Edward Schuberth & Co., 1883. Missing front cover.

Box 167

Rice, E. E. Golden Chains (Serenade). For solo piano. From "Home Favorites Arranged for Piano or Organ." New York: T. B. Harms & Co., 1877.

Rice, I. L. Hildise March. For solo piano. [s.l.]: J. Amuel, 1871.

Richards, Brinley. Beautiful Isle of the Sea. Transcribed for the pianoforte. Written by J. R. Thomas. New York: Wm. A. Pond, [ca. 1863-1877]. 2 copies.

Richards, Brinley. transcriber. Belle Mahone. Transcribed for piano. Melody by J. H. McNaughton. New York: Wm. A. Pond & Co., 1870.

Richards, Brinley. The Blue Bells of Scotland. For solo piano. From "Variations from Brinley Richards' Album, No. 45." New York: W. A. Evans & Bro., [s.d.]. Cover features lithograph print.

Richards, Brinley. arr. Chime Again, Beautiful Bells. For solo piano. Melody by H. Bishop. [s.l.: s.n., s.d.]. 2 copies.

Richards, Brinley. arr. Chime Again, Beautiful Bells. For solo piano. Melody by H. Bishop. From "Brinley Richards' Piano-Forte Works." Boston: Oliver Ditson Company, [s.d.].

Richards, Brinley. La Czarina; Mazurka de Salon. For solo piano. From "Brinley Richards Favorites." New York: Horace Waters, [ca. 1861].

Richards, Brinley. The Danube River; Am Ufer der Donau von Hamilton Aide, Op. 104. Transcription for Pianoforte. Philadelphia: Lee & Walker, [s.d.].

Richards, Brinley. The Dream of the Wanderer. For solo piano. [s.l.: s.n., s.d.]. Copy includes poetry by Mrs. Crawford.

Richards, Brinley. The Echo of Lucerne (Roch Albert). For solo piano. [s.l.: s.n., s.d.]. On reverse of publication: "Bulletin: Latest and most Popular Sheet Music Published by Wm. A. Pond & Co."

Richards, Brinley. Ethel; Romance. For solo piano. No. 15 in "Sweet Reveries: A Choice Selection of Piano Forte Composition in the style of Nocturnes, Reveries, Melodies, Etc." New York: William Dressler, [s.d.]. Cover features lithograph print.

Richards, Brinley. arr. Floating on the Wind. For solo piano. Melody by Stephen Glover. From "Compositions & Transcriptions of Brinley Richards for the Piano Forte." New York: Wm. A. Pond & Co., [s.d.].

Richards, Brinley. Her Bright Smile Haunts Me Still (W. T. Wrighton). For solo piano. From "Compositions and Transcriptions of Brinley Richards for the Piano Forte." New York: Wm. A. Pond & Co., [s.d.]. 2 copies.

Richards, Brinley. Her Bright Smile Haunts Me Still Variations (W. T. Wrighton). For solo piano. [s.l.: s.n., s.d.]. On reverse of publication: "Our New Music Books; New York: Hitchcock and McCargo Publishing Company."

Richards, B. arr. Home! Sweet Home!. English Scotch and Irish Melodies. For solo piano. From "Brinley Richards Piano-Forte Works." Boston: Oliver Ditson & Co., [s.d.].

Richards, Brinley. arr. Juanita. For solo piano. From "Compositions and Transcriptions for Brinley Richards for the Piano Forte." New York: Wm. A. Pond, [ca. 1863-1877]. 3 copies.

Richards, Brinley. arr. Juanita. For solo piano. From "X. L. C. R. Edition: Brinley Richards." Cover features lithograph print. [s.l.]: W. F. Shaw, 1884.

Richards, Brinley. arr. Juanita. For solo piano. [s.l.: s.n., s.d.].

Richards, B. arr. The Last Rose of Summer, Op. 45. For solo piano. From "The Pianist's Companion: A Collection of Popular Compositions by Various Authors." Washington D.C.: John F. Ellis, [s.d.].

Richards, Brinley, arr. La Manola. Transcribed for solo piano. Melody by P. Henrion. No. 16 in "Compositions pour Piano par B. Richards." Philadelphia: G. Andre & Co., [s.d.].

Richards, B. Marie; Nocturne. For solo piano. From "Collection Populaires: A Selection of Popular Piano Solos." [s.l.: s.n., s.d.].

Richards, Brinley. The Soldiers Chorus of Faust (Choeur des Soldats Faust). Arranged for the Piano Forte. From Gounods Celebrated Opera. New York: Wm. A. Pond & Co., [s.d.]. 3 copies.

Richards, B. St. Patrick's Day. For solo piano. From "Tenth Series: Universal Library: Collection of Pieces for the Piano from the Best European Authors." New York: Hamilton S. Gordon, [s.d.].

Richards, B. arr. Thou Art So Near and Yet So Far (Reichardt). Transcribed for piano. From "Brinley Richards Favorites." New York: Cha. W. Harris, [s.d.].

Richards, B. arr. Thou Art So Near and Yet So Far (Reichardt). For solo piano. From "Compositions and Transcriptions of Brinley Richards for the Piano-Forte." New York: Wm. A. Pond & Co., [s.d.].

[Richards, Brinley]. Warbling at Eve; Romance. For solo piano. [s.l.: s.n., s.d.].

Richards, Brinley. Warblings at Eve; Romance. For solo piano. No. 669 in "Choice Instrumental Music by Popular Authors." New York: Richard A. Saalfield, [s.d.].

Richards, Brinley. Warblings at Eve; Romance. For solo piano. From "Select Gems for the Piano-Forte." New York: W. A. Evans & Bro., [s.d.]. 3 copies.

Richards, Brinley. Warblings at Eve; Romance. For solo piano. From "Compositions & Transcriptions of Brinley Richards for the Piano Forte." New York: Wm. A. Pond & Co., [s.d.].

Richards, Brinley. Warblings at Morn Si Bylle; Romance. For solo piano. No. 13 in European Melodies by Celebrated Composers." New York: Horace Waters, [s.d.].

Richards, Brinley. What Are the Wild Waves Saying; Transcription for solo piano. From "Album du Pianist: Repertoire de Morceaux Choisis." Cincinnati: A. C. Peters & Bro., 1864.

Richards, Brinley. arr. What Are the Wild Waves Saying. Arranged for the Piano Forte. New York: Wm. A. Pond & Co., [s.d.].

Richards, H. Carmen. For solo piano. No. 324 in "Latest and Most Popular Marches." New York: Richard A. Saalfield, 1882.

Richards, H. The New Racquet. For solo piano. From "The Latest Popular Galop." New York: R. A. Saalfield, 1832.

Richards, Jas. Fairy Waltz for Piano or Cabinet Organ. MO: A. W. Perry & Son, 1884.

Rickman, F. R. Andante grazioso. For solo organ. No. 1 in "Three Short Pieces for the Organ." New York: Percy Ashdown, [s.d.].

Ries, Franz. Slumber Song, Op. 20. For violin and piano. From "Compositions for Violin and Piano: Select Pieces Embracing the Higher Positions." New York: Carl Fischer, 1887.

Ries, Franz. Slumber Song (Schlummerlied), Op. 20. For violin and piano. No. 8 in "Select Violin Solos with Piano Accompaniment." New York: Carl Fischer, [ca. 1880-1895].

Ries, Franz. Slumber Song, Op. 20. For violin and piano. From "Chef d'oeuvres pour le Violon avec l'accompagnement de Piano." New York: Oliver Ditson & Co., [ca. 1878-1883].

Rimbault, C. F., arr. Home Sweet Home. For solo piano. No. 21 in "Old and New Tunes." Philadelphia: G. André & Co., [between 1858 and 1875]. Cover features lithograph printed by M. H. Traubel.

Rimbault, C. F. arr. Home Sweet Home. For solo piano. From "Easy Piano Pieces." Chicago: McKinley Music Co., 1897.

Rimbault, Edward F. The Lowlands Schottische. For solo piano. No. 4 in "Pretty Subjects for Young Players Arranged for the Piano-Forte." Boston: Oliver Ditson & Co., [ca. 1867].

Rine, C. H. Organ Voluntary (Adapted to the George Wood's Organ – Style No. 40). For solo piano or organ. From "Favorites Arranged for the Piano or Organ." New York: W. A. Evans & Bro., [s.d.].

Rink, C. H. Twelve Chorales Varied. For solo organ. Selected from Rink's Organ School. Edited by Geo. E. Whiting. Boston: New England Conservatory of Music, [s.d.].

Rink, Louis H. Excuse Me! Schottische (May also be played as a Polka). For solo piano. Cover features lithograph print. Chicago: Root & Cady, 1870.

Ritter, G. P. The Echo. For solo piano. No. 1 in "First Amusements: Twelve Easy Pieces on Five Notes composed for the Piano-Forte." Boston: Arthur P. Schmidt, 1888.

Ritter, G. P. Spanish Dance. For solo piano. No. 11 in "First Amusements: Twelve Easy Pieces on Five Notes composed for the Piano-Forte." Boston: Arthur P. Schmidt, 1888.

Ritter, Theodore. Le Chant du Braconnier (Song of the Poacher), Op. 26. For solo piano. From "The Exceptions: A Careful Collection of Piano Forte Gems by the Best Composers." Cincinnati: John Church Co., [s.d.].

Ritter, Theodore. Le Chant du Braconnier, Op. 26. For solo piano. From "The Pianist's Repertoire: A Collection of Favorite Compositions by Various Authors." Cleveland: S. Brainard & Sons, [s.d.].

Ritter, Theodore. *Le Chant du Braconnier*. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 27 in “*Morceaux Brillants pour le Piano-Forte*.” New York: G. Schirmer, 1883.

Ritter, Theodore. *Le Chant du Braconnier; Sur l’air de Chasse de Marianne Opera Come*. For solo piano. Revised and fingered by Wm. Scharfenberg. Philadelphia: Lee & Walker, [s.d.].

Ritter, Theodore. *Les Courriers Caprice, Op. 40*. For solo piano. Boston: Oliver Ditson & Co., [ca. 1867-1877]. Cover features lithograph print.

Ritter, Theodore. *Les Courriers Caprice, Op. 40*. For solo piano. New York: Edward Schuberth & Co., [s.d.].

Ritter, Theodore. *Les Courriers Caprice, Op. 40*. For solo piano. From “Wm. A. Pond & Co.’s Library of Piano-Forte Music.” New York: Wm. A. Pond & Co., [s.d.].

Ritter, Th. *Ronde de Nuit Marche, Op. 42*. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Riva-King, Julie. *Bubbling Spring; Tone Poem characteristic*. For solo piano. From “Julie Rive-King’s Compositions.” St. Louis: Kunkel Bros, 1879.

Riva-King, Julia. *Carmen; Opera de Bizet*. For solo piano. From “Compositions: Rive King.” Photocopied part plus original. St. Louis: Kunkel Bros, 1879. 2 copies.

Riva-King, Julia. *Impromptu. Pour le Pianoforte*. For solo piano. New York: G. Schirmer, 1879.

Riva-King, Julia. *Gems of Scotland; Caprice de Concert*. For solo piano. From “Compositions: Rive King.” St. Louis: Kunkel Bros, 1878.

Riva-King, Julia. *Gems of Scotland; Caprice de Concert*. For solo piano. From “Julie Rive-King’s Compositions.” St. Louis: Kunkel Bros, 1878.

Rive-King, Julie. *Home, Sweet Home; Paraphrase de Concert*. For solo piano. From “Home, Sweet Home | Nearer My God To Thee | Old Hundred: Three Paraphrases de Concert.” St. Louis: Kunkel Bros, 1886.

Rive-King, Julie. *Liszt’s Rhapsodie Hongroise, No. 11*. For solo piano. From “Mme. Julia Rive-King.” St. Louis: Kunkel Bros, 1878. Cover features lithograph print.

Rive-King, Julie. Old Hundred; Paraphrase de Concert. For solo piano. From "Home, Sweet Home | Nearer My God To Thee | Old Hundred: Three Paraphrases de Concert." St. Louis: Kunkel Bros, 1879.

Rive-King, Julie. On Blooming Meadows; Concert Waltz. For solo piano. From "Kunkel Edition: Concert and Exhibition Duets." St. Louis: Kunkel Bros., 1878.

Rive-King, Julie. On Blooming Meadows; Concert Waltz. For solo piano. From "Compositions: Rive King." St. Louis: Kunkel Bros., 1878.

Rive-King, Julia. Pensees Dansantes (Thoughts of the Dance); Valse Caprice. For solo piano. From "Compositions: Rive King." St. Louis: Kunkel Bros., 1878.

Rive-King, Julia. Pensees Dansantes (Thoughts of the Dance); Valse Caprice. For solo piano. From "Julie Rive-King's Compositons." St. Louis: Kunkel Bros., 1878.

Rive-King, Julia. Wiener Bonbons; Valse de Johann Strauss, Op. 307; Paraphrase de Concert. For solo piano. [s.l.]: Kunkel Bros., 1878.

River Waltz. For solo piano. New York: W. A. Rond & Co., [s.d.]. Pasted on reverse of publication: E. Ives, Jr., The March of the Free, for voice and piano.

Robaudi, Vincenzo. Alla stella confidente (Bright star of hope): romance. For violin or violoncello and piano. In "C. Fischer's Edition, Select Violin Solos." New York: Carl Fischer, 1888.

Robin, Alfred G. Barcarolle, Op. 37, No. 1. For solo piano. From "Four Characteristique Pieces for Pianoforte." St. Louis: Alfred G. Robyn, 1882.

Roconini, Paulo. arr. La Mascotte (Comic Opera by Edmond Audran). For solo piano. From "Gems of Music for the Piano." Philadelphia: I. L. Cragin & Co., 1881. 2 copies.

Roeder, Otto. arr. Gondolier Waltzes. For solo piano. On a Melody by R. Foy. From "New Waltzes." Boston: White-Smith Music Publishing Co., [s.d.].

Roeder, Otto. arr. Gondolier Waltzes. For solo piano. On a Melody by R. Foy. New York: Benjamin W. Hitchcock, [s.d.]. 2 copies.

Roeder, Otto. arr. Gondolier Waltzes. For solo piano. On a Melody by R. Foy. New York: Richard A. Saalfield, [s.d.]. 2 copies.

Roeder, Otto. Love's Dreamland (Der Liebe Traumland) Waltzes. For solo piano. [s.l.: s.n., s.d.].
On reverse of publication: "Our New Music Books; New York: Hitchcock and McCargo
Publishing Company."

Box 168

Rollinson, T. H. *The Vacant Chair; Grand Fantasia for Baritone, B-flat Cornet, or B-flat Clarinet.* From "Cornet and Piano: Select Pieces by Various Authors." Boston: Cundy Music Company, 1887.

Rollo, R. *An easy arrangement of the celebrated Mabel waltzes. For solo piano.* In "Musical Gems." Philadelphia: J. Starr Holloway, 1867.

Root, Frederic W. *The Fly-Away Waltz. For solo piano.* Cleveland: S. Brainard's Sons, 1871. Cover features lithograph print.

Root, Frederic W. *The Fly-Away Waltz. For solo piano.* In "Bouquet of Music: A Choice Collection of Easy and Medium Teaching Pieces for Piano or Organ." Cleveland: S. Brainard's Sons, 1883. Cover features color lithograph print.

Root, Frederic W. *Indian Summer; A Reverie for the Piano. For solo piano.* Cleveland, S. Brainard's Sons, 1872.

Rose, Clarence D. *Butterfly Quadrilles. For solo piano.* Rochester, N.Y.: Gibbons & Stone, 1882.

Rosellen, Henri. *Rose de Peronne. For solo piano.* From "Piano-Forte Album: A Selection of Brilliant and Fascinating Gems by Eminent Composers." Boston: Oliver Ditson, [after 1861].

Rosellen, Henri. *Santa Lucia; Air Napolitain Varie, Op. 168. For solo piano.* New York: Wm. A. Pond, [s.d.].

Rosenfeld, Monroe H. arr. *The Composite Waltzes. For solo piano.* From "Frank Tousey's Popular Music – No. 44." New York: Frank Tousey's Publishing House, [s.d.].

Rosewig, A. H. arr. *Hoffman's Grand Organ March Duet. For piano duet (four hands)* From "Piano Duets (Four-Hand Pieces). Chicago: National Music Company, 1888.

Rosewig, A. H. arr. *Flower Song (Blumenlied). Arranged for piano.* From "Easy and Pretty Pieces." Chicago: National Music Company, 1886.

Rosey, George. *The Honey-moon March. For solo piano.* From "To the Brides of the Season." New York: Jos. W. Stern & Co., 1894. Cover features color lithograph print by Berlin Photographic Co.

Rosewig, A. H., arr. Boulanger March. Duet for piano four hands. In "Piano Duets (Four-Hand Pieces)." Chicago: National Music Co., [s.d.].

Rossini, G. Overture de L'Opera Tancred. For solo piano. From "Standard Overtures & Battle Pieces for the Piano Forte." New York: William A. Pond & Co., [s.d.]. 2 copies.

Rossini. Overture to William Tell (Rossini). For solo piano. Arranged by Rummel. From "A Collection of Favorite Overtures, Dance Music, and Piano-Forte Pieces arranged for Two Performers." Cleveland: S. Brainard & Sons, [s.d.].

Rossini. Cujus Animam; Stabat Mater by Rossini. For solo piano. Transcription Elegantes by Adolph Baumbach. From "Transcriptions Elegantes: A Selection of Gems for the Piano-Forte." Boston: Henry Tolman & Co., 1863.

Rossini. Barbier de Seville. For violin and piano. No. 20 in "Les Fleurs des Operas: Potpourris pour Piano et Violon." Philadelphia: Lee & Walker, [ca. 1856-1869].

Rossini, G. Overture de Semiramide. For solo piano. Baltimore: George Willig & Co., [ca. 1868-1891].

Rossini. Overture to Guillame Tell. Arranged for two performers on pianoforte by Rummel. Chicago: Root & Cady, [s.d.].

Rothschild, Isaac. March. For solo piano. No. 2172 in Popular Marches, Quicksteps, Lanciers and Quadrilles. New York: Richard A. Saalfield, [s.d.].

Roubier, Henri. Marche des Troubadours, Op. 32. For solo piano. Revised and fingered by Wm. Scharfenberg. For solo piano. New York: G. Schirmer, 1889.

Roubier, Henri. Marche des Troubadours, Op. 32. For solo piano. Philadelphia: Lee & Walker, [s.d.].

Roubier, Henri. Suavita (Sweetest); Mazurka de Salon. For solo piano. [s.l.: s.n., s.d.].

Roubier, Henri. Trebelli Celebre Polka Mazurka, Op. 31. For solo piano. No. 11 in "Perles du Salon Collection Choisis pour Piano." Philadelphia: F. A North & Co., [s.d.]. Cover features lithograph print by M. H. Tranbel.

Rubins, John. Home Rule March: Two Step. For solo piano. Buffalo, NY: C. Eckward & Co., 1894.

Rubinstein, Anton. Andante; De Premier Concerto. For solo piano. Edited by J. O. v. Prochazka. From "American Artists Edition." Cincinnati: The John Church Co., 1890.

Rubinstein, A. Barcarole. For solo piano. Revised and fingered by Wm. Scharfenberg. From "Schuberth's Standard Edition: Select Pianoforte Compositions for Instruction and Amusement." New York: Edward Schuberth & Co., 1878. 2 copies.

Rubinstein, A. Barcarole. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 51 in "Oeuvres Choisies: A Collection of Favorite Compositions for the Piano-Forte." New York: G. Schirmer, 1880. 2 copies.

Rubinstein, A. Barcarole. For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1873.

Rubinstein, Ant. Barcarolle. For solo piano. No. 4 in "Oeuvres Choisies pour Piano par Ant. Rubinstein." New York: Edward Schuberth & Co., [between 1874 and 1892]. Cover features lithograph portrait printed by Robert Teller.

Rubinstein, Anton. The Dream (Der Traum). Op. 8, No. 1. For solo piano. In "Favorite Songs and Duets by Anton Rubinstein." New York: G. Schirmer, 1889.

Rubinstein, A. Kamennoi-Ostrow: Album of Twenty-four Portraits, Op. 10, No. 22. Arranged for Organ and Piano-forte by Wm. Mason. New York: Edward Schuberth & Co., 1883. 2 copies.

Rubinstein, A. Kamennoi-Ostrow: Album of Twenty-four Portraits, Op. 10, No. 22. For solo piano. Edited fingered and annotated by A. R. Parsons. 1882. No 22 in "Morceaux Brillants pour le Piano-Forte." New York: G. Schirmer, 1882. 4 copies.

Rubinstein, Antoine. Marche a la Turque; des "Ruines d'Athene." Transcribed for solo piano. [s.l.]: Theo. Presser, 1888.

Rubinstein, Antoine. Marche a la Turque; des "Ruines d'Athene." Transcribed for solo piano. No. 6 in "Morveaux Choisis pour le Pianoforte par Differens Auteurs Celebres." New York: Martens Brothers, [s.d.].

Rubinstein, A. Melody in F. For solo piano. [s.l.: s.n., s.d.].

Rubinstein, A. Melody in F. For solo piano. Boston: Oliver Ditson & Co., [s.d.]. Cover features lithograph print.

Rubinstein, A. Melody in F. For solo piano. No. 20 in "Oeuvres Choisis pour le Piano." New York: G. Schirmer, [s.d.]. 2 copies.

Rubinstein, A. Melody in F. For solo piano. From "Standard Piano Pieces." New York: T. B. Harms & Co., [s.d.].

Rubenstein/Schumann. Melodie/Evening Song. For solo piano. No. 936 in "Little Classics for Little Players Arranged from Standard Authors by Fred. Brandeis." New York: Richard A. Saalfield, 1887.

Rubinstein, A. Nocturne, Op. 75, No. 8. For solo piano. Fingered and adapted for instructive purposes by A. R. Parsons. New York: Wm. A. Pond, 1880.

Rubinstein, A. Polka (Boheme). For solo piano. Revised and fingered by Wm. Scharfenberg. No. 115 in "Oeuvres Choisis Collection: Favorite Pieces for the Piano-Forte." New York: G. Schirmer, 1881.

Rubinstein, A. Romance, Op. 26. For solo piano. No. 5 in "Treasures of Lyric Art: Choice Collection of Classical and Modern Pianoforte Works from the Best Composers." Boston: Arthur P. Schmidt, 1887.

Rubinstein, A. Romance, Op. 26. For solo piano. From "Oeuvres Choisis: A Collection of Favorite Compositions for the Pianoforte." New York: G. Schirmer, 1879.

Rubinstein, A. Serenade, Op. 22, No. 1. For solo piano. [s.l.: s.n., s.d.].

Rubinstein, A. Serenade, Op. 22, No. 1. For solo piano. Revised and fingered by A. R. Parsons. No. 5 in "Miniatures: 12 Morceaux pour Piano." New York: G. Schirmer, 1873.

Rubenstein, A. Staccato Etude. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 49 in "Morceaux Brillants pour le Piano-Forte." New York: G. Schirmer, 1887.

Rubinstein, A. Third Barcarolle. For solo piano. Revised and fingered by Wm. Scharfenberg. From "Oeuvres Choisis: A Collection of Favorite Compositions for the Pianoforte." New York: G. Schirmer, 1879.

Rubinstein, A. Valse Caprice. For solo piano. Boston: Oliver Ditson & Co. [s.d.]. Cover features lithograph print by J. H. Bufford's Sons Lith.

Rubinstein, A. Valse Caprice. For solo piano. Revised and fingered by K. Klauser. No. 59 in "Oeuvres Choiesies: A Collection of Favorite Compositions for the Piano-Forte." New York: G. Schirmer, 1872. 3 copies.

Rubinstein, A. Valse Caprice. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 40 in "Morceaux Brillants pour le Piano-Forte." New York: G. Schirmer, 1884.

Rubinstein, A. Valse Caprice. For solo piano. From "Klauser's Edition: Selection from the Concert Repertoire of Anton Rubinstein." New York: Jul. Schuberth & Co., 1872.

Ruble, M. A. Belle Louise Quickstep. For solo piano. New York: Hitchcock's Music Stores, 1874.

Rummel, J. arr. Boute-En Train; Galop de Concert. For piano duet. Written by E. Ketterer, Op. 121. From "A Collection of Favorite Dance Music, Composed by Labitsky, Lanner, Strauss, D'Albert, Ascher, Etc. Arranged for two performers." Boston: Oliver Ditson & Co., [s.d.]. 2 copies.

Rummel, J. Marche. For solo piano. No. 2 in "Cinque Petits Morceaux Very Easy." New York: C. H. Ditson & Co., [s.d.].

Rulison, W. H. Rochester Schottisch. For solo piano. New York: William Hall & Son, [s.d.].

Rulison, W. H. Rochester Schottisch. Composed for the Piano Forte by W. H. Rulison. From "Beauties of the Dance: A Collection of the Most Pleasing & Popular Polkas, Schottisches, Waltzes, Quadrilles, Mazurkas, etc." New York: William A. Pond & Co., [ca. 1863-1877].

Russell, Geo. A. Come Into the Garden Maud. For piano four hands. No. 20 in "Wayside Flowers: A Collection of Popular Melodies Arranged for Two Performers on the Piano Forte." Boston: Oliver Ditson & Co., 1867.

Russell, Geo. A. Corn Flower Waltz. For piano four hands. No. 12 in "Wayside Flowers: A Collection of Popular Melodies Arranged for Two Performers on the Piano Forte." Boston: Oliver Ditson & Co., 1867.

Russell, Geo. A. The Fairy Wedding Waltz. For piano four hands. No. 1 in "Wayside Flowers: A Collection of Popular Melodies Arranged for Two Performers on the Piano Forte." Boston: Oliver Ditson & Co., 1867.

Russell, Geo. A. First Love Redowa. For piano four hands. No. 13 in "Wayside Flowers: A Collection of Popular Melodies Arranged for Two Performers on the Piano Forte." Boston: Oliver Ditson & Co., 1867.

Russell, Geo. A. Parting Waltzes. For piano four hands. No. 5 in "Wayside Flowers: A Collection of Popular Melodies Arranged for Two Performers on the Piano Forte." Boston: Oliver Ditson & Co., 1867.

Russell, H. M. arr. La Midget Polka Brillante. Composed and arranged as a piano duet by H. M. Russell. Arranged for piano solo by T. P. Ryder. New York: Spear & Denhoff, 1878.

Russell, H. M. Witches Flight; Galop Caprice. For solo piano. Boston: White-Smith Music Pub. Co., 1872. Cover features lithograph print.

Ryan, Sidney. Coral Caves: Original Theme with Variations. For solo piano. Cincinnati: John Church & Co., 1867.

Ryder, T. P. Annie Laurie; Fantasie de Concert, Op. 112. For solo piano. Boston: White-Smith Music Pub. Co., 1882.

Ryder, T. P. Annie Redowa, Op. 112. For solo piano. No. 5 in "Morning Glories: A Set of Six Easy and Progressive Pieces for the Pianoforte." Boston: White-Smith Music Pub. Co., 1879.

Ryder, T. P. Blue Bells of Scotland with variations, Op. 85. For solo piano. Boston: White-Smith Music Publishing Co., 1878.

Ryder, T. P. Blooming Meadow Redowa Caprice, Op. 110. For solo piano. Boston: White-Smith & Co., 1881.

Ryder, T. P. arr. Bonnie Sweet Bessie, Op. 75. Transcribed for solo piano. Boston: White Smith & Co., 1878.

Ryder, T. P. Comin' Throu' the Rye; Fantasie de Concert, Op. 11. For solo piano. Boston: White-Smith Music Pub. Co., 1885.

Ryder, T. P. Danse des Demons; Tarentelle de Concert, Op. 78. For solo piano. No. 27 in "T. P. Ryder." Boston: White Smith & Company, 1875.

Ryder, T. P. Nearer My God to Thee; Fantasie de Concert, Op. 65. For solo piano. Boston: White Smith & Co., 1873. 4 copies.

Ryder, T. P. Night-Fall; Idyl, Op. 64. For solo piano. No. 1 in "Beautiful New Compositions by T. P. Ryder." Boston: White Smith & Co., 1873. Cover features lithograph print. 2 copies.

Ryder, T. P. The Old Oaken Bucket, Op. 77. Transcribed for solo piano. Boston: White-Smith Music Pub. Co., 1875. Cover features color lithograph print. 3 copies.

Ryder, T. P. The Old Oaken Bucket, Op. 77. Transcribed for piano. From "T. P. Ryder's Standard Compositions for the pianoforte." Boston: White-Smith Music Pub. Co., 1875. 3 copies.

Ryder, T. P. Rock of Ages, Op. 120. Transcribed for piano. Boston: White Smith & Co., 1885. Cover features lithograph print.

Ryder, T. P. The Shepherd's Dream (Le Reve du Pasteur): Melodie Varieé, Op. 58. For solo piano. In "T. P. Ryder's Standard Compositions." Boston: White, Smith & Co., 1873.

Ryder, T. P. Sweet By and By, Op. 100. Transcription for Piano. Boston: White Smith & Co., 1878. Cover features color lithograph print.

Box 169

Saint-Saëns, Camille. *Alceste*: de Gluck. Excerpt from the *Caprice on the Airs de Ballet*. For solo piano. Fingered by William Mason. In "Select Pianoforte Compositions." New York: Edward Schuberth & Co., 1888. 2 copies.

Saint-Saens, Camille. *Bénédiction nuptial*. For solo organ. No. 4 in "Compositions for the Organ: Camille Saint-Saëns." New York: G. Schirmer, 1876. Missing pages; copy consists of front cover and pages 3-8 of score.

Saint Saëns, C. *Dance of the priestesses (Danse des prêtresses de Dagon)*. From *Samson et Dalila*. For solo piano. No. 2199 in "Compositions for the Pianoforte by Camille Saint-Saëns." Chicago: National Music Co., 1890.

Saint-Saëns, Camille. *Elevation or communion*. For solo organ. No. 5 in "Compositions for the Organ: Camille Saint-Saëns." New York: G. Schirmer, 1876.

Saint-Saëns, Camille, arr. *Gavotte in E*. Music by J. Sebastian Bach. Transcribed for solo piano. Revised and fingered by Wm. Scharfenberg. No. 187 in "Oeuvres Choiesies, Second Series." New York: G. Schirmer, 1884.

Saint-Saëns, C. *Première Mazurka*. For solo piano. Boston: White, Smith & Co., [between 1876 and 1887].

Sanderson, Harry. *Infamia orribile du La Traviata*. For solo piano. New York: Wm. A. Pond & Co., 1865.

Sanderson, Harry. *Lullaby: slumber song*. For solo piano. New York: Wm. A. Pond & Co., 1863. 2 copies.

Sanderson, Harry. *Rigoletto: transcription*. For solo piano. New York: Wm. A. Pond & Co., 1864.

Saran, A. *Phantasie-stück, op. 2, no. 1*. For solo piano. Revised and fingered by Arthur Foote. In "Compositions for the Pianoforte." Boston: Arthur P. Schmidt, 1885.

Saro, H. *Schlittenfart galop, op. 56*. For solo piano. In "Popular Compositions by H. Saro." New York: Hitchcock's Music Stores, [s.d.]. Cover features portrait illustration printed by Crane Co.

Satter, G. Les belles de New York: concert waltz, op. 18. For solo piano. No. 35 in "Selections from Standard Authors for the Piano." Chicago: Root & Sons Music Co.; Cincinnati: John Church Co.; New York: J. Church Co., [1882].

Sawyer, Jacob J. Out of bondage waltz, op. 2. For solo piano. Cincinnati: Geo. D. Newall & Co., 1879.

Scarlatti, Domenico. Pastorale. For solo piano. Arranged by Carl Tausig. In "Piano Classics by the Best Composers." Boston: Oliver Ditson Co., [s.d.].

Scarlatti, Domenico. Pastorale. For solo piano. Arranged by Carl Tausig. In "Select Pianoforte Compositions for Instruction and Amusement, Fourth Series: Difficult." New York: Edward Schuberth & Co., [between 1874 and 1892].

Schaab, Rob., arr. Spring's awakening. Romanze by E. Bach. Arranged for violin and piano. In "Choice Selections for Violin and Piano Arranged by Henri Ernst." New York: T. B. Harms & Co., [between 1883 and 1892].

Schacht, A. M. The devils call: galop. For solo piano. Philadelphia: Mirsalis & Hamel, 1872. Cover features illustration.

Schacht, A. M. Medley quadrille: miscellaneous. For solo piano. New York: E. H. Harding, 1876.

Scaeffler, Augustus, arr. The mocking-bird quickstep. For solo piano. In "Mockingbird Echoes." Philadelphia: Lee & Walker, 1866. 2 copies. Different covers.

Scharwenka, Philipp. Bagatelle in E flat. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Classic and Modern." New York: G. Schirmer, 1887.

Scharwenka, Philipp. Bagatelle, op. 32. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Classic and Modern, Series II." New York: G. Schirmer, 1887.

Scharwenka, Philipp. Chant sans paroles, op. 39, no. 3. For solo piano. Revised and fingered by Karl Klauser. No. 75 in "Morceaux Choisis." New York: Martens Brothers, 1883.

Scharwenka, Philipp. Capriccietto. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 4 in "5 Characteristic Pieces." New York: G. Schirmer, 1885.

Scharwenka, Philipp. Excursion in the mountains (Bergfahrt): 6 Characteristic Pieces, op. 36, book I. Includes Aufbruch (Start), Zigeuner in der Waldschenke (Gipsies in the inn), and Einsamer Pfad (Lonely path). For solo piano. New York: G. Schirmer, [s.d.].

Scharwenka, Philipp. Moment musical, op. 18, no. 2. For solo piano. In "Classic and Modern, Series II." New York: G. Schirmer, [s.d.].

Scharwenka, Xaver. A l'hongroise. For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1886.

Scharwenka, Xaver. Gavotte. For solo piano. Revised and fingered by Ferdinand Meyer. In "Leaves and Blossoms: Easy Compositions for Pianoforte." Boston; New York: Arthur P. Schmidt, 1886.

Scharwenka, Xaver. Novellette, op. 22, no. 1. For solo piano. New York: G. Schirmer, [s.d.]. Missing pages; copy includes front cover and pages 5-10 of score.

Scharwenka, X. A Polish dance, op. 3, no. 1. For solo piano. In "Selected Classic and Modern Piano-Forte Solos, First Series." [s.l.: s.n., s.d.].

Scharwenka, X. A Polish dance, op. 3, no. 1. For solo piano. [s.l.: s.n., s.d.]. Engraved at Hounslow, NY.

Scharwenka, Xavier. Polish dance, op. 3, no. 1. For solo piano. New York: Benjamin W. Hitchcock; Chicago: National Music Co., [s.d.].

Scharwenka, Xavier. Polish dance, op. 3, no. 1. For solo piano. Chicago: National Music Co., [s.d.].

Scharwenka, X. Polish national dances, op. 3. For solo piano. No. 23 in "Instrumental." New York: Wm. A. Pond & Co., [s.d.].

Scharwenka, X. Polish dance, op. 3, no. 1. For solo piano. Revised and fingered by D. F. Stillman. [s.l.]: Wm. Rohlfing & Co., 1887.

Scharwenka, Xaver. Polish dance, no. 1. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 170 in "Oeuvres Choiesies." New York: G. Schirmer, 1883.

Scharwenka, X. A Polish dance, op. 3, no. 1. For solo piano. Revised and fingered by Arthur Foote. In "Compositions for the Pianoforte." Boston: Arthur P. Schmidt, [s.d.].

Scharwenka, Xaver. Polish dance (Polnische Nationaltänze), op. 3. Arranged for piano duet (four hands) by Fr. Hermann. In "Duet Repertoire." Boston: Oliver Ditson & Co., [s.d.].

Scharwenka, X. Prelude. For solo piano. Revised and annotated by C. L. Capen. No. 8 in "Album for Young Pianists: Twelve Little Pieces Composed by Xaver Scharwenka." Boston: Boston Music Company, [between 1886 and 1890].

Scharwenka, X. A serious story. For solo piano. Revised and annotated by C. L. Capen. No. 3 in "Album for Young Pianists: Twelve Little Pieces Composed by Xaver Scharwenka." Boston: Boston Music Company, [between 1886 and 1890].

Scharwenka, Xaver. Staccato study. For solo piano. No. 46 in "Celebrated Concert Studies, Fourth Series." Edited and fingered by E. Pauer. New York: G. Schirmer, [s.d.].

Scharwenka, Xaver. Staccato etude, op. 27, no. 3. For solo piano. Revised by Carlyle Petersilea. In "The Souvenir: Collection of New & Standard Works." Boston: White-Smith Music Publishing Co., 1885.

Schirner, Herman. Stairish waltzes. For solo piano. No. 2 in "Sounds from the Alps." Chicago: H. M. Higgins, 1862.

Schleiffarth, Geo. The mocking-bird: air and variations. For solo piano. Chicago: National Music Co., 1882.

Schlitzer, Joseph H. Carnival of the frogs. For solo piano. [s.l.]: Gibbons & Stone, 1888.

Schlitzer, Joseph H. Mon premiere essai: polka mazurka. For solo piano. Rochester, NY: Joseph P. Shaw, 1876.

Schmeidler, Carl. Erinnerung: Albumblatt (Recollection: Album leaf), op. 10, no. 1. For solo piano. Edited by Philip Hale. In "Zwei lyrische Tonstücke." Boston: Arthur P. Schmidt, 1890.

Schmid, J. C. Greetings of spring. For solo piano. Philadelphia: M. D. Swisher, 1888.

Schmitt, A. Studies, op. 114, book 1. For solo piano. In "Selected Studies and Exercises for Piano." New York: Edward Schuberth & Co., [s.d.].

Schmitt, Alöise. Exercises for piano, op. 16. For solo piano. In "Standard Piano-Forte Studies." [s.l.: s.n., s.d.].

Schmidt, Oscar. Polka, op. 13. For solo piano. No. 1 in "Six Danses: Très Faciles pour Piano." New York: W. H. Oakes, [s.d.].

Schmitt, J. Sweet remembrance: nocturne, op. 81, no. 1. For solo piano. In "Fond Memories: Selections of Popular Instrumental Pieces." Boston: W. A. Evans & Bro., [s.d.]. Cover features illustration.

Schmitt, Jacob. Sonatine II, op. 248, no. 2. For solo piano. Revised and fingered by K. Klauser. In "Acht kleine instructive Sonatinen." New York: J. Schuberth & Co., 1868.

Schmitt, J. Sonata no. 5 in A. For solo piano. Edited and fingered by E. Pauer. No. 5 in "Five Sonatinas." New York: G. Schirmer, [s.d.].

Schmoll, Anton. Spinning wheel (Mon petit rouet): étude-polka. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 30 in "Favorite Compositions for the Pianoforte." New York: G. Schirmer, 1882. 2 copies. Different covers.

Sneider, Hugo. Arioso, op. 26. For violin and piano. New York: Edward Schuberth & Co., 1888.

Scholes, Wm. W. Little blue bird schottisch. For solo piano. New York: C. H. Ditson & Co., 1884.

Schubert, C. Les dames de Seville, op. 43. For piano duet (four hands). In "A Collection of Favorite Dance Music." Boston: Oliver Ditson & Co., [s.d.].

Schubert, C. Les dames de Seville, op. 43. For piano duet (four hands). In "The Musical Scrap Book." New York: Wm. A. Pond & Co., [s.d.]. 3 copies.

[Schubert, C.]. Mardi gras, or, Shrove Tuesday quadrilles. For solo piano. [s.l.: s.n., s.d.]. Missing front cover.

Schubert, C. Mardi gras, or, Shrove Tuesday quadrilles. For solo piano. In "Music of the Dance." Philadelphia: Lee & Walker, [s.d.].

Schubert, C. Le Mardi gras aux enfers quadrille, op. 79. For piano duet. In "Blume's Flower Garden, Instrumental." New York: Frederick Blume, 1870.

- Schubert, C. Le Mardi gras aux enfers quadrille, op. 79. For piano duet. In "A Collection of Favorite Dance Music." Boston: Oliver Ditson & Co., [after 1863]. 2 copies.
- Schubert, C. Le Mardi gras aux enfers quadrille. For piano duet. No. 7 in "Quadrilles for Two Performers." New York: Wm. A. Pond & Co., [s.d.].
- Schubert, C. Le Mardi gras aux enfers quadrille, op. 79. For piano duet. No. 1025 in "The Four Hand Folio." New York: Richard A. Saalfeld, [s.d.].
- Schubert, Camille. Moss rose waltz. For solo piano. No. 1 in "Rose-buds: Six Little Waltzes." Boston: G. D. Russell & Co., [s.d.].
- Schubert, Camille. La reine des genies: valse, op. 141. For solo piano. [s.l.: s.n., s.d.]. Missing front cover. Plate no J. B. K. 409.
- Schubert, Camille. Wild rose waltz. For solo piano. No. 6 in "Rose-buds: Six Little Waltzes." Boston: G. D. Russell & Co., [s.d.].
- Schuberth, Fr. Adieu. For solo piano. In "Children's Classics." New York: Wm. A. Pond & Co., 1882.
- Schubert, Fr. Impromptu, op. 142, no. 2. For solo piano. In "Impromptus and Moments Musicals." Edited by Fr. Liszt. Revised with English translation by A. R. Parsons. New York: G. Schirmer, 1889.
- Schubert, Fr. Impromptu, op. 142, no. 3. For solo piano. In "Impromptus and Moments Musicals." Edited by Fr. Liszt. Revised with English translation by A. R. Parsons. New York: G. Schirmer, 1889.
- Schubert, Fr. Quatre Impromptus, op. 142. For solo piano. [s.l.: s.n., s.d.]. Missing front cover. Plate no. 3201.
- Schubert, Franz. Menuetto. From String Quartette in A minor. Arranged for solo piano by Ernst Perabo. In "Piano Pieces, Second Series." Boston: Carl Prüfer, 1870.
- [Schubert]. [Serenade in D]. For solo piano. [s.l.: s.n., s.d.]. Plate no. 9417. Missing front cover and first page(s); copy consists of pages 3-5 of score.
- Schubert, Fr. La serenade (Ständchen). For solo piano. Transcribed by Fr. Liszt. No. 35 in "Oeuvres Choiesies." New York: G. Schirmer, [s.d.].

Schubert, F. Serenade. Transcribed for solo piano. In "Select Pianoforte Compositions for Instruction and Amusement, Third Series: Moderately Difficult." New York: Edward Schuberth & Co., [s.d.].

Schubert. Serenade. Arranged for violin and piano by M. Hauser. In "Celebrated Compositions for Violin and Piano." Boston: Oliver Ditson & Co., [s.d.]. Cover features illustration.

Schubert, Fr. Serenade. Arranged for flute, violin, and piano by Francesco Silvi. In "Home Recreations: A Collection of Choice Duos, Trios, Quartettes, etc. for Different Instruments." New York: Carl Fischer, 1890.

Schubert, Fr. Serenade (Through the leaves). For violin, or flute, or violoncello and piano. No. 2 in "Select Violin Solos, Series B." New York: Carl Fischer, 1889.

Schubert, F. Six momens musicaux, op. 94, book I. For solo piano. In "The Vienna Conservatory Edition of the Piano Classics: Franz Schubert," revised and edited by J. Dachs. Boston: Arthur P. Schmidt & Co., [s.d.].

Schubert, F. Six momens musicaux, op. 94, book II. For solo piano. In "The Vienna Conservatory Edition of the Pianoforte Classics: Franz Schubert," revised and edited by J. Dachs. Boston: Arthur P. Schmidt, [between 1884 and 1889]. 3 copies.

Schuberth, C. Adieu et revoir, op. 17. For violoncello and piano. No. 4 in "Dodecameron: Morceaux de Salon, Première Série." New York: J. Schuberth & Co., [s.d.].

Schuberth, C. Ballade elegiaque, op. 27, no. 1. For violoncello and piano. [s.l.: s.n., s.d.]. Plate no. 2325. Missing front cover.

Schuberth, C. Fantasie russe, op. 26. For violoncello and piano. No. 4 in "Dodecameron: Morceaux de Salon, Deuxième Série." New York: J. Schuberth & Co., [s.d.].

Schulhoff, J. Carnaval de Venise, op. 22. For solo piano. Boston: Oliver Ditson, [after 1863]. 2 copies.

Schulhoff, J. Carnaval de Venise. For solo piano. [s.l.: s.n., s.d.]. Plate no. 1729 13. Missing front cover and pages; copy consists of pages 3-14 of score.

Schulhoff, Jules. Grande valse brillante, op. 6. For piano duet (four hands). Philadelphia: Lee & Walker, [s.d.].

Schulhoff, J. Impromptu polka, op. 33. For solo piano. In "Compositions pour Pianoforte par Jules Schulhoff." Philadelphia: F. A. North & Co., [between 1872 and 1890].

Schulhoff, J., arr. Menuet de Mozart. From Symphony in E flat. Transcribed for solo piano. Revised and fingered by Wm. Scharfenberg. No. 46 in "Oeuvres Choiesies." New York: G. Schirmer, 1887.

Schulhoff, Jules, arr. Minuet de Mozart. For solo piano. Chicago: National Music Co., [s.d.].

Schulhoff, J. Souvenir de varsovie: mazurka, op. 30. For solo piano. Nouvelle edition. Boston: Arthur P. Schmidt, [s.d.].

Schulhoff, J. Tendresses, op. 53, no. 4. For solo piano. In "Oeuvres choisies pour piano-forte par Jules Schulhoff." New York: J. Schuberth & Co., 1868.

Schulhoff, J. Valse brillante, op. 6. For solo piano. In "European Gems." Cleveland: S. Brainard & Co., [s.d.].

Schulhoff, J. Valse brillante, op. 6. For solo piano. In "Compositions pour Pianoforte par Jules Schulhoff." Philadelphia: F. A. North & Co., [s.d.].

Schulhoff, J. Valse brillante, op. 6. For solo piano. New York: G. Schirmer, [s.d.].

Schulhoff, Jules. Valse brillante, op. 6. For piano duet (four hands). In series, "Jules Schulhoff." Boston: Oliver Ditson Co., [s.d.].

Box 170

Schultze, Clemens. Am Spinnrädchen (At the spinning wheel). For solo piano. Revised and fingered by Wm. Scharfenberg. No. 56 in "Morceaux Brillants pour le Piano-Forte." New York: G. Schirmer, 1889.

Schuman, Carl. Abend (Evening), op. 50, no. 2. For solo piano. No. 2 in "Tonbilder: Sechs instructive Klavierstücke." Cincinnati: Geo. D. Newhall Co., 1884.

Schumann, G. Tarantelle, op. 11. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 120 in "Oeuvres Choisies." New York: G. Schirmer, 1881.

Schumann. Abendmusik (Evensong). From op. 99. For solo piano. In "Compositions for Pianoforte." Boston: B. F. Wood Music Co., [s.d.].

Schumann, Robert. Arabeske, op. 18. For solo piano. New York: Richard A. Saalfield, [s.d.]. 2 copies.

Schumann, Robert. Arabeske, op. 13. For solo piano. No. 24 in "Oeuvres Choisies pour le Piano." New York: G. Schirmer, [s.d.].

Schumann, Robert. At evening, op. 12, no. 1. For solo piano. Edited by B. Boekelman. [s.l.]: Edward Schuberth & Co., 1876. Missing front cover.

Schumann, Rob. Blumenstück (Flower piece), op. 19. For solo piano. In "Robert Schuman Pianoforte Works: Instructive Edition." With explanatory remarks and fingering by Alexis Hollaender. Translated from Editor's proofs by A. R. Parsons. New York: G. Schirmer, 1887.

Schumann, R. Blumenstück (Flower-piece), op. 19. For solo piano. In "Selections from the Pianoforte Works of Robert Schumann." Edited, with annotations, and fingered by Bernardus Boekelman. New York: Edward Schuberth & Co., 1876.

Schumann, Robert. Canon, op. 56. Arranged for solo piano by A. V. No. 5 in "Flowers of Celebrated Composers." Philadelphia: Louis Meyer, 1866.

Schumann, Robert. Curious story (Curiose Geschichte). For solo piano. No. 2 in "13 Pieces for Piano from Kinderscenen." New York: S. T. Gordon & Son, [s.d.].

Schumann, R. Dedication (Widmung). For solo piano. Transcribed by Franz Liszt. Revised and fingered by Wm. Scharfenberg. No. 178 in "Oeuvres Choiesies." New York: G. Schirmer, 1884.

Schumann, Robert. Faschingsschwank aus Wien (Vienna carnival-prank): Fantasie-Bilder (Fantastic pictures), op. 26, no. 1. For solo piano. In "Selections from the Pianoforte Works of Robert Schumann." Edited, with annotations, and fingered by Bernardus Boekelman. New York: Edward Schuberth & Co., 1877.

Schumann, R. Happy farmer (Fröhlicher Landmann), op. 68. Printed with First sorrow (Erster Verlust). For solo piano. In "Piano Pieces by R. Schumann." Boston: Oliver Ditson & Co., [s.d.].

Schumann, R. Joyous farmer (Frohlicher Landmann), op. 68. For solo piano. No. 852 in "Classic Gems." New York: Richard A. Saalfield, [s.d.].

Schumann, R. Happy farmer (Fröhlicher Landmann), op. 68. Printed with Hunting song, op. 68. For solo piano. No. 26 in "Oeuvres Choisis pour le Piano." New York: G. Schirmer, [s.d.].

Schumann, R. Happy farmer (Fröhlicher Landmann), op. 68. Printed with Hunting song, op. 68. For solo piano. Revised and fingered by K. Klauser. No. 75 in "Oeuvres Choiesies." New York: G. Schirmer, 1865. 2 copies.

Schumann, Robert. Humoreske: am Camin, op. 15, no. 8. For solo piano. In "Kunkel's Royal Edition." St. Louis: Kunkel Bros., 1886.

Schumann, R. Jugendalbum, book III. Arranged for violin and piano by Baptist von Hunyady. New York: J. Schuberth & Co., 1865. Missing front cover; copy consists of pages 3-10 of piano score.

Schumann, R. Little hunting song. From Jägerliedcen, op. 68. For solo piano. On reverse, page 2 of Heart leaflet. [s.l.: s.n., s.d.].

Schumann, R. Marsch, op. 99, no. 11. For solo piano. In "Auserlesene Pianoforte Werke von Rob. Schumann." New edition with fingerings by Karl Klauser. New York: J. Schubert & Co., 1868. Cover features illustrated portrait of Robert Schumann.

Schumann. Nocturne in F. From Nachtstuecke, op. 23. For solo piano. Edited and annotated by W. S. B. M. No. 936 in "Robert Schumann." Philadelphia: Theo. Presser Co., 1889.

Schumann, R. Nocturne. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 138 in "Oeuvres Choiesies." New York: G. Schirmer, 1881.

Schumann, R. Nocturne. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Oeuvres Choiesies, Second Series." New York: G. Schirmer, 1881. 2 copies.

Schumann, R. Nocturne. For solo piano. Revised and fingered by Wm. Scharfenberg. No. 138 in "Oeuvres Choiesies, Second Series." New York: G. Schirmer, 1881.

Schumann, Rob. Novelletten (Novelettes), op. 21. For solo piano. In "Robert Schumann Pianoforte Works: Instructive Edition." With explanatory remarks and fingerings by Alexis Hollaender. Translated from Editor's proofs by A. R. Parsons. Separate edition. New York: G. Schirmer, 1887. 2 copies.

Schumann, R. Novelette I, op. 21, no. 1. For solo piano. In "Selections from the Pianoforte Works of Robert Schumann." Edited, with annotations, and fingered by Bernardus Boekelman. New York: Edward Schuberth & Co., 1879. 4 copies.

Schumann, R. Romanza. From Symphony in D minor. Arranged for solo piano by Karl Klauser. Printed with Schumann's Scherzo, for solo piano. No. 2 in "Schumann Album." New York: Theodore Hagen, [s.d.].

Schumann, R. Romanze and Scherzino, op. 26. For solo piano. Fingered by A. Hamann. In "Works of Robert Schumann." Boston: Koppitz, Prüfer & Co., [between 1861 and 1890].

Schumann, R. Romance and Scherzino, op. 26, nos. 2-3. From "Faschingsschwank aus Wien (Vienna Carnival-Prank): Fantasie-Bilder (Fantastic Pictures), Book II." For solo piano. In "Selections from the Pianoforte Works of Robert Schumann." Edited, with annotations, and fingered by B. Boekelman. New York: Edward Schuberth & Co., [between 1874 and 1892].

Schumann, R. Schlummerlied (Lullaby), op. 124, no. 16. For solo piano. Edited by B. Boekelman. [s.l.]: Edw. Schuberth & Co., 1875. Missing front cover.

Schumann, R. Slumber song (Schlummerlied), op. 124. New York: Richard A. Saalfield, [s.d.]. 2 copies.

Schumann, R. Träumerei (Dreaming). For solo piano. As personally marked by Mark Hambourg. [s.l.: s.n., s.d.]. Includes illustrations drawn by Edwin F. Bayha.

Schumann, R. Träumerei (Reverie), op. 68. For solo piano. In "The Favorites: A Collection of Gems for the Piano." Cincinnati: A. Church, Jr., [between 1860 and 1869].

Schumann, R. Traumerei (Reverie), op. 68. For solo piano. In "Musical Album Leaves: Tone Pictures for the Pianoforte." Chicago: F. S. Chandler & Co., 1875.

Schumann, Robert. Träumerei (Rêverie/Dreaming), op. 15, no. 7. Printed with Little romance (Kleine Romanze), op. 68, no. 19. For solo piano. In "Attractive Teaching Pieces." Boston: Oliver Ditson Co., [s.d.].

Schumann, R. Traumerei (Revery), op. 15. For piano or organ. Printed with Little romance. New York: W. A. Evans & Bro., [s.d.]. Cover features illustration.

Schumann, R. Träumerei, op. 15, no. 7. For solo piano. Fingered by A. Hamann. In "Works of Robert Schumann." Boston: Koppitz, Prüfer & Co., [s.d.].

Schumann, B. Träumerei: rêverie, op. 15. Printed with Romanze. For solo piano. In "Bijoux de Salon." Philadelphia: Lee & Walker, [s.d.].

Schumann, B. Träumerei: rêverie, op. 15. Printed with Romanze [different composition than above]. For solo piano. In "Bijoux de Salon." Philadelphia: Lee & Walker, [between 1872 and 1875].

Schumann, R. Träumerei: reverie, op. 15. Printed with Romanze, op. 68. For solo piano. No. 33 in "Golden Treasury of Piano Lyrics." Philadelphia: Louis Meyer, [s.d.].

Schumann. Traumerei. Printed with Little romance. For solo piano. In series. Chicago: National Music Co., [s.d.]. Front cover torn; missing top half of cover and first page of score.

Schumann, R. Träumerei, op. 15, no. 7. Printed with Romanze, op. 68, no. 19. For solo piano. Fingered by A. Hamann. No. 12 in "Brisés du Parnasses." Philadelphia: F. A. North & Co., [s.d.].

Schumann, R. Träumerei, op. 15, no. 7. Printed with Romanze, op. 68, no. 19. For solo piano. New York: G. Schirmer, [s.d.]. 3 copies. Copy 3 consists of front cover only.

Schumann, R. Träumerei. Printed with Romanze. For solo piano. In "Select Pianoforte Compositions for Instruction and Amusement, Third Series: Moderately Difficult." New York: Edward Schubert & Co., [s.d.].

Schumann, R. Vogel als Prophet (The bird as a prophet), op. 82, no. 7. For solo piano. Revised and pedaled by Hans von Bülow. In "Kunkel's Royal Edition, Series No. 7: Schumann's

Selected Popular Piano Compositions." St. Louis: Kunkel Brothers, 1888. Cover features illustrated portrait of Robert Schumann.

Schumann, Robert. Vogel als Prophet (The bird as a prophet), op. 82, no. 7. For solo piano. In "Selections from the Pianoforte Works of Robert Schumann." Edited, with annotations, and fingered by Bernardus Boekelman. New York: Edward Schuberth & Co., 1877.

Schumann, Robert. Warum? (Why?), op. 12. For solo piano. In "Universal Library, 4th Series." New York: S. T. Gordon & Son, [between 1873 and 1890].

Schumann, R. Warum? (Why?), op. 12. Printed with Abendlied (Evening song), op. 85. For solo piano. Revised and fingered by K. Klauser. No. 73 in "Oeuvres Choisies." New York: G. Schirmer, 1877.

Schuster, Wenzel. Vesper bells are chiming: nocturne, op. 26. In "Cyclus of Favorite Piano Pieces." Boston: Oliver Ditson & Co., [s.d.].

Schütt, Edouard. Etude Mignonne, op. 16, no. 1. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Édouard Schütt Compositions for the Piano." New York: G. Schirmer, 1888.

Schütt, Eduard. Etude Mignonne, op. 16, no. 1. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Classic and Modern." New York: G. Schirmer, 1888. 2 copies.

Schütt, Eduard. Valse lente. For solo piano. Revised and fingered by Wm. Scharfenberg. In "Classic and Modern." New York: G. Schirmer, 1888. 2 copies.

Schwartz. Beautiful bells waltz. For solo piano. No. 2 in "First Pieces for Young Pianists." New Orleans: A. E. Blackmar, 1869.

Schytté, L. Over the prairie. For solo piano. Revised and fingered by John Orth. In "Compositions for the Pianoforte." Boston: Arthur P. Schmidt, 1886.

Schribe, R. S. Christmas joys: caprice elegant. For solo piano. Cincinnati: J. J. Dobmeyer & Co., 1868. Cover features illustration printed by Strobridge & Co., Lith.

Scudder, Francis. Our club waltzes. For solo piano. In "Latest and Most Popular Waltzes by Waldteufel and Other Eminent Composers." [s.l.: s.n., s.d.]. Plate no. 25=5.

Sedgwich, A., arr. I am lonely tonight: valse. Melody by C. W. H. Criffins. For solo piano. New York: Wm. A. Pond & Co., 1866.

Seeboeck, W. C. E. Bourrée antique. For solo piano. In "Original Compositions for the Pianoforte by Eminent American Composers." Cleveland: S. Brainard's Sons, 1888.

Seeling, Hans. Der Gnomentanz, op. 10, book 1. For solo piano. No. 3 in "Zwölf Concert-Etuden." New York: G. Schirmer, [s.d.].

Seeling, Hans. Loreley, op. 2. For solo piano. In "Piano Pieces." Chicago; New York: McKinley Music Co., [s.d.].

Seeling, Hans. Lurline (Loreley). For solo piano. No. 8 in "Celebrated Concert Studies." Edited and fingered by W. Pauer. New York: G. Schirmer, [s.d.].

Seiss, Isidor. Evening song (Abendgesang), op. 9, no. 1. For solo piano. Revised and fingered by A. R. Parsons. No. 2 in series of music by Isidor Seiss. New York: G. Schirmer, 1888. 3 copies.

Sgambati, G. Gavotte, op. 14. For solo piano. New York: G. Schirmer, [s.d.].

Shannon, J. H. Thoughts at eve. For solo piano. Philadelphia: Lee & Walker, 1878.

Sharp, Kershaw. The little coquet waltz, op. 12. For solo piano. No. 3 in "Leisure Moments." [s.l.]: W. F. Shaw, 1885. Cover features illustration.

Shelley, F. Whitney. Fairy whispers: mazourka elegante. For solo piano. In "Pleasant Memories: A Collection of Vocal and Instrumental Music." Catskill, NY: J. H. Thomas, 1871.

Shelley, Harry Rowe, arr. Grand march from Aida. Melody by G. Verdi. Arranged for solo organ. No. 18 in "The Organist's Repertoire." New York: G. Schirmer, 1885.

Shelley, Harry Rowe, arr. Rêverie. Melody by F. Lachner. Arranged for solo organ. No. 6 in "Harry Rowe Shelley: Original Compositions and Arrangements for the Organ." New York: G. Schirmer, 1887. Missing pages; copy consists of front cover and pages 3-8 of score.

Shelley, Harry Rowe. Three romances. For solo organ. No. 9 in "Harry Rowe Shelley: Original Compositions and Arrangements for the Organ." New York: G. Schirmer, 1889.

Sherwood, Edgar H. Animation: galop de salon. For solo piano. Rochester, NY: Gibbons & Stone, 1876.

Sherwood, Edgar H. *Crimson lake: caprice*. For solo piano. New York: C. H. Ditson & Co., 1879.

Sherwood, Edgar H. *The dreamer (Le songeur): marche poetique*. For solo piano. New York: Wm. A. Pond & Co., 1872. 2 copies.

Sherwood, Edgar H. *Esperanza: grand polka de concert*. For solo piano. Chicago: Chicago Music Co.; New York: Wm. A. Pond & Co., 1880.

Sherwood, Edgar H. *Footsteps in the snow: paraphrase de concert*. For solo piano. Rochester, NY: H. S. Mackie, 1878.

Sherwood, Edgar H. *The happy return (L'heureux retour): caprice brillant*. For piano duet (four hands). Boston: Oliver Ditson & Co., 1876. 2 copies.

Sherwood, Edgar H. *I'll think of thee: waltz*. For solo piano. New York: S. T. Gordon & Son, 1877.

Sherwood, Edgar H. *I'll think of thee: waltz*. For orchestra, including parts for 1st & 2nd violin, viola, basso, flute, clarinette in A & B, cornetts in B & A, horns in F, trombone, and triangle and drums. New York: S. T. Gordon & Son, 1877.

Sherwood, Edgar H. *Manzinita mazurka*. For solo piano. New York: Wm. A. Pond & Co., 1875. 2 copies.

Sherwood, Edgar H. *Manzinita mazurka*. For solo piano. In "Compositions of Edgar H. Sherwood." New York: Wm. A. Pond & Co., 1875.

Sherwood, Edgar H. *La marchesa (morceau caracteristique)*. For solo piano. In "Compositions of Edgar H. Sherwood." New York: Wm. A. Pond & Co., 1874.

Sherwood, Edgar H. *Midnight: reverie imaginative*. For solo piano. Erie, PA: E. D. Ziegler, 1870. Cover features illustration.

Sherwood, E. H. *The mystic bells: waltz brillante*. For solo piano. Rochester, NY: Jos. P. Shaw, 1869.

Sherwood, Edgar H. *The nun and the fountain: an illustration*. For solo piano (to be played with the left hand alone). New York: Wm. A. Pond & Co., 1875. 8 copies.

Sherwood, Edgar H. Pearl of the tropics: waltz. For solo piano. Chicago: Chicago Music Co., 1878.

Sherwood, Edgar H. Pearl of the tropics: waltz. For solo piano. New York: Wm. A. Pond & Co., 1878.

Sherwood, Edgar H. Polonaise (A moll). For solo piano. In "Select Compositions of Edgar H. Sherwood." Rochester, NY: Gibbons & Stone, 1885.

Sherwood, Edgar H. Souvenir de Montmorenci: mazurka de salon. For solo piano. Chicago: Chicago Music Co.; New York: Wm. A. Pond & Co., 1880. 4 copies.

Sherwood, Edgar H. Spirit love: cradle song. For solo piano. New York: Wm. A. Pond & Co., 1874.

Sherwood, Edgar H. Spirit love: cradle song. For solo piano. In "Compositions of Edgar H. Sherwood." New York: Wm. A. Pond & Co., 1874. 2 copies. Copy 2 missing front cover.

Sherwood, Edgar H. Tarantelle. For solo piano. New York: Wm. A. Pond & Co., 1871. 3 copies.

Box 171

Shilling, Ch. A. C. Sweet Sixteen Polka. For solo piano. New York: J. L. Peters, 1872. Cover features lithograph print.

Shilling, Ch. A. C. Sweet Sixteen Polka. For solo piano.. St. Louis: J. L. Peters & Bro., 1866. Cover features lithograph print

Sidus, Carl. Remember Me; Song Without Words. For solo piano. From "Selected Piano Compositions." St. Louis: Kunkel Brothers, 1897. Cover features lithograph print by C. Senf.

Siefert, H. O. R. Lorena with Variations, Op. 5. For solo piano. Chicago: H. M. Higgins, 1861.

Silas, E. Gavotte. Revised and fingered by Wm. Scharfenberg. For piano four hands. No. 14 in "Favorite Compositions and Arrangements for Piano 4 Hands." New York: G. Schirmer, 1889.

Silver Lake Waltz. Followed by Air from Norma; The National Schottisch. For solo guitar. In "Guitarist's Token: A Collection of Popular Pieces, Arranged for the Guitar." Boston: Oliver Ditson & Co., [s.d.].

Silver, Oscar. Home-Stake Waltz. For solo piano. New York: C. H. Ditson & Co., [ca. 1878].

Simmons, E. Kate. El Fresco; Waltz. For solo piano. Boston: Oliver Ditson & Co., 1871. Cover features lithograph print.

Simmonds, E. Kate. Invincible Galop. For solo piano. New York: C. H. Ditson & Co., 1873.

Simmonds, E. Kate. Racquet Galop. For solo piano. [s.l.]: O. Ditson & Co., 1878.

Simmonds, E. Kate. Racquet Galop. For solo piano. Boston: O. Ditson & Co., 1878. Cover features lithograph print. 6 copies.

Simons, F. The Dudes' Galop. For solo piano. New York: Richard A. Saalfield, 1883.

Singelee, J. B. arr. Two Operatic Fantasies for Violin and Piano; Lohengrin, Op. 129 and Tannhauser, Op. 131. Edited by Chas. N. Allen. Boston: Jean White, 1887. Copy includes parts for violin and piano.

Singelee, J. B. *Fantaisie Elegante*, Op. 98. For violin and piano. New York: Carl Fischer, 1889. Copy consists of piano part only.

Singelee, J. B. *Fantaisie Pastorale*, Op. 56. For violin and piano. New York: Carl Fischer, 1889. Includes parts for violin and piano.

Singelee, J. B. *Stradella; Fantaisie*, Op. 68. For violin and piano. From "Collection of J. B. Singelee's Most Celebrated Fantaisies for Violin with Piano Accompaniment." New York: Carl Fischer, 1889. Includes parts for violin and piano.

Sivrai, Jules de. *Chimes at Twilight* ("A Merry Peal" Valse Joyeuse). For solo piano. [s.l.: s.n., s.d.].

Smallwood, William arr. *Her Bright Smile Haunts Me Still*. Arranged for solo piano. Song by W. T. Wrighton. No. 3 in "Little Buds Easily Arranged and Fingered for the Piano-Forte by William Smallwood." Boston: Oliver Ditson & Co., [s.d.].

Smallwood, Wm. *Mont Blanc*. For solo piano. No. 5 in "Alpine Echoes." New York: Wm. A. Pond & Co., [between 1877 and 1896]. Cover features color lithograph print.

Smart, Henry. *Andante Grazioso*. For solo organ. Revised and Registered by S. P. Warren. No. 2 in "The Organist's Repertoire." New York: G. Schirmer, 1879.

Smetana, B. *Bohemian Dance*. For solo piano. Revised and fingered by William Mason. From "Select Pianoforte Compositions Revised and Fingered by William Mason." New York: Edward Schuberth & Co., 1888.

Smith, Boyton. *Andante*. For solo organ. No. 5 in "Organ Pieces for Church Use." New York: Percy Ashdown, [s.d.].

Smith, Boyton. *Blue Bells* (Whisper from the Woodlands). For solo piano. From "Standard Edition: Universal Library of Brilliant Gems, suitable for Instruction, the Parlor, or the Concert Room for the Piano Forte." New York: Wm. A. Pond & Co., [s.d.]. 2 copies.

Smith, Boyton, transcriber. *The Millwheel*. For solo piano. From "Crown of Diamonds for the Piano-Forte." Boston: W. A. Evans & Bro., [s.d.]. Cover features lithograph print.

Smith, C. C. *Northern Route March*. For solo piano. New York: Wm. A. Pond, 1877.

Smith, Edgar B. Processional March, Op. 6. For solo organ. From "Compositions and Arrangements for the Organ." New York: G. Schirmer, 1890.

Smith, Frank J. The Hornpipe Polka. For solo piano. No. 14 in "Popular Compositions for Piano." New York: Carl Fischer, 1888. Cover features lithograph print.

Smith, G. D. Park Waltz. For solo piano. Cincinnati: John Church & Co., 1876.

Smith, Hubbard T. Katinka; Polka Brillante. For solo piano. Washington, D.C.: John F. Ellis & Co., 1884.

Smith, Seymour. Dorothy; Old English Dance for the Piano. Boston: White-Smith Music Pub. Co., 1885.

Smith, Seymour. Dorothy; Old English Dance for the Piano. Chicago: National Music Company, [s.d.].

Smith, Seymour. Dorothy; Old English Dance for the Piano. New York: T. B. Harms & Co., [s.d.].

Smith, Sydney. La Cascade de Rubis; Morceau Elegant, Op. 22. For solo piano. New York: G. Schirmer, [ca. 1861-1879].

Smith, Sydney. La Cascade de Rubis; Morceau Elegant, Op. 22. For solo piano. New York: Wm. A. Pond & Co., [s.d.].

Smith, Sydney. La Cascade de Rubis; Morceau Elegant. For solo piano. From "Morceaux Exquisites pour le Piano." Philadelphia: Louis Meyer, [s.d.].

Smith, Sydney. Chant des Oiseaux; Song of the Birds, Op. 49. For solo piano. From "Favorite Piano-Forte Works of Sydney Smith." Philadelphia: Chas. W. Trumpler, [after 1866].

Smith, Sydney. Danse Napolitaine, Op. 33. For solo piano. From "Sydney Smith." New York: Wm. A. Pond & Co., [s.d.].

Smith, Sidney. Dreams of the Forest (Walden Traum), Op. 26. For solo piano. [s.l.: s.n., s.d.].

Smith, Sydney. "En Route"; March Brillante. Duet for piano. New York: C. H. Ditson & Co., [ca. 1867].

Smith, Sydney. Evening Rest; Berceuse, Op. 74. For solo piano. Boston: Oliver Ditson & Co., [past 1863].

Smith, Sydney. Fairy Whispers, Op. 20; Nocturne for the Pianoforte. New York: Wm. A. Pond & Co., [ca. 1863-1877].

Smith, Sydney. Fete Hongroise; Mazurka Elegante, Op. 43. For solo piano. No. 42 in "Sidney Smith's Piano Forte Pieces." Boston: Oliver Ditson & Co., [s.d.].

Smith, Sydney. Fete Hongroise; Mazurka Elegante, Op. 43. For solo piano. New York: Alberto Himan, [s.d.].

Smith, Sydney. Feu de Joie; Morceau de Salon, Op. 28. For solo piano. From "Compositions for the Piano-Forte par Sydney Smith." Philadelphia: F. A. North & Co., [s.d.].

Smith, Sydney. Fra Diavolo, Fantaisie Brillante, Op. 67. For solo piano. [s.l.: s.n., s.d.].

Smith, Sydney. Fra Diavolo, Fantaisie Brillante, Op. 67. For solo piano. No. 67 in "Sidney Smith's Piano-Forte Pieces." Boston: Oliver Ditson & Co., [between 1858 and 1876]. 2 copies.

Smith, Sydney. Fra Diavolo, Fantaisie Brillante, Op. 67. For solo piano. From "Sydney Smith." New York: Wm. A. Pond & Co., [s.d.]. 2 copies.

Smith, Sydney. Fra Diavolo, Fantaisie Brillante, Op. 67. For solo piano. No. 863, "Favorite Compositions of Sidney Smith." New York: Richard A. Saalfeld, [s.d.].

Smith, Sydney. Gavotte, Op. 161. For solo piano. New York: Wm. A. Pond, [s.d.].

Smith, Sydney. La Harpe Eolienne. For solo piano. From "Sidney Smith." New York: Wm. A. Pond, [s.d.]. 2 copies.

Smith, Sydney. La Harpe Eolienne; Morceau de Salon pour Piano. For solo piano. From "Sidney Smith." St. Louis: Bollman & Schatzman, [s.d.].

Smith, Sydney. Le Jet D'Eau, Op. 17; Morceau Brilliant. For solo piano. From "Sidney Smith." New York: Wm. A. Pond & Co., [s.d.].

Smith, Sydney. Jeunesse Doree (Golden Youth), Op. 86; Galop de Concert. For solo piano. From "Sidney Smith." Boston: Oliver Ditson & Co., [s.d.].

Smith, S. Lilly of the Valley (Die Lilie des Thales), Op. 14; Mazurka. For solo piano. From "Twenty-Four Morceaux Brilliants by Various Authors." For solo piano. Brooklyn: J. W. Smith Jr., [s.d.].

Smith, S. Lilly of the Valley (Die Lilie des Thales), Op. 14; Mazurka. For solo piano. From "Sydney Smiths Piano Forte Compositions." For solo piano. New York: Wm. A. Pond & Co., [s.d.].

Smith, Sydney. March des Tambours, Op. 40. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Smith, Sydney. March des Tambours, Op. 40. For solo piano. From "Brilliant Compositions for the Piano by Sydney Smith." New York: S. T. Gordon, [s.d.].

Smith, Sydney. Martha, Op. 30; Fantaisie Brillante pour Piano. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Smith, Sydney. Martha, Op. 30; Fantaisie Brillante pour Piano. For solo piano. From "Sidney Smith's Piano Forte Pieces." Boston: Oliver Ditson & Co., [s.d.].

Smith, Sydney. Martha, Op. 30; Fantaisie Brillante pour Piano. For solo piano. From "Transcriptions Pour Piano a Deux Mains: Sydney Smith." New York: G. Schirmer, [s.d.].

Smith, Sydney. Masaniello (La Muette de Portici); Fantasie, Op. 32. For solo piano. From "Sydney Smith's Admired Pianoforte Pieces." Boston: Oliver Ditson & Co., [after 1863]. 2 copies.

Smith, Sydney. Maypole Dance. Op. 45 in "Sidney Smith's Piano-Forte Pieces." For piano four hands. Boston: Oliver Ditson & Co., [s.d.].

Smith, Sydney. Memories of Home (Souvenir d'Enfance), Op. 60. For solo piano. From "Sidney Smith's Piano-Forte Pieces." Boston: Oliver Ditson & Co., [s.d.].

Smith, Sydney. arr. Midsummer Night's Dream (Un Songe d'un Nuit d'Ete); Paraphrase de Concert, Op. 76. For solo piano. Written by Mendelssohn. [s.l.: s.n., s.d.].

Smith, Sydney. arr. Midsummer Night's Dream (Un Songe d'un Nuit d'Ete); Paraphrase de Concert, Op. 76. For solo piano. Written by Mendelssohn. From "Sydney Smith's Compositions." [s.l.: s.n., s.d.].

Smith, Sydney. arr. *Midsummer Night's Dream (Un Songe d'un Nuit d'Ete)*; *Paraphrase de Concert, Op. 76*. For solo piano. Written by Mendelssohn. From "Compositions by Sydney Smith." [s.l.: s.n., s.d.].

Smith, Sydney. arr. *Midsummer Night's Dream (Un Songe d'un Nuit d'Ete)*; *Paraphrase de Concert, Op. 76*. For solo piano. Written by Mendelssohn. From "Piano Music: Four Hands." Boston: White-Smith Music Pub. Co., [s.d.].

Smith, Sydney. arr. *Midsummer Night's Dream (Un Songe d'un Nuit d'Ete)*; *Paraphrase de Concert, Op. 76*. For solo piano. Written by Mendelssohn. From "Mines of Melody: A Collection of Gems for the Piano-Forte." Cincinnati: John Church Co., [s.d.].

Smith, Sydney. arr. *Midsummer Night's Dream (Un Songe d'un Nuit d'Ete)*; *Paraphrase de Concert, Op. 76*. For solo piano. Written by Mendelssohn. From "Brilliant Compositions for the Piano by Sydney Smith." New York: S. T. Gordon & Son, [s.d.].

Smith, Sydney. *Moments Joyeux, Op. 77*; *Morceau de Salon*. For solo piano. New York: G. Schirmer, [s.d.].

Smith, Sydney. *Le Monastere Meditation pour le Piano, Op. 75*. For solo piano. New York: G. Schirmer, [s.d.].

Smith, Sydney. *Morning Dewdrops*; *Morceau Brilliant pour Piano*. For solo piano. New York: Wm. A. Pond & Co., [s.d.].

Smith, Sydney. *Mose in Egitto*; "Grande Fantaisie." For solo piano. No. 140 in "Sidney Smith's Piano-Forte Pieces." Boston: Oliver Ditson & Co., [between 1875 and 1876].

Smith, Sydney. *La Muette de Portici*; *Opera d'Auber, Op. 32*. For solo piano. *Fantaisie pour Piano*. Philadelphia: F. A. North & Co., [s.d.].

Smith, Sydney. *Une Nuit Etoilee Serenade pour le Piano, Op. 36*. For solo piano. New York: Wm. A. Pond, [ca. 1866-1869].

Smith, Sydney. *Oberon, Op. 56*. For solo piano. From "Sidney Smith's Piano-Forte Pieces." Boston: Oliver Ditson & Co., [s.d.]. 2 copies.

Smith, Sydney. *Une Perle de Varsovie*; *Polonaise Brillante, Op. 27*. For solo piano. From "Ouevres Choisis pour Piano par Sydney Smith." Philadelphia: F. A. North & Co., [s.d.].

Smith, Sydney. *La Reine des Fees; Galop de Concert*, Op. 42. For solo piano. From "Compositions pour Piano-Forte par Sydney Smith." Philadelphia: F. A. North & Co., [s.d.].

Smith, Sydney. *Robert le Diable; Fantaisie Dramatique*, Op. 78. For solo piano. New York: Wm. A. Pond & Co., [s.d.].

Smith, Sydney. *Un Songe D'Une Nuit D'Ete de Mendelssohn; Paraphrase de Concert*, Op. 76. For solo piano. New-York: G. Schirmer, [s.d.].

Smith, Sydney. *Stabat Mater de Rossini*, Op. 89. For solo piano. From "Sydney Smith." Philadelphia: Lee & Walker, [ca. 1872-1875].

Smith, Sydney. *A Starry Night; Serenade*. For solo piano. [s.l.: s.n., s.d.].

Smith, Sydney. *A Starry Night*, Op. 36. For solo piano. Boston: Oliver Ditson & Co., [s.d.]. 3 copies.

Smith, Sydney. *A Starry Night*, Op. 36. For solo piano. From "Sidney Smith's Piano-Forte Pieces." Boston: Oliver Ditson & Co., [s.d.].

Smith, Sydney. *A Starry Night*, Op. 36. For solo piano. From "Brilliant Compositions for the Piano by Sidney Smith." New York: S. T. Gordon, [s.d.].

Smith, Sydney. *A Starry Night*, Op. 36. For solo piano. No. 12 in "Le Pianist au Salon." Philadelphia: Louis Meyer, [s.d.].

Box 172

Smith, Sydney. Sweet Sounds; Morceau de Salon. For solo piano. No. 67 in "Sidney Smith's Piano Forte Pieces." Boston: Oliver Ditson & Co., [s.d.].

Smith, Sydney. The Mountain Stream (Le Torrent de la Montagne). Morceau pour Piano. New York: W. A. Evans & Bro., [s.d.].

Smith, Sydney. The Mountain Stream (Le Torrent de la Montagne), Op. 13. Morceau pour Piano. From "Sydney Smith." New York: Wm. A. Pond & Co., [s.d.].

Smith, Sydney. The Mountain Stream (Le Torrent de la Montagne), Op. 13. For solo piano. From "Compositions pour Piano-Forte par Sydney Smith." Morceau pour Piano. Philadelphia: F. A. North & Co., [s.d.].

Smith, Wilson G. Arietta, Op. 18, No. 1. For solo piano. No. 1 in "Hommage a Edvard Grieg: Five Characteristic Pieces for the Pianoforte by Wilson G. Smith." Boston: Arthur P. Schmidt & Co., 1884.

Smith, Wilson G. editor. Fruhlingslied (Spring Song), Op. 18, No. 1. For solo piano. No. 4 in "Encore Series Selected from the Piano Works of Modern Composers Revised and Fingered for the use of Teachers and Students of Wilson G. Smith." Cleveland: S. Brainard's Sons, 1885.

Smith, Wilson G. Reverie at the Piano (Traumerei am Klavier), Op. 43, No. 3. For solo piano. From "Compositions of Wilson G. Smith for the Piano-Forte." Philadelphia: Theodore Presser, 1889.

Snow, Albert J. arr. Polka-Mazourka. For solo piano. From "Beauties of Paradise." Piano duet. Boston: W. A. Evans & Bro., [s.d.].

Snow, Albert J. arr. Quadrille. From "Beauties of Paradise." Piano duet. Boston: W. A. Evans & Bro., [s.d.].

Snow, Albert J. arr. Beggar Student March. For solo piano. From the Opera by Carl Millocker. For solo piano. Boston: W. A. Evans & Bro., 1883. 2 copies.

Snow, Albert J. arr. Blue Alsatian Mountains Waltz. For solo piano. From "Piano Pastime." Boston: W. A. Evans & Bro., [1881-1885].

Snow, Albert J. arr. Blue Alsatian Mountains Waltz. For solo piano. From "Thirty Choice Pieces carefully fingered and arranged in a pleasing, easy manner for beginners and the use of teachers of the Piano or Organ." Boston: W. A. Evans & Bro., 1882.

Snow, Albert J. Home, Sweet Home Variations. For solo piano. Boston: W. A. Evans & Bro., 1882.

Snow, Albert J. Langtry Waltzes. For solo piano. Boston: W. A. Evans & Bro., 1883.

Snow, Albert J. Langtry Waltzes. For solo piano. Boston: W. A. Evans & Bro., 1883. Cover features lithograph print by Chas. H. Crosby & Co. Lith.

Snow, Albert J. The Old Oaken Bucket Variation. For solo piano. Boston: W. A. Evans & Bro., 1881. 2 copies. Cover features lithograph print.

Snow, Albert J. arr. Oscar Wilde Galop. For solo piano. Boston: W. A. Evans & Bro., [s.d.].

Snow, Albert J. Prince Mathusalem Waltz. For solo piano. From "Selections from Prince Methusalem: Opera by Johann Strauss." Boston: W. A. Evans & Bro., 1883.

Snow, Albert J. Serenade for the Piano-Forte. For solo piano. Boston: W. A. Evans & Bro., 1882.

Snow, Albert J. Shepherd Boy's Echo Song. Reverie for solo piano. Chicago, IL: National Music Company, 1882. Cover features lithograph print.

Snow, Albert J. When the Leaves Begin to Fade Waltz. For solo piano. New York: Benjamin W. Hitchcock, 1882.

Snow, Albert J. When the Stars Begin to Peep Waltz. For solo piano. Boston: W. A. Evans & Bro., 1882. Cover features lithograph print.

Soderman, August. Norwegian Wedding March. For solo piano. Edited by John Orth. No. 3 in "Three Norwegian Pieces As played & carefully edited by John Orth." Boston: White-Smith Music Publishing Co., [s.d.].

Soderman, Aug. Swedish Wedding March, Op. 12. For solo piano. From "Leaves and Blossoms: A Collection of the Latest Piano Music." [s.l., s.n., s.d.].

Soderman, Aug. Swedish Wedding March (Schwedischer Hochzeits-Marsch); Brollops-Marsch, Op. 12. For solo piano. Arranged by V. Benno Schereck. From "Leaves and Blossoms: A Collection of the Latest Piano Music." [s.l.: s.n., s.d.].

Soderman, Aug. Swedish Wedding March, Op. 12. For solo piano. Chicago: National Music Co., [s.d.].

Soderman, Aug. Swedish Wedding March, Op. 12. Duet for piano four hands. New York: C. H. Ditson & Co., [s.d.].

Soderman, Aug. Swedish Wedding March (Brollops Marsch); Idylle aus der Hochzeit zu Wulfsberg, Op. 12. For solo piano. Arranged by V. Benno Scherek. No. 1 in "Theod. Thomas Summer-Nights Concerts Programme." New York: G. Schirmer, 1878.

Sodermann, A. Swedish Wdding March No. II (Eine Bauernhochzeit). For solo piano. No. 3 in "Theod. Thomas Summer-Hights Concerts Programme." New York: G. Schirmer, [s.d.].

[Sonata]. For solo piano. "Allegro con brio." For solo piano. [s.l.: s.n., s.d.]. Page code – 10761.

Sor, F. arr. Six Airs; for Guitar, from Magic Flute, Op. 19. From "Oeuvres de Guitar by Ferdinand Sor." Cleveland: S. Brainard & Sons, [s.d.].

Sousa, arr. Boccaccio (Second Selection from Suppe's Opera). Written for piano by Franz Suppe. [s.l.]: J. M. Stoddart & Co., 1880. 2 copies.

Sousa, John Philip. The High School Cadets March. Written for piano four hands. Philadelphia: Harry Coleman, 1890. 4 copies.

Sousa, John Philip. King Cotton March. For solo piano. Cincinnati: The John Church Company, 1895. Cover features lithograph print.

Sousa, John Philip. The Liberty Bell March. For solo piano. Cincinnati: The John Church Company, 1893. Cover features lithograph print.

Sousa, John Philip. The Manhattan Beach March. For solo piano. Cincinnati: The John Church Company, 1893. Cover features lithograph print.

Sousa. Our Flirtation March. For solo piano. From "Popular Compositions for Piano by John Philip Sousa." Philadelphia: Harry Coleman, 1890.

Sousa, John Philip. *The Picadore March*. For solo piano. Philadelphia: Harry Coleman, 1889. Cover features lithograph print.

Sousa. *The Thunderer March*. For solo piano. Philadelphia: Harry Coleman, 1889. Copy consists of single page only.

Sousa, John Philip. *The Washington Post March*. For solo piano. Philadelphia: Harry Coleman, 1889. 3 copies.

Spaulding, Geo. L. *Trotting Thro' the Park Two-Step*. For solo piano. New York: George L. Spaulding, 1900. Cover features color lithograph print.

Spencer, E. B. *Gussie Waltz*. Written for pianoforte. Philadelphia: F. A. North & Co., 1874.

Spencer, E. B. *La Joyeuse; Capricio Brilliant*. From "Bells of a Musical Box." For solo piano. Cincinnati: J. J. Dobmeyer & Co., 1866.

Spencer, Vernon. *A Scotch Romance, Op. 22, No. 2*. Written for violin and piano. No. 2 in "Violin Music: Two Pieces for Violin and Piano by Vernon Spencer." New York: G. Schirmer, 1919. Copy includes parts for violin and piano.

Spindler, F. *Adieu*. For solo piano. From "Selection from Fritz Spindler's Piano Compositions." Boston: Henry Tolman & Co., [1861].

Spindler, Fritz. *Studies in Unison, Op. 308*. For solo piano. From "Basket of Flowers (Blumenkorbchen): Forty Progressive Melodious Studies for Beginners on the Piano." Philadelphia: F. A. North & Co., [s.d.].

Spindler, F. *Bouquet of Violets (Veilchenstrauss)*, For solo piano. No. 3. From "Tone-Pictures: Six Easy Pieces for the Piano by F. Spindler." New York: G. Schirmer, 1883.

Spindler, Futz. *Brightest Eyes: Paraphrase; "Die Schonsten Augen," Op. 87*. For solo piano. From "European Gems: A Selection of Choice Piano Forte Pieces by the Most Favorite Authors." Cleveland: S. Brainard & Co., [s.d.].

Spindler, Fritz. *Charge of the Hussars (Trot du Cavalier), Op. 140*. For solo piano. From "Universal Favorites." Chicago: McKinley Music Co., [s.d.].

Spindler, Fritz. Drooping Flowers (Verschmachtende Blume), For solo piano. No. 6. Revised and fingered by Wm. Scharfenberg. From "Tone-Pictures: 6 Easy Pieces for the Piano by F. Spindler." New York: G. Schirmer, 1883.

Spindler, Fritz. Forgetmenot (Vergissmeinnicht) No. 2. For solo piano. Revised and fingered by Wm. Scharfenberg. From "Tone-Pictures: Six Easy Pieces for the Piano by F. Spindler." New York: G. Schirmer, 1883.

Spindler, Fritz. Fragrant Violet (Duftendes Veilchen), Op. 123. For solo piano. From "Schuberth's Standard Edition: Select Pianoforte Compositions for Instruction and Amusement." New York: Edward Schuberth & Co., [between 1874 and 1892].

Spindler, F. Fresh Life (Frisches Leben), Op. 38. For solo piano. [s.l., s.n., s.d.].

Spindler, F. Fresh Life (Frisches Leben), Op. 38. For solo piano. Baltimore: F. A. North & Co., [s.d.].

Spindler, F. Fresh Life (Frisches Leben), Op. 38. For solo piano. Op. 33 in "The Favorite Compositions of Fritz Spindler." For solo piano. New York: Wm. A. Pond & Co., [between 1863 and 1877].

Spindler, Fritz. Husarenritt (Le trot du Cavalier), Work 140. For solo piano. From "Les Succes Universels: Chefs d'Oeuvres pour Piano classiques et modernes, d'une difficulte moyenne." New York: J. Schuberth & Co., 1869.

Spindler, Fritz. Ivy Leaf, Op. 123. For solo piano. No. 6 in "Leaves and Blossoms (Blatter und Bluthen): 10 Characteristic Pieces for Piano." Boston: Oliver Ditson & Co., [between 1864 and 1869].

Spindler, Fritz. Joyfulness: Little Sonata (Sonatine in alter Weise), Werk 157. For solo piano. No. 9 in "Spindler." Boston: White-Smith Music Publishing Co., [s.d.].

Spindler, Fritz. arr. Lohengrin, Op. 251. Opera de Richard Wagner: "Fantasie Brillante." For solo piano. Baltimore: George Willig & Co., [s.d.].

Spindler, Fritz. arr. Lohengrin. For solo piano. From "Selections from Lohengrin." New York: Richard A. Saalfield, [s.d.].

Spindler, F. May-Bells (Maiglockchen): Songs without Words, Op. 44, Bk. 1. For solo piano. Revised and fingered by W. Scharfenbert. New York: G. Schirmer, 1880. 2 copies.

Spindler, Fritz. Moorish Dance (Maurischer Tanz), Op. 123. For solo piano. No. 8 in "Leaves and Blossoms: 10 Character Pieces for the Piano Inscribed to his Sons by Fritz Spindler." Baltimore: George Willig & Co., [s.d.].

Spindler, Fritz. Murmuring Brook for the Piano, Op. 113. For solo piano. New York: Hitchcock's Music Stores, [s.d.].

Spindler, Fr. Pilgrims' Chorus. From "Tannhäuser" by R. Wagner. For piano four hands. No. 7 in "Favorite Compositions and Arrangements for Piano Four Hands." New York: G. Schirmer, [s.d.].

Spindler Fritz. Polka, Op. 111. From "Spindler's Favorites." For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Spindler Fritz. Polka, Op. 111. For piano duet. No. 3 in "Sylphs, Easy Dances for Piano by Fritz Spindler." New York: G. Schirmer, [s.d.].

Spindler Fritz. Polka, Op. 111. For solo piano. From "Spindler's Gems: A Collection of Pieces for the Piano by Fritz Spindler." New York: S. T. Gordon, [s.d.].

Spindler, F. Rippling Waves. For solo piano. From "Piano-Forte Folio: A Choice Selection of Brilliant and Instructive Compositions by Favorite Authors." New York: William A. Pond & Co., 1866.

Spindler, F. Rippling Waves (Wellenspiel), Op. 6. For solo piano. In "Spindler's Gems: A Collection of Pieces for the Piano." New York: S. T. Gordon, [s.d.].

Spindler, Fritz. arr. Sailor Chorus, Op. 122. For solo piano. Written by R. Wagner. From the "Flying Dutchman." New York: C. H. Ditson & Co., [s.d.].

Spindler, F. Schlummre Suss (Slumber Sweetly); Serenade, Op. 36. For solo piano. From "Spindler's Favorites." Boston: Oliver Ditson Company: [s.d.].

Spindler, Fr. Spinning Wheel (Spinnrädchen). For solo piano. Revised and fingered by W. Scharfenberg. New York: G. Schirmer, 1880.

Spindler, Fritz. Spinnradchen (The Spinning Wheel), Op. 164. For solo piano. From "Compositions of Fritz Spindler for the Pianoforte." New York: J. L. Peters, [between 1867 and 1873].

Spindler, F. The Sylphs Mazurka, Op. 93. For solo piano. From "The Sylphs: Six Easy and Agreeable Piano Pieces in Dance Movement by Fritz Spindler, Op. 93. New York: Wm. Dressler, [s.d.].

Spindler, Fritz. Trembling Leaves, Op. 258. For solo piano. No. 10 in "Spindler." For solo piano. New York: T. B. Harms & Co., [s.d.].

Spindler, F. Trot de Cavalier (Charge of the Huzzars); Caprice Martial. For solo piano. New York: Richard A. Saalfield, [s.d.].

Spindler, Fritz. Victoire; Valse de Salon, Op. 127. For solo piano. From "Fritz Spindler's Piano Compositions." Boston: Henry Tolman & Co., [s.d.].

Spindler, Fritz. Wanda Mazurka, Op. 93, No. 4. For solo piano. Edited by Karl Benker. From "Spindler's Favorites." Boston: Oliver Ditson Company, 1990.

Spindler, Fritz. Warrior's march (Kriegerzug). For solo piano. From "Compositions of Fritz Spindler for the Pianoforte." New York: J. L. Peters, [1861-].

Spivey, M. Boucher. Almost Persuaded. Arranged with variations for the pianoforte. Cincinnati: John Church & Co., 1877.

Staab, Louis. The Chimes Galop. For solo piano. New York: William A. Pond & Co., 1876.

Stahl, Richard. Papa's Pet, Op. 84; Grand March. For solo piano. From "Richard Stahl's Compositions." New York: W. A. Evans & Bro., 1883.

Stanley. Woodland Whispers Waltzes. For piano four hands. Arranged by A. H. Rosewig. From "Piano Duets (Four-Hand Pieces)." Chicago: National Music Co., 1888.

Stanley. Woodland Whispers Waltzes. For solo piano. Arranged by Ernest Leslie. From "Favorite Waltzes." Chicago: National Music Co., 1888. Cover features lithograph print by J. H. Bufford's Sons Lith.

The Star Spangled Banner. Followed by Yankee Doodle. For solo piano. [s.l.]: W. A. Pond & Co., [s.d.].

Stasny, Ludwig. Kutshka Polka. For solo piano. Arranged by John Charm. No. 1 in "Mixed Candles Selected from Strauss, Gung'l, &c., &c." Toledo, O: Zundel & Brand, 1872.

Stasny, Ludwig von. Kutschke-Polka, Op. 155. For solo piano. No. 9 in "Theod. Thomas' Summer-Nights Concerts." New York: G. Schirmer, 1878.

Steinbrecher, J. C. Tip Top Sliding Polka. For solo guitar. From "Flowers of Melody: Selection of Waltzes, Marches, & Easy Pieces for the Guitar." Cleveland: S. Brainard & Co., [s.d.].

Steinhagen, Paul. Le Bon-Vivant Galop, Op. 17. For solo piano. New York: Wm. Hall & Son, 1866.

Steinhagen, Paul. Lexington Galop, Op. 15. For solo piano. New York: Wm. Hall & Son, 1866.

Steinhagen, Paul. Trot-On Galop (En Trois Temps), Op. 16. For solo piano. New York: Wm. Hall & Son, 1866.

Steinhauser, Jos. Rippling Waters of the Spring Romance. For solo piano. New York: Wm. A. Pond & Co., 1869.

Sternberg, Constantin. Night-Song, Op. 56, No. 6. For solo piano. From "Scenes Mignonnes pour Piano." Cleveland: J. H. Rogers, 1889.

Sternberg, Constantin. Nuit Arabe (Arabian Night/Arabische Nacht), Op. 54. For solo piano. From "Etude en couleurs pour le Piano par Constantin Sternberg." Milwaukee: Wm. Rohlfing & Co., 1888. Cover features lithograph print by C. G. Roder.

Sternberg, Constantin. Passe-pied, Op. 58. For solo piano. Cleveland: J. H. Rogers, 1889.

Stewart, Geo. W. Isabelle; Valse Brillante. For solo piano. [s.l.]: [Geo. W. Stewart], [1870].

Stewart, James E. L'Automne (Autumn); Polka de Concert, Op. 35. For solo piano. Detroit, MI: C. J. Whitney & Co., 1870.

Stier, Walter C. Sweet Bye and Bye. For solo piano. [s.l.]: O. Ditson & Co., 1878. 2 copies.

Stoddard, I. T. Evergreen Waltz. For solo piano. Baltimore: George Willig & Co., 1852.

Stoepel, Robert. Reminiscences from Leah. For solo piano. New York: Wm. A. Pond, [between 1863 and 1877]. Cover features lithograph print by Sarony, Major & Knapp.

Stradella, Wm. F. General Pennypacker's Quickstep. For solo piano. Philadelphia: Lee & Walker, 1869. Cover features lithograph print by T. Sinclair Lith.

Strakosch, Maurice. Prayer (Preghiera), Op. 36. Nell Opera Otello di Rossini. Written for piano left hand alone. New York: William Hall & Son, [s.d.].

Strakosch, M. Valse; Di Gioja Insolita (Ah! With What Extacy). Arranged by Charles Fradel for pianoforte. New York: Wm. Hall & Son, 1863.

Strandberg, Carl. arr. Inauguration Grand March. From "Latest Composotions." For solo piano. New York: William A. Pond & Co., 1877. Cover features lithograph print by Donaldson Brothers.

Strate, Aug. Bird Schottische. For solo piano. From "Sparkling Sett for the Piano." New York: J. L. Peters, 1867.

Stratton, G. W. Fairy Waltz. From the Operetta "The Fairy Grotto." For solo piano. Boston: G. W. Stratton & Co., 1869.

Strauss, Eduard. Arademische-Burger, Op. 68. For solo piano. No. 10 in "Soiree Dansante: A Collection of the Most Popular and Fashionable Waltzes, Galops, Polkas, Mazurkas, &c. by the Best Composers." New York: Frederick Blume, [between 1870 and 1876].

Strauss, E. Aus dem Rechtsleben (Life in the Courts) Waltz, Op. 126. For solo piano. Brooklyn, NY: G. von Kameke, [s.d.].

Strauss, E. Bahn Frei (Clear the Track) Galop, Op. 45. For solo piano. From "Terpsichorean Gems for the Million." New York: Harding's Music for the Million, [s.d.].

Strauss, E. Better Times (Bessere Zeiten) Waltz, Op. 130. For solo piano. Brooklyn, NY: G. vonKameke, [s.d.].

Strauss, Eduard. By Steam (Mit Dampf): Polka, Op. 70. For solo piano. [s.l.: s.n., s.d.]. Missing front cover. On reverse of publication, advertisement for publications by Saalfield.

Strauss, Eduard. Friendly Greetings (Freudensalven) Waltz, Op. 249. No. 2020 in "Strauss' Waltzes Galops, Polkas, and Mazurkas." For solo piano. New York: Richard A. Saalfield, [s.d.].

Strauss, Eduard. Fusionen Waltzes. For solo piano. New York: Frederick Blume, [s.d.].

Strauss, Eduard. Fusionen Waltzes. For solo piano. In "A New Collection of Waltzes and Galops by the Best Composers." Brooklyn, NY: Geo Von Kameke, [s.d.].

Strauss, Eduard von. Girofle-Girofla Walzer, Op. 123. For solo piano. From "Girofle-Girofla Opera Bouffe." Brooklyn, NY: Geo. von Kameke, [s.d.].

Strauss, Ed. Kleine Chronik Galop, Op. 129. For solo piano. New York: Frederick Blume, [ca. 1872-1876].

Strauss, Ed. Verdicte Waltzer, Op. 137. For solo piano. From "Blume's Dance Souvenir." New York: Frederick Blume, 1870.

Box 173

Strauss, Johann. Artist's Life Waltz, Op. 316. Duet for piano. From "A Collection of Favorite Dance Music, Composed by Labitsky, Ianner, Strauss, D'Albert, Ascher, &c. arranged for Two Performers." Boston: Oliver Ditson & Co., [s.d.].

Strauss, Johann. Artist's Life Waltz (Kunster Leben), Op. 316. For solo piano. From "Waltzes by Johan and Eduard Strauss." New York: Benjamin W. Hitchcock, [s.d.].

Strauss, Johann. Artist's Life Waltz (Kunstler-Leben Walzer), Op. 316. For solo piano. No. 7 in "Recreations for Young Pianists a Collection of popular Dances, Marches, etc. arranged and simplified for small hands by Henry Maylath." New York: J. Schuberth & Co., [ca. 1866-1871].

Strauss, Johann. Artist's Life Waltz (Kunstler-Leben Walzer), Op. 316. For solo piano. No. 2028 in "Strauss' Waltzes Glaops, Polkas, and Mazurkas." New York: Richard A. Saalfield, [s.d.].

Strauss, Johann. Artist's Life Waltz (Kunstler-Leben Walzer), Op. 316. Duet for piano. From "Terpsichore: Collection of Dance Music Arranged for Four Hands." Philadelphia: Lee & Walker, [s.d.].

Strauss, Johann. At Home! (Bei uns Z'Haus), Op. 361 Waltz. For solo piano. New York: Frederick Blume, [ca. 1872-1876].

Strauss, Johann. Strauss' Autograph Waltzes. For solo piano. Composed by A. E. Warren. From "The Two most popular Waltzes: Strauss' Autograph Waltzes, and the companion set Strauss' Engagement Waltzes." Boston: Louis P. Goulland, 1873. 3 copies.

Strauss, Johann. Strauss' Autograph Waltzes. For solo piano. From "The Two most popular Waltzes: Strauss' Autograph Waltzes, and the companion set Strauss' Engagement Waltzes." Boston: White & Goulland, 1872. 6 copies.

Strauss, Johann. Cagliostro Waltzer, Op. 370. For solo piano. From "Waltzes by Strauss." [s.l.: s.n., s.d.].

Strauss, John. Cagliostro Waltzer, Op. 370. For solo piano. Brooklyn NY: George vonKameke, [s.d.].

Strauss, Johann. Carnivals-Botschafer Walzer, Op. 270. For solo piano. From "New and Fashionable Dance Music by Celebrated Composers." Boston: Oliver Ditson & Co., [ca. 1860-1869].

Strauss. Strauss' Centennial Waltzes (Sacularfest Walzer). For solo piano. No. 9 in "Choice Cleanings by Eminent Composers." Boston: W. H. Cundy, 1874.

Strauss. Coronation or Leap Year Waltzes. For solo piano. Simplified by William Gooch. From "White, Smith and Company's Simplified Edition of Waltzes, Polkas and Glaops arranged by Wm. Gooch." For solo piano. Boston: White, Smith, & Co., 1878.

Strauss. Coronation or Leap Year Waltzes. For solo piano. No. 15 in "Wm. A. Pond & Co.'s New and Correct Edition of the Gems of Strauss Second Series." New York: Wm. A. Pond & Co., [s.d.].

Strauss. Ein Herz, Ein Sinn (One Heart, One Soul) Polka Mazurka, Op. 323. For solo piano. New York: C. H. Ditson & Co., [ca. 1867].

Strauss, Johann. Ein Herz Ein Sinn Polka Mazurka, Op. 323. For solo piano. No. 5 in "First Series: New and Correct Edition of the Most Favorite Dance Music." Detroit: C. J. Whitney & Co., [post 1861].

Strauss. Strauss' Engagement Waltzes. For solo piano. No. 15 in "Le Bouquet Easy Pieces for the Piano." Boston: White & Goullaud, 1873.

Strauss, Johann. Fairy Stories (Feen-Marchen), Op. 312. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Strauss, Johann. Flight of Fancy (Gedankenflug) Waltz. For solo piano. Philadelphia: Lee & Walker, [s.d.].

Strauss. Le Grande Duchesse de Gerolstein Grande Valse. For solo piano. Opera Bouffe de J. Offenbach. No. 12 in "Wm. A. Pond & Co.'s New and Correct Edition of the Best Dance Music." New York: Wm. A. Pond & Co., [s.d.].

Strauss, J. Illustrationen Waltzer. For solo piano. New York: C. H. Ditson & Co., [ca. 1867].

Strauss, Johann. Kennst du Mich? Waltzer von Johann Strauss, Op. 381. Written for small ensemble. Cover features lithograph print. [s.l.]: Carl Fischer, [ca. 1878-1879].

Strauss, Johann. Kiss Waltz (Kuss Walzer), Op. 400. For solo piano. From "Strauss' Dance Music." Boston: Oliver Ditson & Co., [s.d.]. Cover features lithograph print by J. H. Bufford's Sons Lith.

Strauss, Johann. Kiss Waltz (Kuss Walzer), Op. 400. For solo piano. From "Strauss' Merry War." New York: Richard A. Saalfield, [s.d.]. Cover features lithograph print.

Strauss, Johann. Life Let us Cherish (Freuet Euch des lebens) Walzer, Op. 340. For solo piano. From "New and Fashionable Dance Music." Boston: Oliver Ditson & Co., [s.d.].

Strauss, Johann. Morgenblätter Walzer (Morning Journals), Op. 279. For solo piano. From "New and Fashionable Dance Music." Boston: Oliver Ditson & Co., [s.d.].

Strauss, Johann. Morning Journals Waltzes. For solo piano. From "The Musical Pastime: A Collection of Choice Instrumental Pieces by Popular Authors." Savannah, GA: Ludden & Bates, [s.d.].

Strauss, Johann. Neu-Wien Walzer, Op. 342. For solo piano. No. 9 in "Bouquet-Dances." Boston: G. D. Russell & Co., [s.d.].

Strauss, John. On the Beautiful Blue Danube Waltz, Op. 314. For solo piano. [s.l.: s.n., s.d.].

Strauss, John. On the Beautiful Blue Danube (An der Schönen Blauen Donau), Op. 314. For solo piano. Boston: Oliver Ditson & Co., [s.d.]. 2 copies.

Strauss, John. On the Beautiful Blue Danube (An der Schönen Blauen Donau), Op. 314. For solo piano. From "Dance Waltzes." Boston: Oliver Ditson & Co., [s.d.].

Strauss, John. On the Beautiful Blue Danube (An der Schönen Blauen Donau), Op. 314. For solo piano. From "Popular Dances and Marches." Boston: W. A. Evans & Bro., [s.d.]. 2 copies.

Strauss, John. On the Beautiful Blue Danube (An der Schönen Blauen Donau), Op. 314. For solo piano. From "Compositions Johann Strauss." Boston: White Smith & Co., [s.d.]. Cover features lithograph print. 2 copies.

Strauss, John. On the Beautiful Blue Danube (An der Schönen Blauen Donau), Op. 314. For solo piano. No. 5 in Wm. A. Pond & Co.'s New and Correct Edition of the Best Dance Music." New York: Wm. A. Pond & Co., [s.d.].

Strauss, John. On the Beautiful Blue Danube (An der Schonen Blauen Donau), Op. 314. For solo piano. From "The Musical Scrap Book: A Collection of Popular Pieces Arranged as Duets for Two Performers on the Piano." New York: Wm. A. Pond & Co., [s.d.].

Strauss, John. On the Beautiful Blue Danube (An der Schonen Blauen Donau), Op. 314. For solo piano. No. 23 in "Selection of Music as performed by the Germania Orchestra arranged for the Piano." Philadelphia: G. Andre & Co., [s.d.].

Strauss, Johann. On the Chase (Auf der Jagd Galop), Op. 373. For solo piano. New York: Frederick Blume, [s.d.].

Strauss. Queen's Lace Handkerchief Waltz. For solo piano. Arranged by Albert J. Snow. From "Operatic Selections Adapted for the Piano-forte." New York: W. A. Evans & Bro., 1882. Cover features lithograph print.

Strauss, Johann. Sans Souci Polka, Op. 178. For solo piano. From "The Folio: A Choice Collection of Dance Music arranged by the most Popular Authors." New York: Firth, Son & Co., 1863.

Strauss, Johann. Stadt und Land (Town and Country), Op. 322. Polka-Mazurka for solo piano. No. 16 in "First Series: Wm. A. Pond & Co.'s New and Correct Edition of the Best Dance Music." New York: Wm. A. Pond & Co., [s.d.].

Strauss, Johann. Sweetheart or Gipsy Baron Waltzes, Op. 418. For solo piano. On airs from the Operette "Gipsy Baron." [s.l.: s.n., ca. 1870].

Strauss, Johann. Telegramme Waltzes, Op. 318. For solo piano. No. 14 in "Wm. A. Pond & Co.'s New and Correct Edition of the Best Dance Music." New York: Wm. A. Pond & Co., [s.d.].

Strauss, Johann. Telegramme Waltzes, Op. 318. For flute. From "Peters' Social Orchestra: A Collection of Popular melodies, Dances, Etc. for Violin, Flute, Cornet, Piano, Second Violin, Second and Third Cornets, Clarinet, and Bass selected and arranged by Oscar Coon." New York: J. L. Peters, 1874.

Strauss, Johann. Thousand and One Night (Tausend und Eine Nacht) Waltzer, Op. 346. For solo piano. From "Strauss Dance Music." Boston: Oliver Ditson & Co., 1872. Cover features lithograph print by J. H. Bufford Lith.

Strauss, Johann. Thousand and One Night (Tausend und Eine Nacht) Waltzer, Op. 346. For solo piano. From "New and Fashionable Dance Music." Boston: Oliver Ditson & Co., 1872.

Strauss, Johann. Thousand and One Night (Tausend und Eine Nacht) Waltzer, Op. 346. For solo piano. No. 2 in "New and Correct Edition of the Most Favorite Dance Music." Detroit, MI: C. J. Whitney & Co., [s.d.].

Strauss, Johann. Thousand and One Night (Tausend und Eine Nacht) Waltzer, Op. 346. For solo piano. Nach Motiven der Operette "Indigo." New York: Wm. Hall & Son, [ca. 1871-1875].

Strauss, Johann. Thousand and One Night (Tausend und Eine Nacht) Waltzer, Op. 346. For solo piano. From "Beauties of Strauss." Philadelphia: Lee & Walker, [s.d.].

Strauss, Johann. Wedding Festival Waltz. For solo piano. No. 17 in "Recreations for Young Pianists a Collection of Popular Danses, Marches, etc. arranged and simplified for small hands by Henry Maylath." New York: J. Schuberth & Co., 1871.

Strauss, J. Wein, Weib und Gesang (Festival Waltzes), Op. 333. For solo piano. From "The Waltz King." Cincinnati: John Church & Co., [ca. 1870-1884].

Strauss, J. Wein, Weib und Gesang (Festival Waltzes), Op. 333. For solo piano. From "Johann Strauss Celebrated Waltzes." Cleveland: S. Brainard's Sons, 1872. Cover features lithograph print by W. J. Morgan & Co. Lith.

Strauss, Johann. Wiener Bonbon-Walzer, Op. 53. For solo piano. No. 5 in "Recreations for Young Pianists a Collection of Popular Danses, Marches, etc. arranged and simplified for small hands by Henry Maylath." New York: J. Schuberth & Co., 1870.

Strauss, Johann. Wiener Bonbon-Walzer, Op. 53. For solo piano. No. 1 in "First Series: Wm. A. Pond & Co.'s New and Correct Edition of the Best Dance Music." New York: Wm. A. Pond & Co., [s.d.].

Strauss, Johann. You and You Waltzes (Du und Du), Op. 367. For solo piano. [s.l.: s.n., s.d.].

Strauss, Johann. You and You Waltzes (Du und Du), Op. 367. For solo piano. From "Strauss' Dance Music." Boston: Oliver Ditson & Co., [ca. 1860-].

Strauss, Johann. You and You Waltzes (Du und Du), Op. 367. For solo piano. From "The Musical Pastime: A Collection of Choice Instrumental Pieces by Popular Authors." Louisville, KY: Jas. H. Cragg, [s.d.].

Strauss, Josef. Arm-in-Arm; Polka Mazurka, Op. 215. For solo piano. From "Hitchcock's Half Dime Series Music for the Million." New York: B. W. Hitchcock, 1869.

Strauss, Josef. Consortien Walzer, Op. 260. For solo piano. No. 30 in "Selection of Music as performed by the Germania Orchestra arranged for the Piano." Philadelphia: G. Andre & Co., [ca. 1858-1875].

Strauss, Josef. Ernst und Humor Waltzes, Op. 254. For solo piano. From "The Most Popular Waltzes for Piano by Strauss." New York: S. T. Gordon, [ca. 1858-1863 or 1866-1872].

Strauss, Josef. Lustschwärmer (Let's Be Gay) Walzer. For solo piano. Boston: G. D. Russell & Co., [ca. 1863-1877].

Strauss, J. Marriage Bells (Hochzeits Klänge) Waltzer, Op. 242. For solo piano. New York: C. H. Ditson & Co., [s.d.].

Strauss, J. Marriage Bells (Hochzeits Klänge) Waltzer, Op. 242. For solo piano. From "Beauties of Strauss." Philadelphia: Lee & Walker, [s.d.].

Strauss, J. Love and Pleasure (Mein Lebenslauf ist Leib'und Lust) Waltzes, Op. 263. For solo piano. No. 3 in "First Series: Wm. A. Pond & Co.'s New and Correct Edition of the Best Dance Music." New York: Wm. A. Pond & Co., [s.d.].

Strauss, J. Love and Pleasure (Mein Lebenslauf ist Leib'und Lust) Waltzes, Op. 263. For solo piano. Arranged by L. M. No. 15 in "Summer Garden Concerts: A Selection of Choice Pieces." Philadelphia: F. A. North & Co., 1870.

Strauss, Josef. Village Swallows (Dorfschwalben aus Osterreich), Op. 164. For solo piano. From "New and Fashionable Dance Music." Boston: Oliver Ditson & Co., [s.d.].

Strauss, Josef. Village Swallows (Dorfschwalben aus Osterreich), Op. 164. For solo piano. From "Peters' Social Orchestra: A Collection of Popular Melodies, Dances, Etc. for Violin, flute, Cornet, Piano, Second Violin, Second and Third Cornets, Clarionet, and Bass selected and arranged by Oscar Coon." New York: J. L. Peters, 1874.

Strauss, Josef. Wiener Fresken. For solo piano. No. 23 in "First Series: Wm. A. Pond & Co.'s New and Correct Edition of the Best Dance Music." New York: Wm. A. Pond & Co., [s.d.].

Streabbog, L. Beauties of Paradise Waltz. Duet for piano. No. 6 in "Beauties of Paradise: A Set of Pretty and Easy Piano Duets for Beginners." Chicago: National Music Co., [s.d.].

Streabbog, L. Feuilles de printemps Galop, Op. 129. For solo piano. No. 5 in “Feuilles de Printemps: Six Dances Faciles Elegantes.” New York: G. Schirmer, [s.d.]. Cover features lithograph print.

Streabbog, L. Galop, Op. 100. For solo piano. From “Selected Six hand Pieces for one Piano). [s.l.: s.n., s.d.].

Streabbog, L. Little Fairy March. For solo piano. From “Little Fairy Collection: Easy and Pretty Teaching Pieces for Beginners.” Chicago: National Music Co., [s.d.].

Streabbog, L. Little Fairy Schottisch. For solo piano. From “Favorite Gems for Piano or Organ.” New York: T. B. Harms & Co., [s.d.].

Streabbog, L. Little Fairy Waltz. For solo piano. From “Little Fairies: Six Easy Little Pieces for the Piano.” Boston: White-Smith Music Publishing Co., [s.d.].

Streabbog, L. L. Valse, Op. 182. For solo piano. No. 1 in “Livre d’or: 6 Nouvelles Danses pour Piano par L. Streabbog.” New York: G. Schirmer, [s.d.].

Streabbog, L. arr. March Turque des Ruines d’Athenes de L. van Beethoven. Duet for piano. Jouee par Antoine Rubinstein. New York: G. Schirmer, [s.d.].

Streabbog, L. Galop, Op. 105. For solo piano. No. 5 in “The Little Carnival: Six Easy Dances for Piano by L. Streabbog.” Boston: Carl Pruler, [s.d.].

Streabbog, L. Pluie de Roses Valse, Op. 186. For solo piano. From “Deux Dances Fariles pour Piano par L. Streabbog.” New York: W. A. Evans & Bro., [s.d.].

Streabbog, L. Les Plus Beaux Motifs de Mendelssohn. For solo piano. No. 6 in “Les plus beaux motifs dans Grands Maitres (Selection from the great Masters). New York: G. Schirmer, 1886.

Box 174

Strelezki, Anton. Deuxieme Mazurka en Sol mineur. For solo piano. Milwaukee: Wm. Rohlfing & Co., 1887.

Strelezki, Anton. Grande Valse; En mi bemol majeur, Op. 28. For solo piano. Milwaukee: Wm Rohlfing & Co., 1887.

Strelezki, Anton. In the Hayfields. For solo piano. No. 3 in "Five Small Pieces for the Pianoforte." Detroit, MI: Detroit Music Co., 1889.

Strelezki, Anton. Longing for Home. For solo piano. From "Sketches for the Piano by Anton Streleski. Boston: O. Ditson & Co., 1882.

Strelezki, Anton. Norwegian Dance; Mazurek. For solo piano. From "Sketches for the Piano by Anton Streleski." Boston: O. Ditson & Co., 1882.

Strelezki, Anton. Papillons; Butterflies. For solo piano. Ohio: Ignaz Fischer, 1888.

Strelezki, Anton. Pastorella. For solo piano. No. 4 in "Quatre Morceaux pour le Piano a deux mains par Anton Strelezki." New York: G. Schirmer, 1886.

Strelezki, Anton. Polish Dance. For solo piano. No. 3 in "Four Polish Dances for the Piano by Anton Strelezki." New York: G. Schirmer, 1886.

Strelezki, Anton. Premiere Mazurka. For solo piano. Ohio: Ign. Fischer, 1887.

Strelezki, Anton. Rock me to sleep, Op. 60, No. 17. For solo piano. From "Favorite and Instructive Compositions for Young Pianists." Chicago: Wm. Rohlfing & Sons, 1888.

Strelezki, Anton. Romance Russe, Op. 4, No. 1. For solo piano. From "Trois Morceaux pour Piano." Ohio: Ignaz Fischer, 1887. 2 copies.

Strelezki, Anton. Sunshine Valse. For solo piano. No. 2 in "Five Small Pieces for the Pianoforte." Detroit, MI: Detroit Music Co., 1889.

Strelezki, Anton. Valse Arabesque d'apres Waldteufel. For solo piano. Fingered by Wm. Scharfenberg. New York: G. Schirmer, 1883.

Streleski, Anton. Valse Poetique. For solo piano. From "Sketches for the Piano by Anton Streleski." Boston: O. Ditson & Co., 1882.

Stuehler, J. Josef. The Evening Bell. For solo piano. Brooklyn: W. F. Shaw, 1879.

Sudds, W. F. Bon Ton Galop, Op. 127. For solo piano. [s.l.]: W. F. Shaw, 1883.

Sudds, W. F. Bonny Castle, Op. 40. Galop de Bravoure for piano. New York: Wm. A. Pond & Co., 1878.

Sudds, W. F. Bonnie Doon, Op. 49. Transcription for piano. Boston: Oliver Ditson & Co., 1881.

Sudds, W. F. The Evening Hour (Meditation), Op. 84. For solo piano. [s.l.]: W. F. Shaw, 1881. Cover features lithograph print by Thos. Hunter Lith.

Sudds, W. F. Fresh Life; March Brillante, Op. 45. For solo piano. Boston: Oliver Ditson Company, 1878. Cover features lithograph print by Forbes Co. Lith.

Sudds, W. F. Happy Shepherd's Dream (A Reverie), Op. 33. For solo piano. New York: C. H. Ditson & Co., 1877.

Sudds, W. F. Joie Rustique (Rustic Toy), Op. 29. Tarantelle Brillante for piano. New York: Wm. A. Pond & Co., 1875.

Sudds, W. F. O'er Blooming Meadows, Op. 87. Duet for piano. [s.l.]: W. F. Shaw, 1882.

Sudds, W. F. Onyx March. For solo piano. No. 6 in "Gems of Melody: Ten Beautiful & Instructive Pieces." [s.l.]: W. F. Shaw, 1881. Cover features lithograph print. 2 copies.

Sudds, W. F. The Viking's Daughter, Op. 160. Overture for piano four hands. Boston: Oliver Ditson Company, 1890.

Sudds, W. F. Return of the Brave; March Triumphal, Op. 79. For solo piano. [s.l.]: W. F. Shaw, 1881.

Sudds, W. F. Le Reve de la Danse (Dream of the Dance) Waltzes, Op. 81. For solo piano. [s.l.]: W. F. Shaw, 1882.

Sudds, W. F. Summer Holidays Polka. For the Piano or Cabinet Organ. [s.l.]: W. F. Shaw, 1882.

Sudds, W. F. *The Swing*, Op. 156. Written for flute and violin. New York: Carl Fischer, [s.d.].

Sudds, W. F. *Tripping Through the Daisies (Polka Rondo)*, Op. 85. For solo piano. Cover features lithograph print. [s.l.]: W. F. Shaw, 1881.

Sudds, W. F. *Waving Banners March*, Op. 112. For solo piano. [s.l.]: W. F. Shaw, 1882.

Sullivan, Arthur. *H. M. S. Pinafore Lancers*. Arranged for piano. Written by Chas. A. Fuller. [s.l.]: Norman L. Munro, 1879.

Sullivan, Arthur. *The Mikado Waltz*. Arranged for piano. Written by P. Bucalossi. From "Instrumental Gems from *The Mikado* or *The Town of Titipu*." [s.l.]: W. A. Evans & Bro., 1886.

Sullivan, Arthur. *Patience; or, Bunthorne's Bride; Overture*. Arranged for piano. Written by W. S. Gilbert. [s.l.]: J. M. Stoddart & Co., 1881.

Sullivan, A. S. *Patience March*. For solo piano. From "Selection from *Patience* an Aesthetic Opera." [s.l.]: Williams' Sons, 1881.

Sullivan, A. *The Pirates of Penzance*. Arranged by L. Conterno for piano. [s.l.]: Carl Fischer, 1881.

Summer, Albert I. *The Irresistible Galop*. For solo piano. New York: Charles W. Harris, 1869.

Suppe, Franz von. *Boccaccio-March*. Arranged by C. F. Konradin for piano. From the opera by Franz von Suppe. [s.l., s.n., ca. 1861-1890].

Suppe, Franz von. *Boccaccio-March*. Arranged by C. F. Konradin for piano. From the opera by Franz von Suppe. New York: R. A. Saalfield, [s.d.].

Suppe, Franz von. *Boccaccio-March*. Arranged by C. F. Konradin for piano. From "Popular Dances and Marches." New York: W. A. Evans & Bro., [ca. 1881-1885]. Cover features lithograph print.

Suppe, Franz von. *Dona Juanita March*. For solo piano. [s.l., s.n., ca. 1860].

Suppe, Franz von. *Fatinitza Marsch*. Arranged by Richard Genee for piano. From "Melody in Operetta 'Fatinitza.'" [s.l., s.n., ca. 1861-1890].

Suppe, Franz von. *Overture "Light Cavalry"*. Duet for piano. From "Four Hands." [s.l., s.n., s.d.].

Suppe, Franz von. Overture to F. v. Suppe's Opera: Poet and Peasant (Dichter und Bauer). For piano four hands. Arranged by C. T. Brunner. From "Standard Duets: A Collection of the Most Popular Four-Hand Music." [s.l., s.n., s.d.].

Suppe, Franz von. Overture to F. v. Suppe's Opera: Poet and Peasant (Dichter und Bauer). For piano four hands. Arranged by C. T. Brunner. From "Overtures to the Principal Operas for Piano-Forte." Boston: Oliver Ditson & Co., [s.d.]. 2 copies.

Suppe, Franz von. Overture to F. v. Suppe's Oera: Poet and Peasant (Dichter und Bauer). For piano four hands. Arranged by C. T. Brunner. From "Favorite Overtures Celebrated Composers." Duet for piano. Brooklyn: J. W. Smith, Jr., [s.d.]. 3 copies.

Suppe, Franz von. Overture to F. v. Suppe's Oera: Poet and Peasant (Dichter und Bauer). For piano four hands. Arranged by C. T. Brunner. From "Standard Overtures & Battle Pieces for the Piano Forte." New York: William A. Pond & Co., [s.d.]. 2 copies.

Suppe, Franz von. Overture to F. v. Suppe's Opera: Poet and Peasant (Dichter und Bauer). For piano four hands. Arranged by G. Wichil. St. Louis: Balmer & Weber, [s.d.].

Suppe. The Shepherd's Morning Song. Arranged by J. B. Claus for Cornet and Piano. From "Walter Emerson's Solos: Cornet and Piano." Boston: White Smith & Co., 1882.

Suppe, Franz von. Teufel's Marsch; Devil's March. For solo piano. From "Opera Budget: A Collection of favorite Airs from late Operas Arranged and fingered by Theodore Moelling." Boston: Oliver Ditson & Co., 1884.

Suppe, Franz von. Teufel's Marsch; Devil's March. For solo piano. From "Select Instrumental Favorites Adapted for the Piano." New York: W. A. Evans & Bro., [s.d.].

Sutter, Henry. Alexis; Grand Russian Polka, Op. 264. For solo piano. Detroit: C. J. Whitney & Co., 1873.

Tal, C. Van. Sympathy. For solo piano. Arranged by Karl Merz. From "Casket of Gems: A Collection of the Most Popular Vocal and Instrumental Pieces for the Piano." Duet for piano. Dayton, Ohio: J. Fischer & Bro., 1871.

Talex, A. Reverie Styrienne, Op. 66. For solo piano. From "Gems of European Composers." Boston: Russell & Tolman, [s.d.].

Talex, A. Wanda Polka Mazurka. Duet for piano. From "A Collection of Favorite Dance Music, Composed by Labitsky, Lanner, Strauss, D'Albert, Ascher, &c. arranged for Two Performers." Boston: Oliver Ditson & Co., [s.d.].

Tausig, Carl. Aufforderung Zum Tanz (mit Arabesken für den Concertvortrag), Op. 65. For solo piano. Philadelphia: F. A. North & Co., [s.d.].

Tausig, Carl. Marche Militaire (Militar Marsch) by Franz Schubert; Concert Paraphrase. For solo piano. No. 3 in "Album Classique." Milwaukee: Wm. Rohlfing & Co., [s.d.].

Tausig-Scarlatti. Pastorale. For solo piano. Edited by Junius W. Hill. From "Select Pieces for the Piano-Forte by Celebrated Authors." Boston: Arthur P. Schmidt, [s.d.].

Tausig, C. Toccata and Fugue (in D minor) J. S. Bach. For solo piano. Rafael Joseffy's Concert Repertoire (Mit Bezeichnungen). From "The American Elite Edition." New York: Wm. A. Pond & Co., 1884.

Taylor, H. S. Babbling Brook Polka. For solo piano. New York: W. E. Millet & Son, 1866.

Tecktonius, Leo. Valse Gracieuse, Op. 3. For solo piano. Chicago: W. H. Willis & Co., 1905.

Terschack, Adolph. Caprice de Concert, Op. 25. For solo piano. [s.l., s.n., s.d.].

Textor, J. Solitude; Einsamkeit Nocturne, Op. 65. For solo piano. Toledo, OH: Ign. Fischer, 1883.

Thalberg, S. Fantasie, Op. 52. For solo piano. From "Compositions Celebres de S. Thalberg. Boston: Henry Tolman & Co., 1856.

Thalberg, S. Home! Sweet Home! Air Anglais, Op. 72. For solo piano. New York: G. Schirmer, 1857.

Thalberg, S. Last Rose of Summer; Air Irlandais, Op. 73. For solo piano. New York: G. Schirmer, 1857.

Thatcher, J. M. Express Galop. For solo piano. Nashville, TN: J. M. Thatcher, 1867. Cover features lithograph print.

Thayer, Arthur W. Bourree. For solo piano. No. 2 in "Three Compositions for the Pianoforte." Boston: Arthur P. Schmidt, 1886.

Thayer, Eugene. *La Devotion* (Offertoire for Bassoon), Op. 8, No. 2. For solo piano. From "Three Offertoires for the Organ." Boston: White, Smith & Co., 1881.

Thayer, Eugene. *Grande Offertoire de Noel* (Christmas Offertorium), Op. 8, No. 3. For solo organ. From "Three Offertoires for the Organ." Boston: White, Smith & Co., 1879. 2 copies.

Thayer, Eugene W. *La Meditation* Offertoire for Vox Humana, Op. 5. For solo organ. No. 3 in "Three Offertoires for the Organ." Boston: Oliver Ditson & Co., 1890.

Theophil, John. *Hungarian Dance*, No. 6 (Brahms). For solo piano. No. 9 in "Our Favorites: A Collection of Choice Pieces Arranged by John Theophil." Washington, DC: John F. Ellis & Co., 1885.

Theophil, J. *Le Réveil du Lion: Paraphrase*, Op. 4. Arranged for solo piano. Composed by A. de Kontski. [s.l.]: George Willig & Co., 1876. Missing front cover.

Thibault, Charles. *The Overture to the Opera of Guillaume Tell* composed by Rossini. Arranged for pianoforte. New York: Dubois & Stodart, [s.d.]. 2 copies.

Thibault, Chs. *Facile et Agreable "Quatre Marches."* Arranged for piano. New York: James L. Hewitt & Co., [s.d.].

Box 175

Thoma, R. Ponischer Tanz; Polish Dance, Op. 52. For solo piano. From "Cyclus of Favorite Piano Pieces." Boston: Oliver Ditson & Co., [s.d.].

Thomas. Chimes of Normandy; Potpourri. For solo piano. Arranged by Henry Harmon. From "The Diamond Crown of Popular Music for the Piano Forte." Chicago: National Music CO., 1883.

Thomas, Ambroise. Entr'acte Gavotte de Mignon (Opera de Ambroise Thomas). Transcribed for organ by W. J. Westbrook. Edited by Samuel L. Warren. No. 21 in "The Organist's Repertoire: Works of Favorite Authors." New York: G. Schirmer, 1888. 2 copies.

Thomas, A. Gavotte de l'opera: Mignon. For solo piano. Transcribed by A. Bazille. Revised and fingered by Wm. Scharfenberg. No. 33 in "Favorite Compositions for the Pianoforte." New York: G. Schirmer, 1883.

Thome, Francis. Arlequin et Colombine; Air de Ballet. For solo piano. Revised and fingered by Wm. Scharfenberg. From "Compositions for the Pianoforte by French Composers." New York: G. Schirmer, 1886.

Thome, Francis. Babillage. Revised and fingered by Wm. Sharfenberg. For solo piano. New York: G. Schirmer, 1889.

Thome, Franz. A Lovely Thought; Song Without Words. For solo piano. Revised and fingered by J. E. Ecker. For solo piano. Chicago: Ign. Fischer, 1886.

Thome, Francis. Papillone. For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1886.

Thome, Francis. Serenade d'Arlequin. For solo piano. Revised and fingered by Wm. Sharfenberg. New York: G. Schirmer, 1889.

Thome, Francis. Simple Aveu (Romance Sans Paroles), Op. 25. Written for cello and piano. From "Compositions for Violoncello and Piano." New York: G. Schirmer, [s.d.].

Thomé, Francis. Simple Aveu (Simple Confession): Romance sans Paroles. For solo piano. Beaux Arts edition. Philadelphia: Eclipse Publishing Co., [s.d.].

Thome, Francis. Simple Aveu; Simple Confession; Romance Sans Paroles. For solo piano. Revised and fingered by Wm. Scharfenberg. Romance for piano. From "Compositions for the Pianoforte by French Composers." New York: G. Schirmer, 1885. 2 copies.

Thome, Francis. La Sirene Valse, Op. 36. For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1886.

Thome, Francis. La Sirene Valse. For solo piano. Revised and fingered by Wm. Scharfenberg. From "Compositions for the pianoforte by French Composers." New York: G. Schirmer, 1886.

Thome, Fr. Sous la Feuillée (Under the Leaves). For solo piano. Revised and fingered by Wm. Scharfenberg. From "Composition for the Pianoforte by French Composers." New York: G. Schirmer, 1886. 2 copies.

Thome, Francis. Sous la Feuillée (Under the Leaves). For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1886. 2 copies.

Thompson, Lewis S. D. K. E. Waltz. For solo piano. Boston: Miles & Thompson, 1890.

Thompson, Willard. Razzle Dazzle Waltz. Arranged for piano. Written by Fred Chester. New York: Willis Woodward & Co., 1888.

Thomson, J. M. Valse des Fees. For solo piano. Toledo, Ohio: Zundel & Brand, 1870.

Thomson, M. M. Archery Grand March. For solo piano. No. 657 in "Six Popular Marches." Cover features lithograph print. New York: Richard A. Saalfield, [s.d.].

Thorne, Geo. U and I. For solo piano. From "A Set of Little Gems." Boston: White, Smith & Company, 1878. Cover features lithograph print.

Thorne, Geo. The New York Guide Waltz. For solo piano. Boston: White, Smith & Penny, [s.d.].

Tobani, Theo. Pretty Lips Polka, Op. 89. For solo piano. No. 11 in "Ball Bouquet." Cover features lithograph print. New York: Carl Fischer Music Publisher, 1886. 2 copies.

Tod, S. M. Laxey Glen Schottische. For solo piano. Boston: Oliver Ditson & Co., [s.d.].

Tonel, Leonie. Rondeau Villageois, Op. 15. For solo piano. No. 4 in "Repertoire de Perles pour Piano-Forte." New York: J. Schuberth & Co., 1866.

Tonel, Leonie. Ronde de Matelots Caprice. For solo piano. No. III in "Le Petit Virtuos elegant pour Piano-Forte." New York: J. Schuberth, 1863.

Toulmin, A. F. Martha; Harp Duo. From the opera "Martha." New York: Browne & Buckwell, 1867.

Tours, Berthold. Allegretto Grazioso. For solo organ. Revised and registered by S. P. Warren. No. 1 in "Organist's Repertoire." New York: G. Schirmer, 1878. 2 copies.

Tours, Berthold. The New Kingdom. Written for Cornet. No. 8 in "New Series: Select Sacred Cornet Solos with accompaniment for Piano." Boston: Jean White, [s.d.].

Tours, Berthold. Tarantelle. For piano four hands. No. 5 in "Suite de Pieces pour Piano a Quatre Mains." New York: G. Schirmer, [s.d.].

Trautvetter, H. G. Dan Patch Two-Step. For solo piano. [s.l., s.n., s.d.].

Trekell, J. Theodore. The Angels Harp Rhapsodie. For solo piano. New York: Wm. A. Pond & Co., [s.d.]. 3 copies.

Trekell, J. Theodore. La Priere D'Une Mere Reverie. For solo piano. New York: Wm. A. Pond & Co., [ca. 1863-1872].

Traux, J. L. Tis Sunset in the Heart Waltz. For solo piano. From "Favorite Compositions by J. L. Traux." Detroit: C. J. Whitney & Co., 1867.

Tschaikowsky, P. Chanson Triste, Op. 40, No. 2. For solo piano. From "Selected Classic and Modern Piano-Forte Solos First Series." [s.l., s.n., s.d.].

Tschaikowsky, P. Chant sans Paroles (Song without words). For solo piano. Revised and fingered by Wm. Scharfenberg. From "Classic and Modern: A Collection of Carefully Selected Piano Music, revised and fingered by the best Masters." New York: G. Schirmer, 1889.

Tschaikowsky, P. Humoresque, Op. 10 No. 2. For solo piano. From "Modern Russian Compositions for Pianoforte." Boston: B. F. Wood Music Co., [s.d.].

Tschaikowsky, P. Nocturne. For solo piano. New York: G. Schirmer, [s.d.].

Turner, A. D. Slumber Song, Op. 36, No. 5. For solo piano. From "Musical Album for the Pianoforte." Boston: Arthur P. Schmidt, 1888.

Turner, J. W. *The Bright Gleam Schottisch*, Op. 329. For solo piano. Boston: Oliver Ditson & Co., 1873.

Turner, J. W. *The Fairy Wedding Waltz*, Op. 120. For solo piano. Boston: Oliver Ditson & Co., 1863.

Turner, J. W. *The Fairy Wedding Waltz*, Op. 120. For solo piano. Boston: Oliver Ditson & Co., 1863. Cover features lithograph print.

Turner, J. W. *The Foamy Wave Waltz*, Op. 301. For solo piano. Boston: Oliver Ditson & Co., 1871.

Turner, J. W. *Nilsson Waltz*. For solo piano. New York: J. W. Turner, C. H. Ditson & Co., 1870.

Turner, J. W. *El Nino Eddie Galop*. For solo piano. New York: C. H. Ditson & Co., 1869.

Turner, J. W. *Old Oaken Bucket*. Transcription for solo piano. In "Compositions of J. W. Turner." Boston: Oliver Ditson & Co., [s.d.].

Turner, J. W. *Ristori Waltz*, Op. 193. For solo piano. Boston: Oliver Ditson & Co., 1866.

Turner, J. W. *Sweet Memory Nocturne*, Op. 315. For solo piano. New York: T. B. Harms & Francis, 1872.

Turner, Tom. *Dancing in the Barn Schottisch*. For solo piano. Arranged by C. E. Pratt. New York: T. B. Harms & Co., 1878. 2 copies.

Tyson-Wolff, G. *Romanzetta*, Op. 42, No. 2. For violin and piano. From "Compositions for Piano and Violin." New York: Edward Schuberth & Co., [s.d.].

Ulrich, Hugo. *Kaisermarsch von Richard Wagner*. For solo piano. New York: Richard A. Saalfield, [s.d.].

Vaas, A. J. *Concert Polka Mazurka*. For solo piano. Chicago: Root & Cady, 1869.

Vaas, A. J. *St. Paul Waltz*. Arranged for piano. Chicago: Root & Cady, 1864.

Vaccay. *Prendemi teco in D*. For solo piano. From the opera "Romeo e Giulietta." No. 6 in "12 Melodies Italiennes par W. Forde." New York: J. L. Peters, [s.d.].

Van Curt, W. E. O-Y-O Valse de Ballet. For solo piano. Cincinnati: Smith & Nixon, 1888. Cover features lithograph print.

Vanderbeck, F. E. Edelweiss Glide Waltz. For solo piano. Boston: Oliver Ditson Company, 1878. Cover features color lithograph print.

Vandervell, Willem. Rosabella Mazurka de Salon. For solo piano. New York: Wm. A. Pond & Co., [s.d.].

Venth, Carl. Sonatina, Op. 17, No. 2. For solo piano. No. 297 in "The American Elite Edition." New York: J. O. von Prochazka, 1885.

Veon, M. H. Good Old Time Galop. Op. 1. For solo piano. Boston: Oliver Ditson & Co., 1882.

Verdi, G. Grand March from Aida. Arranged for the organ by Harry Rowe Shelley. No. 24 in "The Organist's Repertoire: Works of Favorite Authors." New York: G. Schirmer, 1885.

Verdi. Melodies from the Trovatore. For solo piano. [s.l., s.n., s.d.].

Verdi. Aria from "Il Trovatore." For solo piano. No. 527 in "Selection from Il Trovatore." New York: Richard A. Saalfield, [s.d.].

Vestoff, Veronine and Serova, Sonia. The Naiad. Arranged for piano. New York: Studio, [s.d.].

Viereck, J. C. Sweet Violet: Polka Mazurka, Op. 69. For solo piano. No. 3 in "Fairy Bells: A Choice Collection of Pieces for the Piano." New Orleans: A. E. Blackmar, [ca. 1864].

Vieuxtemps, Henry. Air Varie, Op. 22 No. 2. For violin and piano. From "Masterpieces for Violin and Piano." New York: Carl Fischer, 1899.

Vieuxtemps, Henry. Last Rose of Summer (a son ami le Vte. Labarre de Nauteuil), Op. 33. For violin and piano. No. 5 in "Bouquet Americain: Melodies populaires transcript pour le Violon avec Piano." New York: J. Schuberth & Co., 1866.

Vieuxtemps, Henry. Reverie; Adagio for Violin & Piano, Op. 22, No. 3. For violin and piano. From "Leisure Hours: Collection of Select Compositions for Violin with Piano." New York: Carl Fischer, [s.d.].

Vilanova, R. Ione Galop sur des Themes favoris de l'Opera IONE de Petrella. For solo piano. New York: William Dressler, 1863.

Vilbac, Renaud de. Caprice-Menuet. For piano duet. From "Deux Morceaux: Piano Duett." New York: W. A. Evans & Bro., [ca. 1881-1885]. 2 copies.

Vilbac, Renaud de. Dieuxième Duo Dramatique sur des motifs de L'Elisire D'Amore, Op. 24. For solo piano. Saint Louis: Balmer & Weber, [s.d.].

Vilbre, Guillaume. Heavenward!; Marche Celeste. For solo piano. Boston: Oliver Ditson & Co., 1868. 4 copies. Cover features lithograph print.

Vilbre, Guillaume. Heavenward!; Marche Celeste. For solo piano. [s.l.]: A. C. Peters & Bro, 1865. 3 copies. Cover features lithograph print.

Box 176

Vogel. Peace Waltz. For solo piano. No. 2 in "The Sociable: A Collection of Choice Piano Music for the Parlor and the Ballroom selected and arranged by J. Zundel." Toledo, Ohio: Zundel & Brand, 1871.

Vogrich, Max. The Fir-tree; No. 2 Christmas Eve. For solo piano. From "Fairy Tales Musical Illustrations by Max Vogrich." New York: G. Schirmer, 1886.

Vogrich, Max. Gavotte. For solo piano. No. 1 in "Album of ancient and modern Dances for the Pianoforte by Max Vogrich." New-York: G. Schirmer, 1890.

Vogrich, Max. Greetings from Hungary for Violin Solo with accompaniment of Piano. New York: G. Schirmer, 1888. 2 copies.

Vogrich Max. Polonaise. For solo piano. No. 11 in "Album ancient and modern Dances for the Pianoforte." New York: G. Schirmer, 1890.

Vogrich, Max. Staccato-Caprice. For solo piano. New York: G. Schirmer, 1886. 2 copies.

Volkman, R. Allegretto. Arranged for organ by Francis L. York. New York: G. Schirmer, 1890.

Volkman, R. Walzer aus der serenade No. 2, Op. 63. For solo piano. New York: T. B. Harms & Co., [ca. 1886-1892].

Voss, Ch. Annie Laurie, Op. 238. Transcribed for piano. No. 3 in "Chansons Anglaises." Philadelphia: G. Andre & Co., [ca. 1858-1875]. Cover features color lithograph print.

Voss, Charles. L'Assaut Grand Galop Militaire, Op. 117. For solo piano. Boston: Henry Tolman & Co., [ca. 1858].

Voss, Charles. Le Carneval de Venise d'apres Paganini, Op. 51. For solo piano. New York: William Hall & Son, [s.d.]. 2 copies.

Voss, Charles. Cheerfulness Danse Elegante, Op. 269. For solo piano. [s.l.: s.n., s.d.].

Voss, Chs. L'Innocence Petit Morceau. For solo piano. New-York: G. Schirmer, [ca. 1861-1866].

Voss, Charles. March et Choeur, Op. 284. For solo piano. From de l'Opera Faust de Gounod. No. 1 in "Gounod's Faust." Philadelphia: G. Andre & Co., [s.d.]. Cover features lithograph print by F. Moras Lith.

Voss, Charles. Une Petite Fleur. For solo piano. From "Compositions pour Piano par Charles Voss." Philadelphia: F. A. North & Co., [s.d.].

Voss, C. Then You'll Remember Me, Op. 238. For solo piano. No. 2 in "Chansons anglaises Ch. Vols." New York: Wm. A. Pond & Co., [s.d.].

Voss, C. Then You'll Remember Me, Op. 107. For solo piano. From "Bijou de Salon: A Choice Selection of Favorite Compositions by the Best Authors." Philadelphia: J. L. Carncross & Co., [s.d.].

Wade, J. A. See the Conquering Hero Comes. For solo piano. From "Hitchcock's Half Dime Series: Music for the Million." New York: B. W. Hitchcock, 1869.

Waelde, J. F. Juvia Waltz. For solo piano. Cleveland: S. Brainard's Sons, 1878.

Wagner J. F. The Dude's March, Op. 160. For solo piano. Chicago: National Music Company, [s.d.].

Wagner J. F. The Dude's March, Op. 160. For solo piano. New York: Hitchcock & McCargo Publishing Co., [s.d.].

Wagner J. F. The Dude's March, Op. 160. For solo piano. Philadelphia: M. D. Swisher, [s.d.].

Wagner, Richard. Centennial March. Arranged for piano by Theodore Thomas. Cincinnati: John Church & Co., 1876.

Wagner, Richard. Magic Fire Scene (Feuerzauber). From "Die Walkure." Freely transcribed for solo piano by L. Brassin. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1886. 2 copies.

Wagner, Richard. Overture "The Flying Dutchman." For solo piano. No. 1601 in "Richard Wagner's Three Overtures Arranged by E. Pauer." 3 copies.

Wagner, Richard. Lohengrin (Introd'n Act III). Arranged by Geo von Kameke for piano. Brooklyn: Geo. Von Kameke, 1872.

Wagner, R. Rienzi, der letzte der Tribunen Overture. For solo piano. [s.l.: s.n., s.d.].

Wagner, R. Song of the Rhinedoughters from Wagner's Gotterdaemmerung. For solo piano. No. 598 in "Selected Transcriptions." New York: The American Elite Edition, 1886.

Wagner, R. Pilgrim Chorus (Tannhauser). For piano duet (four hands). From "Four-Hand Arrangements of Popular Pieces." [s.l.: s.n., s.d.].

Wagner, R. Pilgrim Chorus (Tannhauser). For violin and piano. From "C. Fischer's Edition Select Violin Solos withy Piano Accompaniment." New York: Carl Fischer, 1888. 2 copies.

Wagner, R. Pilgrim Chorus (Tannhauser). For solo piano or organ. From "Saalfield's Select Gems: A Collection of Choice Pieces for the Organ or Piano." New York: R. A. Saalfield, [s.d.]. 2 copies.

Wagner, R. Pilgrim Chorus (Tannhauser). For piano duet (four hands). From "The Two Cousins: A Collection of Pieces for Two Performers on the Piano Forte." New York: R. A. Saalfield, [s.d.]. 2 copies.

Wagner, Richard. Wedding March from Lohengrin. For solo piano. From "Richard Wagner: Transcriptions for Piano." Boston: Oliver Ditson Company, 1874.

Wahle, Emil. Adelaide Waltzes. For solo piano. Buffalo: Cottier & Denton, 1868.

Wahle, Emil. Drawing Room Galop. For solo piano. From "The Very Best: A Selection of the Most Pleasing and Popular Polkas, Schottisches, Waltzes, Mazurkas, &c. by the Best Authors." New York: Wm. A. Pond, [s.d.].

Waldman, Max. Robin Hodd's Hunting Song. For solo piano. Philadelphia: F. A. North & Co., 1884.

Waldmann, Ludolf. The Little Fisher-Maiden Waltz. For solo piano. Arranged by Jules Egghard. New York: Richard A. Saalfield, 1888.

Waldteufel. Always or Never Waltz. For solo piano. From "Popular Dances and Marches." New York: W. A. Evans & Bro., [s.d.]. 2 copies.

Waldteufel, E. Ange D'Amour Waltz, Op. 241. For solo piano. From "Emile Waldteufel: Most Popular Waltzes." New York: Carl Fischer, 1890.

Waldteufel, Emile. Au Revoir! Waltzes. For solo piano. From "Standard and Popular Music for the Pianoforte." New York: E. H. Harding, [s.d.].

Waldteufel, E. Bella Bocca Polka. For solo piano. From "Favorite Polkas." [s.l.: s.n., ca. 1884].

Waldteufel, E. Bella Bocca Polka. For solo piano. Boston: Oliver Ditson & Co., [ca. 1875]. Cover features lithograph print by J. H. Bufford's Sons Lith.

Waldteufel, E. Bella Bocca Polka. For solo piano. Philadelphia: W. F. Shaw, 1882.

Waldteufel, E. Bella Bocca Polka. For solo piano. San Francisco: M. Gray, [ca. 1885].

Waldteufel, Emile. Charming (Tres-Jolie) Waltz. For solo piano. From "Popular Dances and Marches." New York: W. A. Evans & Bro., [s.d.].

Waldteufel, Emile. Charming (Tres-Jolie) Waltz. For solo piano. From "Popular Dances, Marches, and Polkas." New York: W. A. Evans & Bro., [s.d.]. Cover features lithograph print.

Waldteufel, E. Polka Mazurka; The Dauntless. For solo piano. Arranged by Thomas Baker. New York: Wm. A. Pond & Co., 1871. Cover features color lithograph print by The Majors Knapp Eng MFG & Lith Co.

Waldteufel, Emile. Dolores Valses. For solo piano. From "E. Waldteufel." [s.l.: s.n., ca. 1861-1890]. Cover features lithograph print.

Waldteufel, Emile. Dolores Valses. For solo piano. From "The New York Musical Boquet." New York: Williams & Sons, 1880.

Waldteufel, Emile. L'Esprit Francais Polka. For solo piano. From "Waldteufel." Boston: Oliver Ditson & Co., [s.d.]. Cover features lithograph print by J. H. Bufford's Sons Lith.

Waldteufel, E. Estudiantina; Suite de Valses. For solo piano. From "Emile Waldteufel Dance Music." Boston: Oliver Ditson Company, [ca. 1867].

Waldteufel, E. Estudiantina; Suite de Valses. For solo piano. New York: Richard A. Saalfield, [s.d.].

Waldteufel, Emil. Golden Rain (Pluie D'Or) Waltz. For solo piano. From "Gems: Waldteufel's Waltzes." New York: Richard A. Saalfield, [s.d.]. Cover features lithograph print.

Waldteufel, Emile. *Homage to Offenbach Waltzes*. For solo piano. From "Popular Dances and Marches." New York: W. A. Evans & Bro., [s.d.].

Waldteufel, Emile. *Mon Reve (My Dream) Valse*. For solo piano. [s.l.: s.n., s.d.].

Waldteufel, Emile. *Les Patineurs Valse*. For solo piano. From "Complete Emile Waldteufel Waltzes." Boston: White, Smith & Company, [s.d.].

Waldteufel, Emile. *Pomone Suite de Valses*. For solo piano. New York: E. H. Harding, [s.d.].

Waldteufel, Emile. *Pomone Valse*. For solo piano. Boston: Oliver Ditson & Co., [ca. 1877-1889]. Cover features lithograph print by J. H. Bufford's Sons Lith.

Waldteufel, Emile. *Les Sirenes (The Siren) Waltzes*. For solo piano. [s.l.: s.n., s.d.].

Waldteufel, Emile. *Les Sirenes (The Siren) Waltzes*. For solo piano. From "Latest and most Popular Waltzes by Waldteufel and Other Eminent Composers." [s.l.: s.n., s.d.].

Waldteufel, Emile. *Les Sirenes (The Siren) Waltzes*. For solo piano. From "Popular Dances and Marches." New York: W. A. Evans & Bro., [s.d.].

Waldteufel, Emile. *The Skaters (Les Patineurs) Valse*. For solo piano. From "Complete Emile Waldteufel Waltzes." Boston: White-Smith Music Publishing Co., [s.d.].

Waldteufel, Emile. *Tendresse Waltzes*. For solo piano. New York: Benjamin W. Hitchcock, [s.d.].

Waldteufel, Emile. *A Moi (To Thee) Waltzes*. Arranged for piano four hands by Thos. Becket, Jr. [s.l.: s.n.], 1881.

Waldteufel, Emile. *Toujours ou Jamais Waltzes (Always or Never)*. For solo piano. From "The Choicest Compositions by Waldteufel The King of Waltz Writers." [s.l.: s.n., s.d.].

Wallace, Wm. Vincent. *The Blue Bells of Scotland*. For solo piano. No. 5 in "Favorite Scotch Melodies arranged in Brilliant Style with Variations for the Pianoforte." New York: Wm. A. Pond & Co., [ca. 1863-1877].

Wallace, W. V. *The Night Winds Nocturne*. For solo piano. From "William Vincent Wallace's Compositions." Boston: Oliver Ditson Company, 1879.

Wallace, Wm. Vincent. *Le Reve Romance*, Sixth Edition. For solo piano. New York: William Hall & Son, [ca. 1859-1870].

Wallace, Wm. Vincent. *Le Réve Romance*, New Edition. For solo piano. Boston: Oliver Ditson & Co., 1872.

Wallace, Wm. Vincent. *Le Reve Romance*, New Edition. For solo piano. New York: William Hall & Son, 1872.

Wallace, Wm. Vincent. *Scot's Wha Hae; Fantasia*. For solo piano. No. 6 in "Beautiful Scotch and Irish Melodies arranged for Piano Forte." Cleveland: S. Brainard & Co., [ca. 1860-].

Wallace, W. Vincent. *Sweet Spirit Hear My Prayer*. Arranged for Cornet & Piano by Sep. Winner. Boston: Oliver Ditson & Company, 1880.

Wallace, W. Vincent. *The Celebrated "Witches Dance"* For solo piano. Composed by Paganini. Boston: Oliver Ditson & Co., 1880.

Wallace, W. Vincent. *Ye Banks and Braes*. For solo piano. No. 56 in "Buds and Blossoms: One Hundred Sacred Melodies with Brilliant Variations for the Piano by Charles Grobe." Boston: Oliver Ditson & Co., 1879. Missing page 9 of score.

Wallace, W. Vincent. *Ye Banks and Braes*. For solo piano. From "Standard Melodies arranged with Variations for the Piano-Forte by Various Authors." Boston: Oliver Ditson & Co., [s.d.].

Wallace, W. Vincent. *Ye Banks and Braes*. For solo piano. No. 5 in "Gems of Scottish Melody arranged for the PianoForte." New York: William Hall & Son, [s.d.].

Wallace, W. V. *Ye Banks and Braes*. For solo piano. No. 19 in "L'Ami Pianiste Une Nouvelle Collection Morceaux Choisis." Philadelphia: G. Andre & Co., [s.d.]. Cover features lithograph print by M. H. Traubel Lith.

Wallerstein, A. *Imperiale*, Op. 102. For solo piano. [s.l.: s.n., s.d.].

Wallerstein, A. *Jenny Lind Polka*. For solo piano. From "The What Not: A Collection of Easy Pieces for Beginners by H. A. Leyork and Others." Philadelphia: W. R. Smith, 1866.

Wallis, Louis. *Merry Sleigh Bells Polka*, Op. 83. For solo piano. [s.l.]: W. F. Shaw, 1881.

Walsh, Mary E. The "Black Hawk" Waltz. For solo piano. From "Trifet Edition: Rondos Variations Dances, Etc." Boston: F. Trifet, [s.d.].

Walsh, Mary E. The "Black Hawk" Waltz. For solo piano. Boston: Oliver Ditson & Co., 1873. Cover features lithograph print by J. H. Bufford's Sons Lith.

Waltenberg, L. Bruno. Die Jagd Nach Dem Gluck (Clover) Potpourri. Opera by F. von Suppe. Arranged for piano. New York: Richard A. Saalfield, 1889.

Walters, B. Frank. Sounds From the Ringing Rocks, Op. 12. For solo piano. Boston: Oliver Ditson & Co., 1864. Cover features lithograph print by J. H. Bufford's Sons Lith. 3 copies.

Walters, B. Frank. Sounds From the Ringing Rocks, Op. 12. For solo piano. Boston: Oliver Ditson & Co., 1864.

Walters, B. Frank. Sounds From the Ringing Rocks, Op. 12. For solo piano. Philadelphia: Lee & Walker, 1864.

Wamelink, J. T. The Wild Bird's Song; Waltz Brilliant. For solo piano. Cleveland: J. T. Wamelink, 1865. Cover features color lithograph print by Krebs & Bro. Lith.

Wanda; Polka Mazurka. For solo piano. [s.l.: s.n., s.d.].

Box 177

Warren, George William. Africa. Characteristic Piece for the Pianoforte. For solo piano. New York: Wm. A. Pond & Co., 1881.

Warren, G. W. The Andes; Marche di Bravoura. For solo piano. New York: Wm. A. Pond & Co., 1863. Cover features lithograph print by Lith of Sarony Major & Knapp.

Warren, George William. Cassie; Danse Espagnole. For solo piano. New York: Wm. A. Pond & Co., 1865.

Warren, Geo. W. Festival Polka. For solo piano. New York: Firth Pond & Co., 1849.

Warren, George. La Fete des Fees; Romance pour le Piano, Op. 13. For solo piano. Boston: George P. Reed & Co., 1852.

Warren, Geo. W. Harum Scarum Polka. For solo piano. New York: Firth Pond & Co., 1849.

Warren, George W. The Jilting Schottisch, Op. 11. For solo piano. Boston: Geo. P. Reed & Co., 1850. 3 copies.

Warren, G. W. Marche Militaire. For solo piano. Cleveland: S. Brainard's Sons, 1862.

Warren, George William. The Song of the Brook. For solo piano. New York: Wm. A. Pond, 1865. Cover features lithograph print. 3 copies. Copy 3 missing pages; copy consists of front cover only.

Warren, Geo. Wm. Tam O'Shanter. For solo piano. Chicago: National Music Company, 1882.

Warren, George William. Tam O'Shanter, Op. 18. For solo piano. New York: Wm. A. Pond & Co., 1855. Cover features lithograph print. 4 copies.

Warren, George William. The Tattoo; Polka Militaire. For solo piano. New York: Firth, Son, & Co., 1864.

Warren, Saml. P. Bridal Song (from "Wedding Music"). Arranged for the organ by Samuel P. Warren. New York: G. Schirmer, 1876.

Warren, Samuel F. Fugue in D Major, Op. 25, No. 3. For solo organ. No. 23 in "Compositions for the Organ." New York: G. Schirmer, 1876.

Warren, Samuel F. Lohengrin; Introduction to the Third Act with the Bridal Chorus. Arranged for organ. Written by Richard Wagner. No. 10 in "Transcriptions and Paraphrases for the Organ." New York: G. Schirmer, 1877.

Warren, Samuel P. Old German Song; "Es Ist In Den Wald Gesugen." Arranged for organ. No. 11 in "Transcriptions and Paraphrases for the Organ by Samuel P. Warren." New York: G. Schirmer, 1877.

Warren, Samuel P. Overture to Euryanthe. Transcribed for the organ. Written by Carl Maria von Weber. No. 9 in "Transcriptions and paraphrases for the Organ by Samuel P. Warren." New York: G. Schirmer, 1885.

Warren, Samuel P. Overture to Oberon. Transcribed for the organ. Written by Carl Maria von Weber. No. 8 in "Transcriptions and paraphrases for the Organ by Samuel P. Warren." New York: G. Schirmer, 1877.

Warren, Samuel P. Overture to Tannhauser. Transcribed for the organ. Written by Richard Wagner. No. 1 in "Transcriptions and paraphrases for the Organ by Samuel P. Warren." New York: G. Schirmer, 1877.

Warren, Samuel P., arr. Third Sonata in C Minor. Composed for the organ by Alex Guilmant, Op. 50. No. 41 in "Compositions for the Organ." New York: G. Schirmer, 1884.

Watson, J. J. The Beautiful Dream Waltz. For solo piano. New York: Richard Burnton, 1865.

Watson, J. J. Benlomond, a Scotch Dance. For solo piano. Boston: Oliver Ditson, [s.d.].

Watson, J. J. Frolic of the Frogs Waltz. For solo piano. New York: R. A. Saalfield, [s.d.].

Watson, J. J. Frolic of the Frogs Waltz. For solo piano. No. 2 in "Select and Favorite Compositions for the Piano Forte." New York: S. T. Gordon, 1863. 2 copies.

Watson, J. J. Frolic of the Frogs Waltz. For solo piano. From "Beauties of the Dance." Philadelphia: Lee & Walker, [ca. 1872-1875].

Watts, Thomas R. The Harp of Tara. Transcribed for solo piano. No. 21 "Instrumental Second Series." New York: Wm. A. Pond & Co., 1868.

Waud, J. Haydn. Dawn of Day, Op. 50; Mazurka de Salon. For solo piano. New York: J. L. Peters, 1868.

Waud, J. H. Joy of Life March. For solo piano. [s.l.]: F. W. Helmick, 1877.

Weber, Ch. W. de. Les Adieux, Op. 81. For solo piano. From "The Pianist's Repertoire." Cleveland: S. Brainard's Sons, [s.d.].

Weber, C. M. v. Concert-Stuck, Op. 79. For solo piano. From "The Vienna Conservatory Edition of the Pianoforte Classics." Boston: Arthur P. Schmidt & Co., [s.d.].

Weber, C. M. von. Erste Grosse Sonate, Op. 24. For solo piano. From "The Vienna Conservatory Edition of the Pianoforte Classics." Boston: Arthur P. Schmidt & Co., [s.d.].

Weber. Invitation to the Dance. For solo piano. [s.l.: s.n., s.d.]. Catalog no. 2998.

Weber, C. M. von. Invitation a la Danse, Op. 65; Aufforderung Zum Tanze Brillantes Rondo. Duet for piano. From "Choice Duets for the Piano." New York: Century Music Publishing Co., 1902.

Weber, C. M. von. Invitation a la Danse. For solo piano. From "European Melodies by Celebrated Composers." New York: S. T. Gordon, [s.d.].

Weber, C. M. von. Invitation a la Danse, Op. 65; Aufforderung Zum Tanze Brillantes Rondo. For solo piano. Philadelphia: Lee & Walker, [s.d.]. 2 copies.

Weber, C. M. von. Invitation a la Danse, Op. 65; Aufforderung Zum Tanze Brillantes Rondo. For solo piano. Philadelphia: M. D. Swisher, [s.d.].

Weber, C. M. Mouvement Perpetuel Rondo Extrait de la Sonate, Op. 24. For solo piano. From "Perles Musicales: A Collection of Gems for the Piano-Forte." Boston: Oliver Ditson & Co., [s.d.].

Weber, C. M. Mouvement Perpetuel Rondo Extrait de la Sonate, Op. 24. For solo piano. No. 81 in "Oeuvres Choisies: A Collection of Favorite Compositions for the Piano-Forte." New York: G. Schirmer, [s.d.].

Weber, C. M. Mouvement Perpetuel Rondo Extrait de la Sonate, Op. 24. For solo piano. No. 9 in "Immortelles: Collection de Pieces favorites pour le Piano." New York: Wm. A. Pond & Co., [ca. 1863-1877].

Weber, Ch. M. Polacca Brillante, Op. 72. For solo piano. New York: G. Schirmer, [s.d.].

Weber, Ch. M. Polacca Brillante, Op. 72. For solo piano. From "Compositionen von Carl Maria von Weber: I. Band Compositionen fur das Pianoforte solo." New York: Th. Hagen, [s.d.].

Weber, Ch. M. von. Preciosa. For violin and piano. No. 18 in "Les Fleurs des Operas Potpourris pour Piano et Violon." Philadelphia: Lee & Walker, [ca. 1865-1872].

Weber, C. M. von. Rondeau Brillante, Op. 62. For solo piano. From "The Vienna Conservatory Edition of the Pianoforte Classics." Boston: Arthur P. Schmidt, [s.d.].

Weber, C. M. von. Rondeau Brillante, Op. 62. For solo piano. Revised by Dr. Franz Liszt. From "International: A Rare Collection of Pieces for the Piano-Forte." Cincinnati: John Church Co., [s.d.].

Weber, C. M. von. Rondeau Brillante, Op. 62. For solo piano. From "Oeuvres de Carl Maria von Weber pour Piano seul." New York: G. Schirmer, [s.d.].

Weber, Henry. The Storm; An Imitation of Nature. For solo piano. Nashville, Ten: E. A. Benson, 1856. 6 copies.

Weber, Henry. The Storm; An Imitation of Nature. For solo piano. New York: Spear & Denhoff, 1877. Cover features lithograph print by The Calvert Lith. Co.

Wedger, M. Try This Polka Redowa. From "To Miss Neilson." For solo piano. Boston: W. H. Gundy, 1873. Cover features lithograph print.

Wehli, James M. Bacchanale (L'Orgie), Op. 18. For solo piano. Cleveland: S. Brainard & Co., 1865.

Wehli, James M. Galop de Bravoure, Op. 16. For solo piano. Cleveland: S. Brainard & Co., 1865.

Wehli, James M. La Harpe Aeolienne. For solo piano. New York: C. H. Ditson & Co., 1870.

Wehli, James M. Lurline. From "Grande Fantaisie de Concert sur L'Opera de Wallace." For solo piano. New York: Wm. Hall & Son, 1871.

Wehli, James M. Marche des Amazones. For solo piano. Boston: Oliver Ditson & Co., 1865. 4 copies.

Wehli, James M. Sleigh Ride for Piano. For solo piano. Boston: Oliver Ditson & Co., 1870. 2 copies.

Wehli, James M. Lottie Lee (Merry Warbling Birds). Transcribed for pianoforte. Cover features the lithograph print. Detroit: Whittemore Swan & Stephens, 1872.

Wehli, Jas. M. Leaf by Leaf; The Roses Fall. Transcribed for piano. Cincinnati: John Church, Jr., 1866.

Wehli, James M. La Sylphide; Petite Caprice, Op. 19. For solo piano. Boston: Oliver Ditson & Co., 1865.

Wehli, James M. Trembling Leaves, Op. 17. For solo piano. [s.l.]: S. Brainard and Son, 1865.

Wehli, James M. Trembling Leaves, Op. 17. For solo piano. Cleveland: S. Brainard and Son, 1866. Cover features lithograph print. 2 copies.

Weigand, H. Grand Festival March, Op. 50. For solo piano. Louisville: Tripp & Linton, 1871.

Weiland, F. Sounds From Home Waltzes. Arranged for guitar. Composed by J. Gung'L. From "Guitarist's Token: A Collection of Popular Pieces Arranged for the Guitar." Boston: Oliver Ditson & Co., 1866.

Weingarten. Blue Bird Polka Redowa. For solo piano. Boston: Oliver Ditson & Co., 1866.

Weiss, Jul. Blumenlese Fur Angehende Violinisten Pianofortestimme; No. 40, Variationen uber das Russische Volkslied; Der vothe Sarafan., Op. 38, Book 4. For solo piano. New York: C. Fischer, [s.d.].

Weiss. Harvest of Flowers. Copy consists of part for second violin. In "Ditson & Co.'s Standard Music for Flute and Violin." Boston: Oliver Ditson Co., [s.d.].

Weiss, Jul. Harvest of Flowers (Blumenlese). For solo piano. From "A Collection of Popular Melodies together with Operatic Selections Arranged in an Easy and Instructive Manner." First Violin. [s.l., s.n., s.d.].

Weiss, J. P. Josephine Galop. For solo piano. [s.l., s.n.], 1864.

Weissman, Albert L. Victor Waltz, Op. 2. For solo piano. New York: Hamilton S. Gordon, 1888.

Weller, Arr. Sleigh Ride Gallop. For piano four hands. No. 13 in "Parlor Duets: A Collection of Favorite Pieces Arranged for Two Performers." Cincinnati: W. C. Peters & Sons, 1862.

Wellman, W. F. Jr. Leo March. For solo piano. New York: Wm. A. Pond & Co., 1872. 2 copies.

Wellman, W. F. Jr. Leo March. For solo piano. New York: Wm. A. Pond & Co., 1872. Cover features lithograph print. 2 copies.

Wellman, W. F. Jr. D. Q. Galop. For solo piano. From the drama "Mighty Dollar." New York: Edward Hopkins, 1875.

Box 178

Wels, Charles. *La Chasse Infernale; Grand Galop Brillant*. Arranged for piano four hands par Charles Wels. New York: C. H. Ditson & Co., [ca. 1867-1877].

Wels, Charles. *La Fille de Mme. Angot; Potpourri, Op. 99*. For solo piano. From "Charles Wels' Potpourris From Favorite Operas." Boston: Oliver Ditson & Co., 1868.

Wels, Charles. *Flight of the Robin; Polka de Salon, Op. 62*. For solo piano. New York: Wm. A. Pond & Co., 1864.

Wels, Charles. *La Grande Duchesse de Gerolstein; Potpouri Fantaisie, Op. 74*. For solo piano. New York: C. H. Ditson & Co., 1867.

Wels, Charles. *Grande Fantaisie sur Il Trovatore, Op. 33*. For solo piano. New York: Schuberth & Co., 1857.

Wels, Charles. *Lohengrin; Potpourri, Op. 96*. For solo piano. From "Charles Wels' Potpourris from Favorite Operas." Boston: Oliver Ditson & Co., 1868. 2 copies.

Wels, Charles. *March, Op. 93, No. 6*. For solo piano. From "Pupils Recreation: Six Moderately easy and elegant pieces by Charles Wels." New York: C. H. Ditson & Co., 1873.

Wels, C. Mattei; *Grande Valse de Concert*. Duet for piano four hands. New York: C. H. Ditson & Co., 1870.

Wels, C. *My Mountain Home, Op. 90. Styrienne for Piano*. New York: C. H. Ditson & Co., 1871.

Wels, Charles. arr. *Silver Trumpets Meditation*. Arranged for piano four hands. Written by F. Viviani. From "Charles Wels' Piano-Forte Pieces for Four Hands." Boston: Oliver Ditson & Co., 1884.

Wels, Charles. *Tarantella Italiana; Morceaux Brillant, Op. 82*. For solo piano. New York: C. H. Ditson & Co., 1869.

Wendell, H. *Petite Gavotte*. For solo piano. Boston: Arthur P. Schmidt & Co., 1887.

Wentworth, C. C. *Gracie and Gertie Galop*. Duet for piano four hands. Boston: G. D. Russell & Company, 1867.

Wenzlik, Theodore. Bright Star March. Arranged by F. W. M. for piano. New York: Geo. Molineux, 1885.

Wenzlik, Theodore. Silver King Waltz. Arranged by F. W. M. for piano. Brooklyn, NY: Chas. W. Held, 1884.

Werner, H. Elfin Waltz. Easy Arrangement for piano. No. 25 in "Easy Favorites by Various Authors." St. Louis: Balmer & Weber, 1858.

Werner, H. arr. Orphee Aux Enfers (Orphans in the Nether-World) Quadrille. Sur des motifs de J. Offenbach. Arranged for piano. St. Louis: Balmer & Weber, 1863.

Westendorf, Tho. P. Gleams of Sunshine Redowa for Piano or Cabinet Organ. [s.l.]: W. F. Shaw, 1879.

Whilldin, H. C. Minnehaha March. For solo piano. Philadelphia: Sep. Winner & Son, 1871.

White, C. A. Easter Lilies Waltzes. For solo piano. Boston: White-Smith Music Publishing Co., 1890. Cover features lithograph print.

White, C. A. Marguerite. For solo piano. Boston: White-Smith Music Pub. Co., 1888. Cover features color lithograph print. Only cover included.

White, C. A. Shew Fly Lancers. For solo piano. From "Shew Fly Collection." Boston: White, Smith & Perry, 1869.

Whiting, A. B. Humoreske, Op. 1, No. 4. For solo piano. From "Four Piano-Forte Pieces by A. B. Whiting." Boston: Oliver Ditson & Co., 1884. 2 copies.

Whiting, Arthur. Concert Etude, Op. 5. For solo piano. Boston: The Boston Music Co., 1886.

Whiting, Geo. E. Processional Prelude for a Solemn Mass. For solo organ. From "The Great Organ (Cincinnati Music Hall): A Collection of Organ Music, By Ancient and Modern Masters." Cincinnati: John Church & Co., 1878.

Whitman, I. H. arr. Rock-a-Bye Baby Easy Waltz. For solo piano. No. 12 in "Recreations for Teachers and Pupils." Boston: Oliver Ditson Company, 1888.

Wichtl, G. arr. Lohengrin. For violin and piano. No. 56 in "Les Fleurs des Operas Potpourris pour Piano et Violon." Written by Wagner. Philadelphia: Lee & Walker, [1856].

Wichtl, G. arr. Tannhauser. For violin and piano. No. 36 in "Les Fleurs des Operas Potpourris pour Piano et Violon." Written by Wagner. Philadelphia: Lee & Walker, [s.d.]. Handwritten cello obbligato included.

Wichtl, G. Il Trovatore. For flute and piano. Written by Verdi. No. 61 in "Les Fleurs des Operas Potpourris pour Piano et Flute." Philadelphia: Lee & Walker, [1856-1872].

Wiegand, George. Not for Joe Galop. For solo piano. New York: William A. Pond & Co., 1868.

Wiegand, Geo., arr. Waltzes from R. de Koven's Comic Opera: "Robin Hood." For solo piano. New York: G. Schirmer, 1891.

Wiegand, J. transcriber. I Think of Thee (Ich Denke Dein), Op. 130. Transcribed for pianoforte. Composed by Abt. Toledo, O: Ign. Fischer, 1885.

Wiegand, John. Sans-Souci Gavotte, Op. 128. For solo piano. Toledo, Ohio: Ign. Fischer, 1885.

Wieniawski, Henri. Kuiawiak; Deuxième Mazourka. For violin and piano. New York: Century Music Publishing Co., [s.d.].

Wieniawski, Henri. Valse de Concert, Op. 3. For solo piano. Revised and fingered by A. R. Parsons. No. 8 in *Morceaux Brillants pour le Piano-Forte.* New York: G. Schirmer, 1884. 2 copies.

Wieniawski, Henri. Deuxième Valse de Concert, Op. 30. For solo piano. Revised and fingered by A. R. Parsons. From *"Morceaux Brillants pour le Piano-Forte."* New York: G. Schirmer, 1881.

Wilder, Frank. The Moonlight Eve Polka. For solo piano. Boston: Henry Tolman & Co., 1866.

Wilhelmj, A. Walther's Preislied from "Die Meistersinger" (Richard Wagner). For violin and piano. New York: Carl Fischer, 1887. 2 copies.

Wilkins, Herve D. Une Jour D'Automne Mazurka. For solo piano. Rochester, NY: Alex Barnes, 1867.

Wilkins, Herve D. Scene Militaire. For solo organ. From "Organists' Library." Boston: Oliver Ditson Company, 1888.

Williams, Jesse. Kangaroo Galop. Arranged for piano. Boston: Oliver Ditson Company, 1891.

Williams, Robt. D. The Graces Quickstep. For solo piano. New York: Wm. A. Pond & Co., 1865.

Willing, Wm. Waite Waltzes, Op. 36. Composed for piano-forte. Toledo, O: Ignaz Fischer, 1883.

Wilm, N. von. Happy Fancies Caprice. Edited by Wilson G. Smith. For solo piano. From "Classic Romantic Series for the Pianoforte." Cleveland: The Cleveland Music Company, 1886.

Wilm, N. von. Valse-Impromptu. Revised and fingered by Wm. Scharfenberg. For solo piano. From "Classic and Modern Series III Pianoforte Compositions Revised and fingered by eminent Masters." New York: G. Schirmer, 1892.

Wilson, G. D. Boat Song Reminiscence of Saratoga Lake, Op. 65. For solo piano. Boston: Oliver Ditson & Co., 1874. Cover features lithograph print.

Wilson, G. D. The Chapel in the Mountains; A Tone Picture for the Piano, Op. 164. Boston: O. Ditson & Co., 1887.

Wilson, G. D. The Chapel in the Mountains; A Tone Picture for the Piano, Op. 164. Boston: O. Ditson & Co., 1887. Cover features lithograph print from Beacon Lith. Co.

Wilson, G. D. Dance of the Haymakers; Morceau de Concert, Op. 37. For solo piano. Boston: Oliver Ditson & Co., 1872. Cover features lithograph print by Snyder & Black Lith.

Wilson, G. D. Dance of the Haymakers; Morceau de Concert, Op. 37. For solo piano. New York: J. L. Peters, 1872. Cover features lithograph print.

Wilson, G. D. Happy Days; Pensee Fugitive, Op. 10. For solo piano. Boston: Oliver Ditson & Co., 1867. 2 copies.

Wilson, G. D. The Little Shepherdess; A Summer Idyl, Op. 87. For solo piano. Boston: Oliver Ditson & Co., 1876. Cover features lithograph print by J. H. Bufford's Sons Lith.

Wilson, G. D. The Little Wanderer; Idyl for the Piano, Op. 35. For solo piano. Boston: Oliver Ditson & Co., 1873. 2 copies. Cover features lithograph print.

Wilson, G. D. Memory, Op. 18. For solo piano. Boston: Oliver Ditson & Co., 1875. Cover features lithograph print by J. H. Bufford's Sons Lith.

Wilson, G. D. Merry Bells; Morceau de Salon, Op. 11. Caprice for piano. Boston: Oliver Ditson & Co., 1870. Cover features lithograph print by J. H. Bufford's Sons Lith.

Wilson, G. D. Mexican Dance, Op. 73. For solo piano. From "La Crème de la Crème: A Collection of Music for Advanced Players." New York: J. L. Peters, 1875.

Wilson, G. D. Moonlight on the Hudson; Morceau de Salon, Op. 60. For solo piano. Boston: Oliver Ditson & Co., 1874. Cover features lithograph print by J. H. Bufford's Sons Lith.

Wilson, G. D. Picnic Waltz for Piano, Op. 103. For solo piano. No. 2 in "Country Life for the Piano-Forte." Boston: White Smith & Company, 1879. Cover features lithograph print by F. M. Haskell & Co. Lith.

Wilson, G. D. The Shepherd Boy, Op. 14. For solo piano. Boston: Oliver Ditson & Co., 1870.

Wilson, G. D. The Shepherd Boy, Op. 14. For solo piano. Boston: Oliver Ditson & Co., 1870. Cover features lithograph print by J. H. Bufford's Lith. 9 copies. Copy 9 missing front cover and pages 2-6 of score.

Wilson, G. D. The Shepherd Boy, Op. 14. For solo piano. New York: Richard A. Saalfield, [s.d.].

Wilson, G. D. The Shepherd Boy, Op. 14. For solo piano. From "The Four Hand Folio: A Collection of Gems Arranged for Two Performers." New York: Richard A. Saalfield, [s.d.].

Wilson, G. D. Smiles, Op. 16. For solo piano. No. 4 in "Summer Reveries: Six Idyls for the Piano." Cover features lithograph print by E. M. Haskell & Co. Lith. Boston: Oliver Ditson & Co., 1879.

Wilson, G. D. The Stranger's Story; A Tone-Picture for the Piano, Op. 55. [s.l.]: John Church & Co., 1874.

Wilson, G. D. The Stranger's Story: A Tone-Picture for the Piano, Op. 55. Cincinnati: John Church & Co., 1874. Cover features lithograph print.

Wilson, G. D. Tripping thro the Meadows; Polka Rondo, Op. 26. For solo piano. Boston: White & Goullaud, 1871. 2 copies. Cover features lithograph print.

Wilson, G. D. Tripping thro the Meadows; Polka Rondo, Op. 26. For solo piano. From "Compositions for the Piano." New York: T. B. Harms & Co., 1899.

Wilson, G. D. *Les Voix Du Matin Morceau*, Op. 19. For solo piano. Boston: Carl Prufer, 1869.

Wilson, G. D. *The Way-Side Chapel; Reverie*, Op. 42. For solo piano. Boston: Oliver Ditson & Co., 1873. Cover features lithograph print by J. H. Bufford's Sons Lith. 6 copies.

Wilson, G. D. *A Winter Night; Morceau Brillante for the Piano*, Op. 78. For solo piano. From "Compositions of G. D. Wilson." Boston: Oliver Ditson & Co., 1876.

Wilson, James H. *Elsie Galop*. For solo piano. Providence: E. W. Billings, 1863.

Wilson, James Hazard. *Wedding March*. For solo piano. Newport, RI: James Hazard Wilson, 1883. 2 copies.

Wimmerstedt, A. E. *Rain on the Calm Lake*, Op. 32. For solo piano. Cleveland: S. Brainard's Sons, 1864.

Box 179

Winner, Sep. Banner March. For solo piano. Philadelphia: Sep Winner, 1862.

Winner, Sep. arr. Beautiful Blue Danube Waltz/Castles in the Air. For solo piano. Philadelphia: Sep. Winner & Son, [ca. 1870-1879].

Winner, Sep. arr. Chinese Serenade. For Violin and Piano. No. 14 in "Social Pastime: Popular and Standard Melodies, Arranged for Violin and Piano. Boston: Oliver Ditson & Co., 1882.

Winner, Sep. Col. Ellsworth's Funeral March. For solo piano. Philadelphia: Lee & Walker, 1861.

Winner, Sep. Defile March. Arranged for Violin, Cornet, and Piano. From "Gem Set: A Collection of Beautiful Melodies." Boston: Oliver Ditson Company, 1874.

Winner, Sep. Frolic of the Frogs Waltz. For violin and piano. No. 23 in "Social Pastime: Popular and Standard Melodies, Arranged for Violin and Piano." Boston: Oliver Ditson & Co., 1882.

Winner, Sep. Invitation to the Waltz. For violin and piano. No. 33 in "Social Pastime: Popular and Standard Melodies, Arranged for Violin and Piano." Boston: Oliver Ditson & Co., 1882.

Winner, Sep. Marche des Troubadours. From "Musical Garland: A Collection for Violin or Flute, and Piano." Boston: Oliver Ditson & Co., 1874.

Winner, Sep. Listen to the Mocking Bird. Arranged for Cornet and Piano. From "The Diamond Set Choice Duets for the Cornet and Piano." Boston: Oliver Ditson Company, 1874.

Winner, Sep. Rebus Polka. From "New and Popular Melodies Arranged for the Pianoforte." Philadelphia: Sep. Winner & Co., 1864.

Winner, Sep. Robin Adair; Budget of Music. Arranged for Violin and Piano. Philadelphia: Lee & Walker, 1869.

Winner, Sep. Spanish Fantasia. Arranged for Violin and Piano. From "Solos Duets and Trios." Philadelphia: Sep. Winner & Son, 1885.

Winner, Sep. Sweet By and By. Arranged for Cornet and Piano. Boston: Oliver Ditson & Co., 1879.

Wolfermann, Albert. Romanze, Op. 3, No. 1. For Violin. No. 12 in "The Success of the Violinist: Collection of Modern Violin Solos with Piano accompaniment." New York: Carl Fischer, 1889.

Wollenhaupt, H. A. Le Dernier Sourire; The Last Smile, Op. 72. For solo piano. New York: Wm. A. Pond & Co., 1863. 10 copies.

Wollenhaupt, H. A. Etude, Op. 22, No. 5. For solo piano. From "Cinq Morceaux Caracteristiques en Forme D'Etudes pour le Piano." New York: G. Schirmer, 1885.

Wollenhaupt, H. A. Fairy Footsteps, Op. 71. Grand Galop Brillante for piano. New York: Wm. A. Pond & Co., 1863.

Wollenhaupt, H. A. Fata Morgana, Op. 61. Mazourka Fantatique for piano. Boston: Oliver Ditson & Co., 1862. 2 copies.

Wollenhaupt, H. A. Fata Morgana, Op. 61. Mazourka Fantatique for piano. New York: Firth Pond & Co., 1862.

Wollenhaupt, H. A. La Gazelle, Op. 23, No. 2. Polka de Salon for piano. [s.l.: s.n., s.d.].

Wollenhaupt, H. A. La Gazelle, Op. 23, No. 2. For solo piano. Revised and fingered by Wm. Scharfenberg. New York: G. Schirmer, 1886.

Wollenhaupt, H. A. La Gazelle, Op. 23, No. 2. For solo piano. Revised and fingered by Wm. Scharfenberg. From "Compositions for the Piano-Forte of Hermann A. Wollenhaupt." New York: G. Schirmer, 1886.

Wollenhaupt, H. A. La Gazelle, Op. 23, No. 2. Polka de Salon for piano. From "Esquisses Musicales pour le Piano Forte." Philadelphia: F. A. North & Co., [s.d.].

Wollenhaupt, H. A. Grande Marche de Concert, Op. 19. For solo piano. New York: Firth, Pond & Co., 1853. 7 copies.

Wollenhaupt, Herm. Ad. Grande Marche Militaire, Op. 31. For solo piano. New York: William Hall & Son, [s.d.]. 2 copies.

Wollenhaupt, H. A. Illustration sur Le Brindisi de l'Opera Lucrezia Borgia, Op. 50. For solo piano. New York: Firth, Pond, & Co., 1859.

Wollenhaupt, H. A. Impromptu Polka, Op. 63. For solo piano. New York: Wm. A. Pond & Co., 1862.

Wollenhaupt, H. A. Marche Hongroise, Op. 66. For solo piano. New York: Wm. A. Pond & Co., 1862. 2 copies.

Wollenhaupt, H. A. The Meteor Grande Galop pour la Piano, Op. 56. For solo piano. Boston: Oliver Ditson & Co., 1860.

Wollenhaupt, H. A. Morceau en Forme D'Etude, Op. 22, No. 1. For solo piano. Revised and Fingered by W. Scharfenberg. No. 82 in "Oeuvres Choisies: A Collection of Favorite Compositions for the Piano-Forte." New York: G. Schirmer, 1879. 2 copies.

Wollenhaupt, H. A. Murmuring Zephyrs, Op. 69. Mazurka Brillante for piano. New York: Wm. A. Pond & Co., 1863.

Wollenhaupt, H. A. Rhapsodie. For solo piano. New York: Wm. Hall & Son, [s.d.].

Wollenhaupt, H. A. Le Ruisseau; Valse Etude, Op. 25. For solo piano. [s.l.: s.n., s.d.].

Wollenhaupt, H. A. Le Ruisseau; Valse Etude, Op. 25. For solo piano. New York: C. Bruesing, 1854.

Wollenhaupt, H. A. Le Ruisseau; Valse Etude, Op. 25. For solo piano. From "Compositions for the Piano-Forte." New York: G. Schirmer, 1879.

Wollenhaupt, H. A. Song Without Words, Op. 29, No. 5. For solo piano. From "Album of Amusements for Piano by Eminent Composers." St. Louis: Balmer & Weber, 1867.

Wollenhaupt, H. A. Spinning Song (Spinnerlied), Op. 67. For solo piano. New York: Wm. A. Pond & Co., 1863.

Wollenhaupt, H. A. The Sweetest Smile Polka, Op. 49. For solo piano. New York: C. Bruesing, 1859.

Wollenhaupt, H. A. Valse Heroique, Op. 65. Morceau de Concert pour le Piano. New York: Firth Pond & Co., 1862.

Wollenhaupt, H. A. Valse Styrienne, Op. 27. For solo piano. From "Piano-Forte Album." Boston: Oliver Ditson & Co., [s.d.].

Wollenhaupt, H. A. Valse Styrienne, Op. 27. For solo piano. From "Piano Forte Album: A Selection of Brilliant and Fascinating Gems." Boston: Oliver Ditson & Co., [s.d.].

Wollenhaupt, H. A. Valse Styrienne, Op. 27. For solo piano. From "Flowers of Autumn: A Selection of Elegant and Classic Compositions for the Pianoforte." Cleveland: S. Brainard & Co., [s.d.].

Wollenhaupt, H. A. Valse Styrienne, Op. 27. For solo piano. From "Piano-Forte Folio: A Choice Selection of brilliant and instructive compositions by Favorite Authors." New York: Firth, Pond & Co., [s.d.].

Wollenhaupt, H. A. Valse Styrienne, Op. 27. For solo piano. From "Compositions for the Piano-Forte by Hermann A. Wollenhaupt." New York: G. Schirmer, 1879. 2 copies.

Wollenhaupt, H. A. The Whispering Wind; Mazurka Caprice, Op. 38. For solo piano. Boston: Oliver Ditson Company, 1856.

Wollenhaupt, H. A. The Whispering Wind; Mazurka Caprice, Op. 38. For solo piano. New York: William Hall & Son, 1856. 5 copies.

Box 180

Wood, Albert H. La belle capricieuse: impromptu valse. For solo piano. New York: Wm. A. Pond & Co., 1863.

Woodlawn, A., arr. The Pirates of Penzance Lancers. Music by A. Sullivan. For solo piano. Boston: W. A. Evans & Bro., 1881.

Woodlawn, A., arr. A'toi waltzer. Music by Waldteufel. Arranged for violin and piano. In "Select Gems for the Violin and Piano." Boston: W. A. Evans & Bro., 1882.

Woodman, R. Huntington. Album leaf, I. For solo piano. In "R. Huntington Woodman: Compositions for the Piano." New York: A. Cortada & Co., 1883.

Worrall, Henry, arr. Spanish fandango. For solo guitar. In "Guitarist's Album: A Collection of Standard Guitar Pieces." St. Louis: J. L. Peters & Bro., 1866.

Worrall, Henry. Violet waltz. For solo guitar. In "Pearl Drops for the Guitar." St. Louis: J. L. Peters & Bro., 1866.

Wright, G. W. The Granville glide waltz. For solo piano. Arranged by H. Barreuther. [s.l.: s.n.,] 1878.

Wyman, A. P. Christmas bells march, op. 17. For solo piano. In "Compositions of A. P. Wyman." Cleveland: S. Brainard & Son, 1863.

Wyman, A. P. Christmas bells march, op. 17. For solo piano. Cleveland: S. Brainard & Son, 1865.

Wyman, A. P. Christmas bells march, op. 17. For solo piano. In "Popular Marches, Rattle Pieces, Etc., for Piano or Organ." Chicago: S. Brainard's Sons Co., 1884. Cover features color lithograph printed by The Orcutt Co., Chicago.

Wyman, A. P. Christmas bells polka. Arranged for two pianos by Wm. Dressler. In "The Parlor Concert." Boston: Oliver Ditson & Co., [1868].

Wyman, A. P. Convent bell march. For solo piano. [s.l.]: S. Brainard & Co., 1863.

Wyman, A. P. Convent bell march. For solo piano. In "Compositions of A. P. Wyman." Cleveland: S. Brainard & Sons, 1863.

Wyman, Addison P. Evangeline, arranged with brilliant variations. For solo piano. Cleveland: S. Brainard & Sons, 1867. 2 copies.

Wyman, A. P. Evening parade march. For solo piano. [s.l.]: S. Brainard & Sons, 1867.

Wyman, A. P. Fishers hornpipe medley, op. 15. For solo piano. Cleveland: S. Brainard & Co., 1864. 4 copies.

Wyman, A. P. Golden waves: mazurka brillant, op. 16. For solo piano. Cleveland: S. Brainard & Co., 1864.

Wyman, Addison, arr. Lorena. Music by J. P. Webster. Arranged with brilliant variations. For solo piano. In "Select Compositions by A. P. Wyman." New York: J. L. Peters, 1867.

Wyman, A. P., arr. Love among the roses. For solo piano. No. 5 in "Golden Sunbeams: A Set of Favorite Melodies Arranged in an Easy Brillante Style." Boston: G. D. Russell & Co., 1869.

Wyman, A. P., arr. Love among the roses. Melody from the song by Catlin. For solo piano. No. 3 in series "Love Among the Roses." Boston: G. D. Russell & Co., 1870.

Wyman, Addison P. Midnight reveries (Caprice), op. 39. For solo piano. Cincinnati: J. L. Peters, 1867. Cover features lithograph printed by Gregson, Donaldson & Elmes.

Wyman, A. P. Music among the pines, op. 30. For solo piano. [s.l.]: S. Brainard & Sons, 1865. Missing front cover.

Wyman, A. P. Music among the pines, op. 30. For solo piano. In "Compositions of A. P. Wyman." Cleveland: S. Brainard & Sons, 1865.

Wyman, Addison P. Music among the pines: evening reverie, op. 30. For solo piano. Cleveland: S. Brainard's Sons, 1865.

Wyman, A. P. Music on the water: a moonlight reverie. A companion piece to Silvery waves. For solo piano. Boston: Oliver Ditson & Co., 1867.

Wyman, A. P. Music on the water: a moonlight reverie. A companion piece to Silvery waves. For solo piano. Philadelphia: Lee & Walker, 1867.

Wyman, A. P. Old hundred: variations, op. 57. For solo piano. In "Select Compositions by A. P. Wyman." Boston: Oliver Ditson & Co., 1867.

Wyman, A. P. Pearl galop. Arranged for piano trio (six hands) by Wm. Dressler. In "The Parlor Concert." New York: J. L. Peters, 1870.

Wyman, Addison P., arr. Put me in my little bed: brilliant variations. Melody from the song by C. A. White. For solo piano. In series "Put me in my little bed echoes." Boston: White, Smith & Perry, 1870.

Wyman, A. P. Silvery waves: original theme with variations. For solo piano. [s.l.: s.n., s.d.]. Music typography by J. M. Armstrong & Co., Philadelphia. On reverse of publication, advertisement for W. F. Sudds's "National School for the Piano-Forte."

Wyman, A. P. Silvery waves. For solo piano. In "Compositions of A. P. Wyman." Cleveland: S. Brainard & Sons, [after 1870].

Wyman, A. P. Silvery waves: original theme with variations. For solo piano. Cleveland: S. Brainard & Co., 1863. 7 copies.

Wyman, Addison P. Silvery waves: original theme with variations. For solo piano. Arranged and simplified for young players. Cleveland: S. Brainard's Sons, 1872.

Wyman, A. P. Silvery waves: original theme with variations. For solo piano. New York: S. T. Gordon & Son, [s.d.].

Wyman, Addison P. Silvery waves: original theme and variations. For solo piano. Chicago: National Music Co., [s.d.].

Wyman, A. P. Silvery waves: original theme with variations. For solo piano. Philadelphia: M. D. Swisher, [s.d.].

Wyman, A. P. Silvery waves. For solo piano. New York: Richard A. Saalfield, [s.d.].

Wyman, Addison P. Singing of birds: mazurka brilliant. For solo piano. New York: Wm. A. Pond & Co., 1871. Cover illustration printed by The Major & Knapp Eng, Mfg & Lith. Co.

Wyman, Addison P. Solfaterre (Yellow rose): polka, op. 45. For solo piano. New York: J. L. Peters, 1867. Cover features color illustration printed by Ehrgott, Forbriger & Co., Lith.

Wyman, Addison P. Sparkling waves: polka brillante, op. 32. For solo piano. Cleveland: S. Brainard & Sons, 1866.

Wyman, Addison P., arr. Strike the cymbal: rondino. For solo piano. No. 1 in "Sparkling Jewels: A Series of Progressive and Amusing Pieces." New York: J. L. Peters, 1867.

Wyman, A. P. Wedding bells march. For solo piano. In "Popular Marches, Rattle Pieces, Etc., for Piano or Organ." Chicago: S. Brainard's Sons Co., 1884. Cover features color illustration printed by Orgutt Co. Missing pages; copy consists of front cover and pages 3-4 of score.

Wyman, A. P. Woodland echoes, op. 34. For solo piano. In "Home Favorites: Instrumental." Chicago: S. Brainard's Sons Co., 1884. Cover features color illustration printed by Orgutt Co.

Wyman, A. P. Woodland echoes, op. 34. For solo piano. In series "A. P. Wyman." Cleveland: S. Brainard & Sons, 1863.

Wyman, A. P. Woodland echoes, op. 34. For solo piano. [s.l.]: S. Brainard & Sons, [s.d.].

Young, Charles J. Murmuring spring mazurka. For solo piano. In "Little Jewels." New York: J. L. Peters, 1872.

Yung, Charles. Les reveries de Marguerite: melodie mazurka. For solo piano. No. 3 in "Universal Library, Series 2." New York: Wm. A. Pond & Co., [s.d.].

Zaleucus. Giraffe waltz. For solo piano. In "The Wreath: A Collection of Favorite Waltzes." New York: S. T. Gordon, [between 1873 and 1890].

Zaleucus. Giraffe waltz. For solo piano. In "Beauties of the Dance." New York: Wm. A. Pond & Co., [s.d.].

Zeiner, F. W. Last rose of summer. For solo piano. No. 2 in "Six Easy Pieces." New York: J. N. Pattison, 1884.

Ziegfeld, Florence. Temple polka mazurka. For solo piano. Chicago: Root & Cady, 1864.

Zikoff, F. Approach of spring waltz (Frühling auf der Reise), op. 91. For solo piano. In "Waltzes by Favorite Composers." [s.l.: s.n., s.d.]. On reverse of publication, advertisement for piano solos by unlisted publisher.

Zikoff, Fr. Approach of spring (Frühling auf der Reise) waltz, op. 91. For solo piano. In "Selection of Beautiful Waltzes." New York: J. L. Peters, [s.d.].

Zikoff, Fr. The fantastic (Die Fantasten) Walzer, op. 50. For solo piano. In "Happy Thoughts: A Collection of Favorite Waltzes." Boston: J. Frank Giles, [between 1873 and 1890].