

1911.

**"HIS MASTER'S
VOICE"**

**NUMERICAL
LIST OF
RECORDS.**

[VK]

By Appointment.

For the Trade only.

INDEX
TO
NUMERICAL LIST.

464 to 81110	Pages	3-16
2-50 to 2-60226	"	16-20
3-2007 to 3-42931	"	20-23
4-2009 to 4-42096	"	23-25
7-30000 to 7-53002	"	25
022 to 0644	"	25-30
01000 to 09252	"	30-42
011500 to 084013	"	42-50
2-030500 -2-063001	"	50-52

R. 56023

"His Master's Voice"—Numerical List of Records—continued.

10-inch Records—continued.

1315	Soliloquy on the Death of Kings	Sir H. Beerbohm Tree
1316	Falstaff's Speech on Honour	"
1317	Scene from the "Scarlet Pimpernel"	F. Terry and Julia Neilson
1318	A Whistling Yarn	G. H. Snazelle
1321	How Bill Adams won the Battle of Waterloo	"
1322	Motoring	Harry Tate
1324	Triplets and Dogs in Church	Lionel Brough
1328	The Pigeon Story	"
1329	The Gramophone introducing itself and returning thanks	"
1331	An Australian story	G. H. Snazelle
1332	Fishing	Harry Tate
1333	La Jeune Fille Mourante	Sir J. T. Sinclair
1351	Charge of the Light Brigade	Lewis Waller
1353	"	Canon Fleming
1356	The Bells, I., II., III. Verses	"
1357	" IV. Verse	"
1358	Echo Song, "Princess"	"
1359	Speech from Henry V.	Lewis Waller
1360	The Ballad of the Clampherdown	"
1361	Snarleyow	"
1364	Presence of Mind	G. P. Huntley
1365	{ First Sunday after Ascot } { Sampling Beer } { Cut 'isself Shaving }	Lionel Brough
1367	Limberger Cheese	"
1371	Rabbits	G. P. Huntley
1372	The Golf Scene	Huntley and Carrol
1382	A Gramophone on the Labrador Coast	Dr. Grenfell, C.M.G.
1388	On Home Rule	Right Hon. Walter Long, P.C., M.P.
1390	On the Navy	Hon. Arthur Lee, M.P.
1403	A Curate Story	Lionel Brough
1404	A Christian Science Story	"
1412	Thoughts from the Book "For Every Day"	Count Leo Tolstoy (The late)
1428	No news; or, What killed the dog?	N. M. Wills
2435	The Tower of London	Dan Leno
2436	May Day Firemen	"
3401	A Miller's Daughter	Florence de Vere
3470	Looping the Loop	Florrie Forde
3563	The Bull and Bush	"
3603	All aboard for Margate	"
3612	The Flight of Ages... ..	Perceval Allen
3615	Auld Lang Syne	Mdme. Melba
3616	Come back to Erin	"
3617	Old Folks at Home... ..	"
3622	The Promise of Life	Mdme. Dews
3626	Lo, here the gentle lark	Mdme. Jones-Hudson
3628	Come and hear the Orchestra	Florrie Forde
3640	Annie Laurie	Mdme. Dews

10-inch Records—*continued.*

3641	Caller Herrin'	Mdme. Dews
3643	Genevieve	"
3645	Abide with me	"
3649	Love's Old Sweet Song	"
3654	Serenade	Amy Castles
3655	The Interfering Parrot	Denise Orme
3656	Give my regards to Leicester Square ...	Victoria Monks
3657	I'm gwine back to Jacksonville	"
3660	Come unto Him ("Messiah")	Perceval Allen
3661	Rejoice Greatly "	"
3662	How beautiful "	"
3663	The Sun whose rays	Mdme. Jones-Hudson.
3664	Ain't yer gwine to say	Victoria Monks
3667	Winds in the trees	Amy Castles
3668	The Sandow Girl ("The Dairymaids") ...	Carrie Tubb
3669	Hullo! little Stranger ("The Dairymaids")	"
3670	La Serenata	Amy Castles
3671	Au revoir, little Hyacinth ("Beauty of Bath")	Phyllis Dare
3672	Where you go will I go ("Belle of Mayfair")	"
3679	When a merry Maiden marries ("The Gondoliers")	Sullivan Operatic Party
3680	Hear ye, Israel ("Elijah")	Mdme. Jones-Hudson
3681	Woe unto them "	Mdme. Dews
3698	'Tis done, I am a Bride	Mdme. Jones-Hudson
3699	Were I thy Bride	"
3701	When Maiden Loves	Carrie Tubb
3702	Shepherds' Cradle Song	Mdme. Dews
3703	When our Gallant Norman Foes	Florence Venning
3705	Glow, glow, little Glowworm	Ellaline Terriss
3710	Vilja's Song ("Merry Widow")	Mdme. Jones-Hudson
3725	Birthday Song	Susan Strong
3726	There's a Girl Inside	Victoria Monks
3727	Young Men Lodgers	Alice Lloyd
3732	Who can tell	Mdme. Donalds
3736	I want yer, ma honey	Mdme. Yvette Guilbert
3737	The Keys of Heaven	"
3740	Angels guard thee	Amy Castles
3741	Humpty and Dumpty	Ellaline Terriss
3742	Everybody loves me	"
3745	Sweet Spirit, Hear My Prayer ("Lurline")	Mdme. Jones-Hudson
3754	Kennst du das Land ("Mignon")	Mdme. Destinn
3759	Arie ("Madama Butterfly")	"
3761	Der Schmied	Elena Gerhardt
3765	Willat du deinen Liebsten sterben sehen?	"
3770	Musetta's Song ("La Bohème")	Mdme. Jones-Hudson
3776	Love's Way	Pauline Donalds
3777	She is far from the land	Violet Elliott
3779	The bird that came in Spring	Mdme. Jones-Hudson
3791	Rose in the Bud	"
3795	Three Fishers went Sailing	Lady M. Warrender
3796	O that we two were Maying	"

"His Master's Voice"—Numerical List of Records—continued.

10-inch Records—continued.

3811	Ma Dusky Maid	Margaret Cooper
3812	Robin Adair	Geraldine Farrar
3814	Many a lover (No. 13) ("Dollar Princess")	Dollar Princess Operatic Party
3815	A Self-made Maiden ("Dollar Princess")	"
3816	Psyche	Susan Strong
3817	Yip, I Addy, I ay	Blanche Ring
3818	So Long, Mary	Corinne Morgan and Chorus
3819	Believe me if all	Geraldine Farrar
3820	Love is meant to make us glad	Margaret Cooper
3821	Time's Roses	Palgrave Turner
3822	Melisande in the Wood	"
3824	Moonstruck ("Our Miss Gibbs")...	Marion Jerome
3825	Mary ("Our Miss Gibbs")	Marion Jerome and Chorus
3826	In Yorkshire " "	"
3831	Dingle Dongle Dell	Margaret Cooper
3832	The Pipes of Pan ("Arcadians")...	Marion Jerome
3837	The Lark now leaves	Agnes Nicholls
3859	Should be upbraid	Mdme. Jones-Hudson
3865	The little silver ring	Gertrude Lon-dale
3867	You'll get heaps o' lickins	Margaret Cooper
3868	De Sun is a-sinkin'	Mdme. Jones-Hudson
3875	The pretty creature	Mdme. Kirkby Lurn
4158	Dinah Boe	Meister Glee Singers
4166	Home, Sweet Home	Haydn Quartette
4345	In the good old summer time	"
4373	You and I ("Cingalee")	Isabel Jay and Louis Bradfield
4392	The Holy City	Haydn Quartette
4394	Massa's in de cold, cold ground	Minster Singers
4395	Simple Simon	Windsor Glee Singers
4399	Miséréré ("Il Trovatore")	Jones-Hudson and Ernest Pike
4400	The Old Folks at home	Minster Singers
4401	On the banks of Allan Water	Windsor Glee Singers
4402	The Judge's song ("Trial by Jury")	Sullivan Operatic Party
4403	The Lord High Executioner ("The Mikado")	"
4405	All's Well	John and J. Harrison
4407	Three little Maids ("The Mikado")	Sullivan Operatic Party
4408	Here's a how d'ye do " "	"
4409	The criminal cried " "	P. Dawson and Amy Augarde
4410	Flowers that bloom in the Spring ("The Mikado")	S. Kirkby and Chorus
4411	So please you, Sir ("The Mikado")	Sullivan Operatic Party
4412	Mi-ya, sa-ma	Amy Augarde, P. Dawson and Party

"His Master's Voice"—Numerical List of Records—continued.

10-inch Records—continued.

4413	There is beauty in the bellow of the blast ("The Mikado")	Amy Augarde and P. Dawson
4414	Were you not to Koko plighted ("The Mikado")	Ernest Pike and Mdme. Jones- Hudson
4415	I have a song to sing, O ("The Yeomen of the Guard")	Mdme. Jones-Hudson and Stanley Kirkby
4416	To thy fraternal care ("The Yeomen of the Guard")	Sullivan Operatic Party
4417	Lift thine eyes ("Elijah")	Mdme. Jones- Hudson, Florence Venning, Carrie Tubb, & Ernest Pike Quartette
4418	Cast thy burden ("Elijah")	Quartette
4419	What have I to do with thee! ("Elijah")	Mdme. Jones-Hudson and Dawson
4420	Rapture, Rapture ("Yeomen of the Guard")	Venning & Dawson
4421	Hereupon we're both agreed ("Yeomen of the Guard")	Kirkby & Dawson
4422	How say you, maiden ("Yeomen of the Guard")	Jones-Hudson, Kirkby & Dawson
4423	Alas! I waver	Venning, Pike and Dawson
4424	Strange adventure	Sullivan Op. Party
4425	When a wooer	"
4426	A man who would woo	"
4427	A Regular Royal Queen ("The Gondoliers")	"
4428	In Friendship's Name	"
4429	Where Britain Rules the waves ("Iolanthe")	"
4430	None but the Brave deserve	"
4431	Maxim March ("Merry Widow") ...	Mdme. Jones-Hudson and E. Pike
4434	Pour, O King, the Pirate Sherry ("Pirates of Penzance")	Sullivan Op. Party
4435	With cat like tread ("Pirates of Penzance")	"
4444	I am a Courtier, Grave and Serious ("The Gondoliers")	Sullivan Operatic Party
4445	In a Contemplative Fashion ("Gondoliers")	"
4446	The Keys of Heaven	Mdme. Jones-Hudson and Ernest Pike
4453	Starboard Watch	John Harrison and Robert Radford
4456	Waltz Duet from "A Waltz Dream" ...	Ernest Pike and Alan Turner
4457	Refrain, audacious tar ("H.M.S. Pinafore")	Mdme. Jones-Hudson and Ernest Pike
4462	In Enterprise of Martial Kind ("The Gondoliers")	Sullivan Operatic Party

"His Master's Voice"—Numerical List of Records—continued.

10-inch Records—continued.

4463	I am the very pattern ("Pirates of Penzance")	Sullivan Operatic Party
4464	True as the Stars	Minster Singers
4465	Only to see her face again... ..	"
4466	Oh, dem Golden Slippers	"
4468	Kiss, Kiss, Kiss	Sybil Gray and Herbert Payne
4469	Hail! Men-o'-war's men ("H.M.S. Pinafore")	Amy Augarde and Chorus
4470	The Captain's Song ("H.M.S. Pinafore")	Thorpe Bates and Chorus
4471	Sorry her lot ("H.M.S. Pinafore") ...	Mdme. Jones-Hudson
4472	Over the bright blue sea " ...	Sullivan Operatic Party
4473	Now give three cheers " ...	Alan Turner and Chorus
4474	A British tar is a soaring soul " ...	Sullivan Operatic Party
4475	Fair Moon, to thee I sing " ...	Thorpe Bates
4476	Things are seldom what they seem ("H.M.S. Pinafore")	Amy Augarde and Thorpe Bates
4477	Never mind the why and wherefore ("H.M.S. Pinafore")	Mdme. Jones-Hudson, Thorpe Bates and Alan Turner
4478	Kind Captain ("H.M.S. Pinafore") ...	Peter Dawson and Thorpe Bates
4479	In uttering a reprobation ,, ...	Alan Turner and Chorus
4480	Farewell, my own ,, ...	Amy Augarde and Chorus
4481	Oh, joy! Oh, rapture ,, ...	"
4483	The Gendarmes' Duet	John Harrison and Robert Radford
4491	Oh! that we two were Maying	Mdme. Jones-Hudson and Ernest Pike
4492	Roses bring dreams of you... ..	Haydn Quartette
4605	Madrigal	Sullivan Operatic Party
4606	If you want to know ("The Mikado") ...	"
4607	See how the fates ("The Mikado") ...	"
4609	Here's a man of Jollity ("Yeomen of the Guard")	"
4610	Like a Ghost ("Yeomen of the Guard")	"
4614	Chorus of Men ("The Gondoliers") ...	"
4615	Dance à Cachucha	"
4621	Opening Chorus (No. 1) ("Dollar Princess")	Dollar Princess Operatic Party
4622	The Dollar Princesses (No. 14) ("Dollar Princess")	"
4623	Chewaka (No. 11) ("Dollar Princess")...	"
4624	Discordant Voices	—
4856	Lift up your heads ("The Messiah") ...	Choir
4868	He, watching over Israel ("Elijah") ...	"
4869	Call him louder ("Elijah")	P. Dawson and Choir
4871	Blessed are the Men ("Elijah")	Choir
4872	Then did Elijah ("Elijah")	"

"His Master's Voice"—Numerical List of Records—continued.

10-inch Records—continued.

4873	Veni Domine	West. Cath. (R. C.) Choir
4874	Vespers and Compline	"
4875	Old French Carol	"
4876	Arise, Shine—Anthem	"
4877	Jesus Christ is Risen	St. Andrew's Church Choir
4878	Morning Prayer, Part 3A	"
4879	Morning Prayer, Part 6	"
4880	Besançon Carol	Westminster Cathedral (R. C.) Choir
4881	O Paradise	Mixed Church Choir
4882	O Jesus, I have promised	"
4883	All hail the power	"
4884	Come to the Manger	Westminster Cathedral (R. C.) Choir
4885	O Come, all ye faithful	Mixed Church Choir
4886	Bethlehem	St. Andrew's Church Choir
4887	Conquering Kings	"
4888	Hark, hark my soul	Mixed Church Choir
4889	O God, our help	St. Andrew's Church Choir
4890	For ever with the Lord	Mixed Church Choir
4891	Holy, Holy, Holy	"
4892	Onward, Christian Soldiers	"
4893	Now the labourer's task is o'er	"
4894	Days and moments quickly flying	"
4895	Jesus Christ is risen to-day	"
4896	Nearer, my God, to Thee	"
4897	There is a Green Hill	"
4898	Crown Him with many Crowns	"
4899	Lead, kindly Light	City Temple Choir
4900	Christian, dost thou see them?	Mixed Church Choir
4901	Come unto me ye weary	"
4903	Holy, Lord God of Sabaoth (Sanctus) ("Twelfth Mass")	"
5111	Alice, where art thou?	Jules Levy
5122	Within a mile of Edinboro' Town	"
5123	In the Gloaming	"
5126	The Whirlwind Polka	Eugene Joly
5129	Popular Airs	"
5561	Fugue	Miss Janotha
5564	Gavotte Imperiale	"
6356	Under the Double Eagle	Olly Oakley
6371	Harvest Barn Dance	"
6374	Whistling Rufus	"
6454	Gondolier, Two-Step	"
6455	Anona, Two-Step	"
6460	Cocoanut Dance	"
6461	Queen of the Burlesque	"
6462	Fusilier Patrol	"
6463	The Dandy Fifth	"

10-inch Records—continued.

6464	Jolly Boys March	Olly Oakley
6465	Menuet	"
6467	Bolero	"
6468	Oakleigh Quickstep	"
6469	Jessamine	"
6471	An Ethiopian Carnival	"
6472	The Matador, Two-Step	"
6473	Sweep's Intermezzo	"
6474	Uncle Johnson	"
6475	Drowsy Dempsey	Vess L. Osman
6476	Fun in a Barber's Shop	"
6477	Danse Arlequin	Olly Oakley
6523	March Past of Cameron and Gordon Highlanders	Pipers and Drummers of Scots Guards
6524	March Past of Royal Scots and High- landers	" "
6779	Happy Gipsies	A. Miller
6780	The Waterfall Polka	W. H. Reitz
7758	Highland Fling	Bagpipes
7759	Sword Dance	"
7879	Melody in F (Rubinstein)	W. H. Squire
7880	Cantilena	"
7881	Gavotte No. 2	"
7882	(a) Papillon; (b) Serenade	"
7883	Simple Aveu ('Cello)	"
7956	Serenade, by Drdla	Kubelik
7957	Sextette ("Lucia di Lammermoor")	"
7962	Le Cygne	Marie Hall
7964	Träumerei	Vecsey
7967	Habanera	Kubelik
7968	Last Movement ("Carmen")	"
7988	Humoreske	Marie Hall
7989	Perpetuum Mobile	"
7990	Excerpt from Finale Mendelssohn's Concerto	"
7991	Menuett, 1756	"
7997	Medley of Irish Jigs	Charles d'Almaine
7998	Madrigale	Max Mossel
9030	Silver Birds	Eli Hudson
9035	Danse des Satyrs	"
9036	The Wren Polka	"
9037	Birds of the Field	"
9039	Hornpipe Medley	"
9040	Variations on the Keel Row	"
9041	The Electric Polka	"
9042	Scherzo	"
9138	Imitations on the Concertina	Dutch Daly
9139	Woodland Flowers	Alex. Prince
9140	La Matichiche	"
9141	Pas de Quatre Skirt Dance	"
9143	Brooklyn Cake Walk	"
9145	High Jinks	"
9146	Love me, and the world is mine	"

10-inch Records—*continued.*

9147	La Caarina... ..	Alex. Prince
9194	The Bees' Wedding	Fransella Flute Quartette
9197	Waltz Suite de Zimorceaux	A. Fransella
9369	Alice, Where Art Thou?	Wilfred Alderton
9370	Walking Home with Angelina	Thomas Trent
9371	Twilight Shadows... ..	Chris. Chapman
9374	Little Nell Two Step	Church " Bells, with Organ
9375	The Coming of the year	Chas. Capper
9381	Il Bacio	"
9382	Piccolo, Piccolo, Tsin, Tsin, Tsin ("A Waltz Dream")	"
9383	Southern Girl Gavotte	Chris. Chapman
9385	Happy Birds Waltz	J. Belmont
9386	Peal of Church Bells	Borland
9387	Nymphs and Shepherds	Charles Capper
9421	O come, all ye faithful	Borland
9422	Bid me discourse	Charles Capper
9423	Westminster Chimes and Big Ben	—
9424	Carmena	Charles Capper
9432	Cherry Ripe	"
9439	Bird record made by a Captive Nightingale	—
9440	"Merry Widow" Waltz	Mosé Tapiero
11563	From His place	Cantor Sirota
11564	Thou hast established the Sabbath	"
11565	Avert Satan	"
11567	The Thirteen Attributes of God... ..	"
11568	A precious child to me is Ephraim	"
11570	Because of our Sins	"
11571	From Thy place	"
11572	May our prayers be sweet to Thee	"
11573	Avert Satan	"
11574	Magnificat	"
11577	According to Thy Name	"
11582	From Thy place	"
11583	Let our prayer ascend	"
11584	Be Thou found by us	"
11585	Accept our prayers	"
11586	I thank Thee	"
11588	Thou hast chosen us	"
11589	He who performed miracles	"
23442	The Nightingale's Trill	Mdlle. Michailowa
23448	Aria ("Lucia di Lammermoor")	"
23459	L'Eclat de Rire	"
23476	Angels Guard Thee	"
23477	Ave Maria	"
23497	Agatha's Prayer ("Der Freischutz")	"
24376	It is evening ("Pique Dame")	Mdles. Michailowa and K. Tugarinowa
30640	Les Vers Luisants	Trigane Orch., Paris
30641	Mon Etoile... ..	"

10-inch Records—*continued.*

30644	Tesoro Mio	Tzigane Orch., Paris
30645	Le Sphinx	"
30648	Le Mendiant d'amour	"
31264	French Dialogues, No. 1	Prof. Rippmann
31265	"	2	"
31266	"	3	"
31267	"	4	"
31268	"	5	"
31269	"	6	"
31270	"	7	"
31271	"	8	"
31272	"	9	"
31273	"	10	"
31274	"	11	"
31275	"	12	"
31276	"	13	"
31277	"	14	"
31278	"	15	"
31279	"	16	"
31280	"	17	"
31281	"	18	"
31282	"	19	"
31283	"	20	"
31284	"	21	"
31285	"	22	"
31286	"	23	"
31287	"	24	"
31288	"	25	"
31289	"	26	"
31290	"	27	"
31291	"	28	"
31292	"	29	"
31293	"	30	"
31294	"	31	"
33592	Vilanelle	Frl. Selma Kurz
33609	Près des remparts de Séville ("Carmen")	Mdme. Sigrid Arnoldson
33610	Habanera ("Carmen")	"
33620	Jewel Song ("Faust")	Mdme. Donalds
33655	Si mes vers avaient des ailes	"
33677	A vos jeux mes amis ("Hamlet")	Mdlle. Verlet
33678	Au beau pays ("Les Huguenots")	"
33696	Il Bacio, Valse	Mdlle. Korsoff
33700	Pourquoi dans les grands bois ("Lakme")	Mdlle. Verlet
33733	Alleluia : Couplets de l'Infante ("Le Cid")	"
37851	Ave Maria	Hollman
37854	Adagietto de l'Arlésienne...	"
37930	Zigeunerweisen, 1st part	Mons. Sarasate (The late)
37931	Prélude	"
37933	Tarentelle	"
37935	Zigeunerweisen, 2nd part...	"
43730	Kla's Gerang an die Lüfte ("Lohengrin.")	Frl. Destinn

"His Master's Voice"—Numerical List of Records—continued.

10-inch Records—continued.

43737	Styrienne ("Mignon")	Frl. Kurz
43738	Pagen-Arie ("Maaskenball")	"
43739	Arie Königin der Nacht ("Zauberflöte")	"
43762	Draussen am Wall Seguidilla ("Carmen")	Frl. Destinn
43767	Elizabeth's Prayer ("Tannhäuser") ...	"
43874	Jochanaan, Ich bin verliebt in deinen Leib ("Salomé")	"
43875	Dein Haar ist Grässlich ("Salomé") ...	"
43885	Der Vogel im Walde	Frl. Kurz
43958	Todesschnucht	Susan Strong
45538	Etude à la Tarantelle	Grünfeld
45542	Waltz from "Il. Serenade"	"
45545	Causerie, Op. 50	"
45556	Polka de Concert	"
46055	1st Movement Concerto, Op. 73... ..	Carl Esberger
46758	Equestrienne Galop	Miller
46759	Woodpecker Polka Mazurka	"
46760	Carnival of Venice	"
46761	Flora Polka	"
47875	Largo	Grünfeld
49521	Waltz ("Merry Widow")	Gialdini
49522	Vilja's Song ("Merry Widow")	"
49525	Bou langer March	Miller
49543	Tout passe Valse	G. Gialdini
50519	Intermezzo ("Carmen")... ..	La Scala Sym. Orch.
50544	Intermezzo ("Pagliacci")	"
50547	"Carmen," Prelude to Act IV.	"
50551	Ride of the Valkyries ("The Valkyrie")	"
50552	March ("Casse Noisette")	"
50553	Anitra's Dance ("Peer Gynt")	"
50554	Hall of the Mountain King ("Peer Gynt")	"
50555	Prelude 3rd Act ("Lohengrin")	"
52034	Mattinata	Caruso
52065	Una furtiva lagrima ("L'Elisir d'Amore")	"
52158	Ah! Si ben Mio ("Il Trovatore") ...	Giorgio Malesci
52193	Brindisi ("Cavalleria Rusticana") ...	Caruso
52345	Il sogno ("Manon")	"
52369	Celeste Alda ("Alda")	"
52418	La Siciliana ("Cavalleria Rusticana") ...	"
52437	Romanza del fiore ("Carmen")	De Lucia
52440	Vesti la giubba ("Pagliacci")	Caruso
52441	Non t'amo piu	"
52443	La Mia canzone	"
52650	Cigno gentil ("Lohengrin")	De Lucia
52673	Esultate ("Otello")	Tamagno
52674	Morte d'Otello ("Otello")	"
52675	Ora e per sempre ("Otello")	"
52676	Improviso ("Andrea Chenier")... ..	"
52677	Inno ("Il Profeta")	"
52678	Di quella pira ("Il Trovatore") ..	"
52679	Sopra Berta l'amor mio ("Il Profeta")...	"

10-inch Records—continued.

52681	Figli miei v'arrestate ("Samson and Delilah")	Tamagno
52682	O muto asil ("William Tell")	"
52683	Corriam Corriamo ("William Tell")	"
52684	Quand nos jours s'etiendront comme une chaste flamme ("Herodiade")	"
53346	Waltz ("Traviata")	Signora Boronat
53354	Last Rose of Summer ("Martha")	"
53375	D'Amor sull' ali rosee ("Il Trovatore")	Mdlle. Boninsegna
53410	Tacea la Notte ("Il Trovatore")	Lucia Crestani
53411	D'Amor sull' ali rosee ("Il Trovatore")	"
53414	Le Parlate d'Amor	Zaccaria
53417	Ernani involami ("Ernani")	Mdlle. Boninsegna
53420	Stride la Vampa ("Il Trovatore")	Mdme. Lina Mileri
53424	Ei M' Ama	Piccoletti...
53431	Gilda-rie ("Rigoletto")	Frl. Kurz
53481	Ah bello a me ritorna ("Norma")	Mdlle. Boninsegna
53492	Te Solo ("Romanza")	"
53494	Ah non giunge ("La Sonnambula")	Frl. Kurz
53501	Avanera ("Carmen")	Alice Cucini and La Scala Chorus
53516	Seguidilla ("Carmen")	Maria Gay
53520	Vedrai carino	Mdme. Donalda
53526	Variazioni di Proch	Mdme. Galvany
53527	Canzone Spagnola (Carcelleras)	"
53537	Ballatella ("Pagliacci")	Mdme. Donalda
53572	Cantabile di Salomé ("Salomé")	Signora Ardoni
54063	Mira d'acerbe lagrime ("Il Trovatore")	Bernacchi and Caronna
54259	Al Nostri Monti Ritoreremo	Esposito & Colazza
54261	Di Geloso Amor Sprezzato	Bernacchi, Colazza, and Caronna
54263	Mal Reggendo All' Aspro Assalto	Esposito & Colazza
54264	Mira d'acerbe lagrime	Mdlle. Boninsegna and Cigada
54265	Vivra Contende il Giubilo	De Angelis and Cigada
54266	Vivra Contende il Giubilo	Mdlle. Boninsegna and Cigada
54287	Che Fate qui Signor?	Martinez - Patti, Pignataro & Preve
54298	O Del Ciel Angeli Immortali	Mdme. Huguet, Lara, and De Luna
54315	Veglia o donna ("Rigoletto")	Ruffo and Mdme. Galvany
54316	Si vendetta ("Rigoletto")	Ruffo and Mdme. Galvany
54320	Permettereste a Me	Brambilla, Codolini, Acerbi, Sillich and Chorus
54334	Fior giaggiolo ("Cavalleria Rusticana")	Joanna, Salvador and De Tura

"His Master's Voice"—Numerical List of Records—continued.

10-inch Records—continued.

54335	Turridu mi tolsi l'onore ("Cavalleria Rusticana")	Joanna & Minolfi
54336	Ad essi non perdona ("Cavalleria Rusticana")	"
54337	Finale ("Cavalleria Rusticana")	La Scala Chorus
54338	Arlecchin ! Colombina ! ("Pagliacci")	Mdme. Huguet, Cigada & Pini-Corsi
54339	Versa il filtro nella tazza sua	Paoli, Mdme. Huguet, Cigada & Pini-Corsi
54352	Io Voglio il Piacere	Pini-Corsi and Sillich
54353	Lassù, lassù ("Carmen")	Salvador and Ischierdo
54354	Se tu m'ami	Salvador and Cigada
54355	Ho nome Escamillo ("Carmen")	Cigada and Ischierdo
54356	Canzone del Toreador	Cigada, Huguet, Salvador and La Scala Chorus
54359	Di geloso ("Il Trovatore")	Titta Ruffo, E. Ischierdo and Titta Fosca
54360	Suoni la Tromba ("I Puritani")	Titta Ruffo and Perillo de Seguroia
54361	Terzetto ("Carmen")	Butti, Alexina and Passeri
54362	E nostro affar ("Carmen")	Butti, Passeri and La Scala Chorus
54553	La Zingarella	La Scala Chorus
54664	Coro Dei Soldati	"
54673	Opening Chorus ("Pagliacci")	"
54675	Valtzer	"
54676	Chi ne vuole ("Carmen")	"
54677	Suona la campana ("Carmen")	"
54679	Coro delle Sigaraie	"
54680	Ascolta, Ascolta	"
54681	Coro di Ragazzi	"
54682	Sulla piazza si schiamazza ("Carmen")	"
54767	Ave Verum di Mozart	Gregorian Chants
54773	Crucifixus della Messa Solenne di Rossini	"
54774	Pie Jesus	"
54775	Hostias et Preces	"
54776	Pregghiera-Romanza di Paolo Tosti	"
54777	Ave Maria	"
54778	Esulate Justi	"
54779	Gloria in Excelais	"
54780	Laudamus Te	"
54781	Improperia	"
54782	Puer Natus in Bethlem	"
54783	Sequenza della Messa di Pentecoste	"
54784	Introito della Messa Dell'assunzione	"
54785	Tractus et Antiphona della Messa pro Defunctis	"
54786	Offertorio e Comunione della Messa di S. Gregorio	"

"His Master's Voice"—Numerical List of Records—continued.

10-inch Records—continued.

54787	Alleluja della Messa Dell'assunzione ...	Gregorian Chants
54788	La Cruda Mia Nemica	"
54789	Haec dies, Col Vernetto Confitemini di Pasqua	"
54790	Alleluja "Pascha Nostrum"	"
54791	Carrattere Fondamente del Canto Liturgico	Rev. Father Pothier
54792	Trombe D'Argento	Gregorian Chants
54793	Inno Pontifico	"
59262	Carnival of Venice	Sig. Tapiero
60505	The Call to Arms	Spanish Gipsy Orchestra
81110	Laughing Song	Henry Klauser
2-50	Gondolier Cake Walk	Coldstream Gds.
2-108	Departure of a Troopship	Gramophone Band
2-110	The Storm ("William Tell")	Coldstream Gds.
2-114	Overture ("Zampa")	"
2-125	Shepherd's Dance ("Henry VIII")	"
2-126	Pilgrims' Chorus ("Tannhäuser")	Clarke's Concert Band
2-131	Coon Band Contest	Coldstream Gds.
2-132	Turkish Patrol	"
2-134	Semper Fidelis	"
2-140	Ride of the Valkyries	"
2-141	Morris Dance and Torch Dance ("Henry VIII")	"
2-144	Trooping the Colours	"
2-166	Wee Macgregor Patrol	Sousa's Band
2-171	Christchurch Bells	Coldstream Gds.
2-173	La Mattchiche	"
2-176	Poppies	Clarke's Concert Band
2-178	In a Clockmaker's Shop... ..	Coldstream Gds.
2-189	Hiawatha	"
2-191	Spring Song	"
2-193	Overture to Stradella	"
2-194	Belle of the Ball Walts	Clarke's Concert Band
2-201	Selection I. ("Mikado")	Coldstream Gds.
2-202	" II. "	"
2-203	" III. "	"
2-206	Selection "Pirates of Penzance"	"
2-208	Regimental Marches of the Brigade of Guards	"
2-210	Wellington March	"
2-212	God Save the King and God Bless the Prince of Wales	"
2-216	Selection I. ("Geisha")	"
2-217	" II. "	"
2-219	Part I., Ballet Music ("Coppelia")	"
2-220	" II. "	"
2-221	Liberty Bell March	"
2-222	Stars and Stripes	"

10-inch Records—continued.

2-230	Catch of the Regiment	Coldstream Gds.
2-231	War March of Priests	"
2-232	The Distant Shore (with Cornet Solo)...	"
2-235	Lost Chord (with Cornet Solo)...	"
2-236	La Keimesse ("Faust")	"
2-240	La Marseillaise	"
2-241	Take a Pair of Sparkling Eyes (with Cornet Solo)	"
2-245	Coronation Bells	"
2-246	Monastery Bells	Pryor's Band
2-250	Carillonneur	Coldstream Gds.
2-252	Soldiers' Life March	Black Diamonds
2-253	Guards' March Out	"
2-254	Moonlight on the Rhine... ..	"
2-255	Motor March	"
2-257	Les Patineurs	Coldstream Gds.
2-259	Army and Marine March	Black Diamonds
2-260	Polonaise	Royal Artillery
2-261	Rosary (with Cornet Solo)	Coldstream Gds.
2-262	Leonora—Overture No. 3, Part I.	"
2-263	" " " " II.	"
2-264	" " " " III.	"
2-265	" " " " IV.	"
2-266	The Butterfly	"
2-267	Death of Ase ("Peer Gynt")	"
2-268	Morning ("Peer Gynt")	"
2-270	Softly awakes my heart ("Samson and Delilah") (with Cornet Solo)	"
2-271	"Poet and Peasant" Overture	"
2-272	Minuet No. 1	"
2-273	Irish Melodies Selection	Black Diamonds
2-276	Niala Waltz	"
2-277	Gipsy Life	"
2-278	A Waltz Dream—Entrance March	"
2-279	A Waltz Dream—Selection	"
2-284	Strauss March	Coldstream Guards
2-285	Chanson de mon Cœur	"
2-291	La Czarine	"
2-293	"Senora" Waltz	Black Diamonds
2-294	Selection of National Airs	"
2-297	The Marseillaise and God Save the King	Coldstream Guards
2-422	Soko Two-step	Black Diamonds
2-425	Lights out	Pryor's Band
2-427	Overture ("Ruy Blas")	Coldstream Guards
2-428	Hungarian Dance	"
2-435	New Colonial March	"
2-436	La Danse des Apaches	Black Diamonds
2-437	Fairest of the Fair March	"
2-438	Il Bacio Valse	"
2-439	Pot Pourri of Pantomime Songs	"

10-inch Records—*continued.*

2-440	March Past of the Lancashire Brigade	Coldstream Guards
2-441	Mondaine Valse	Black Diamonds
2-442	Yankee Shuffle... ..	Pryor's Band
2-443	Baden Powell's Boy Scouts' March ...	Black Diamonds
2-446	Mr. Blackman Cake Walk	Pryor's Band
2-450	Ginger Two-step	Coldstream Guards
2-455	Trafalgar March	"
2-458	H.I.M. The Sultan of Turkey March	Black Diamonds
2-459	Forward March	"
2-460	Mussinian March	Coldstream Guards
2-461	Japanese National Anthem	Black Diamonds
2-462	"Dollar Princess" Two-step	"
2-470	Irish King March	"
2-471	Gaiety Two-step—Yip, I-addy, I-ay, and Bertie the Bounder	"
2-472	Under the Double Eagle March ...	Sousa's Band
2-473	Bunch of Roses March	"
2-474	Siamese Patrol... ..	"
2-475	Fairest of the Fair March	"
2-476	The Whistlers—Intermezzo	"
2-477	Liberty Bell March	"
2-478	Narcissus Intermezzo... ..	"
2-479	"El Capitan" March	"
2-481	New Year's Eve	Black Diamonds and Chorus
2-482	Spirit of Pageantry March	Black Diamonds
2-2515	The Huntaman	Dan Leno
2-2516	The Grass Widower	"
2-2517	Clever Mr. Green	"
2-2518	Who does the house belong to ...	"
2-2530	Poppies... ..	"
2-2531	Mrs. Kelly	"
2-2663	Serenade of Mefistofele ("Faust") ...	Plançoa
2-2673	The Prehistoric Man	George Robey
2-2721	Not that I wish to say anything ...	"
2-2763	His Old Familiar Tune	Wilson Hallett
2-2764	I'm Tired	"
2-2803	Laughing Song	Burt Shepard
2-2808	Going to the Races	Dan Leno
2-2830	The Shopwalker	"
2-2862	Simon the Cellarer	Sir Charles Santley
2-2863	The Vicar of Bray	"
2-2864	To Anthea	"
2-2897	The Novelette	Will Evans
2-4000	Hail! Smiling Morn	Whitney Quartette
2-4002	Hip, hip, hurrah! (No. 7) ("Dollar Princess")	Dollar Princess Operatic Party
2-4003	Riding Lesson ("Dollar Princess")	"
2-4006	Come unto Him	Mixed Church Choir
2-4008	In Springtime	Perceval Allen and Robert Radford

"His Master's Voice"—Numerical List of Records—continued.

10-inch Records—continued.

2-4009	Josephus Orange Blossom	Minster Singers
2-4010	Come over the Ferry	Minster Singers
2-4011	O, who will o'er the downs so free ...	Perceval Allen, Edna Thornton, John Harrison and Robert Radford
2-4013	Barcarolle, Lovely Night ("Tales of Hoffmann")	Perceval Allen and Edna Thornton
2-4014	That would be lovely ("The Chocolate Soldier")	Miss Jerome and R. Pembroke
2-4015	Sympathy ("The Chocolate Soldier")	"
2-4016	Click, Clack	Minster Singers
2-4017	The Belle of the Barber's Ball ...	Two Tingles
2-4019	De ole Banjo	Minster Singers
2-4020	Dat's berry queer	"
2-44014	Jodlerpartien	Herrn and Frau Gerber
2-52412	Abbietta Zingari ("Il Trovatore") ...	Torres de Luna and Scala Chorus
2-52429	Sull'Orlo dei Tetti ("Il Trovatore")	"
2-52431	Per Me ora Fatale ("Il Trovatore")	Caronna and Scala Chorus
2-52467	Il Balen del suo Sorriso ("Il Trovatore")	Francesco Cigada
2-52476	Di quella pira ("Il Trovatore") ...	Valls and Scala Chorus
2-52489	Di quella pira ("Il Trovatore") ...	Caruso
2-52522	La Vaga Pupilla	Lansirotti and Chorus
2-52528	Il balen ("Trovatore")	Ruffo
2-52529	Di provenza ("Traviata")	"
2-52555	Miei Signore ("Rigoletto")... ..	Titta Ruffo
2-52567	Dio Dell' Or	Segurola and Chorus
2-52568	Serenata ,	Segurola
2-52569	Corale Della Spada	Cigada and Chorus
2-52570	Invocazione	Sillich
2-52592	Il cavallo scalpita ("Cavalleria Rusticana")	Minolfi and Renzo
2-52593	La Siciliana ("Cavalleria Rusticana")	De Tura
2-52594	Brindisi ("Cavalleria Rusticana") ...	De Tura and Chorus
2-52621	Spettro santo ("Amleto")	Titta Ruffo
2-52622	Spettro inferno ("Amleto")	"
2-52623	Ma tu sfiorata ("Malena")	"
2-52624	Disse il saggio ("Malena")	"
2-52625	Serenata ("Don Giovanni")	"
2-52641	La donna è mobile ("Rigoletto") ...	Caruso
2-52642	Questa o quella ("Rigoletto")	"
2-52678	E la mia dama	Titta Ruffo
2-52679	E canta il grillo	"
2-52680	Non penso a lei	"
2-52682	Vesti la giubba ("Pagliacci")	Sig. Tamini
2-52685	Merigliata	Titta Ruffo
2-52701	O sole mio	De Lucia

"His Master's Voice"—Numerical List of Records—*continued.*

10-Inch Records—*continued.*

2—60226	Canigonenca	Spanish Gipsy Orchestra
3—2007	Come into the garden, Maud	John Harrison
3—2008	Little Dolly Daydream	Eugene Stratton
3—2011	I may be crazy... ..	"
3—2012	Coon Drum Major	"
3—2052	Paddy's perplexity	Andrew Black
3—2104	On the Banks of Allan Water	"
3—2118	Following in Father's footsteps	Walter Miller
3—2137	March of the Cameron Men	Andrew Black
3—2138	Scots wha hae	"
3—2158	Turn ye to me	"
3—2199	The Church Parade	Walter Miller
3—2213	'Tis the Day	John Harrison
3—2224	Asleep in the Deep	Peter Dawson
3—2245	My First Cigar	Louis Bradfield
3—2246	Yeoman's Wedding	Lane Wilson
3—2255	Do I like love	Maurice Farkoa
3—2259	Bedouin Love Song	Peter Dawson
3—2269	Every Evening I am seen	Burt Shepard
3—2278	Love's Old Sweet Song	Ernest Pike
3—2279	Sing me to Sleep	"
3—2280	Nirvana... ..	John Harrison
3—2283	We all Walked into the Shop	Walter Miller
3—2284	Riding on the top of a Car	George Lashwood
3—2285	My Latch Key	"
3—2310	Blow, Blow, thou Winter Winds	Peter Dawson
3—2311	Gallants of England	"
3—2314	True till death	"
3—2325	Honour and Arms	Andrew Black
3—2327	The Curate's Song	"
3—2328	Annie Laurie	"
3—2331	O Ruddier than the Cherry	"
3—2334	The Gentle Maiden	Plunket Greene
3—2335	Little Red Fox	"
3—2338	Three for Jack... ..	Peter Dawson
3—2342	I wouldn't leave my little wooden hut for you	Burt Shepard
3—2351	My Irish Molly O	Walter Miller
3—2353	At the Football Match	Mark Sheridan
3—2354	The Bachelor	E. Shand
3—2361	The Whistling Coon	Burt Shepard
3—2364	This little girl and that ("Little Michus")	Louis Bradfield
3—2390	Mary	John Harrison
3—2396	O Star of Eve	Peter Dawson
3—2398	The Young British Soldier	Andrew Black
3—2399	Fuzzy Wuzzy	"
3—2405	Yankee Doodle Dandy	Burt Shepard
3—2407	In Cellar Deep	Peter Dawson
3—2411	The Dear Homeland	Andrew Black

10-Inch Records—continued.

3—2415	Drink to me only with thine eyes	...	Evan Williams
3—2417	Mandalay	Andrew Black
3—2423	Songs my mother taught me	Evan Williams
3—2424	Sweet, be not proud	"
3—2425	Jean	"
3—2427	There is a flower that bloometh	...	John Harrison
3—2434	Father O'Flynn...	Andrew Black
3—2443	Sincerity...	Peter Dawson
3—2444	Vicar of Bray	Andrew Black
3—2450	Richard of Taunton Deane	..	Charles Tree
3—2451	Once Again	John Harrison
3—2452	Sleep and Forget	Ernest Pike
3—2453	In happy moments	..	Alan Turner
3—2455	Toreador Song ("Carmen")	"
3—2457	Come, Margherita, Come	John Harrison
3—2462	Little Boy Blue	Evan Williams
3—2466	Admiral's Broom	Peter Dawson
3—2467	Anchored	"
3—2473	I wish I had someone to love me	...	Harry Lauder
3—2476	A more humane Mikado ("The Mikado")	...	Peter Dawson and Chorus
3—2477	The heart bowed down ("Bohemian Girl")	...	Alan Turner
3—2478	Wait till the work comes round	...	Gus Elen
3—2484	Thou shalt break them ("The Messiah")	...	John Harrison
3—2485	Thy rebuke ("The Messiah")	...	"
3—2486	Behold and see ("The Messiah")	...	"
3—2487	But Thou did'st not leave	" ..	"
3—2488	For behold darkness	" ..	Charles Knowles
3—2489	Thus saith the Lord	" ..	"
3—2490	Why do the nations	" ..	"
3—2491	Our great Mikado ("The Mikado")	...	Stanley Kirkby & Party
3—2493	On a tree by the river	"
3—2755	'Arf a pint of ale	Gus Elen
3—2756	Beloved, it is morn	John Harrison
3—2759	To-morrow will be Friday	Robert Radford
3—2763	Achushla Machree	Evan Williams
3—2771	Waltz me round again, Willie...	...	Murray
3—2784	Lend me your aid	Evan Williams
3—2788	Rocked in the Cradle of the Deep	...	Robert Radford
3—2790	Bargains	Alfred Thomas
3—2791	I fear no foe	Peter Dawson
3—2796	When uncle told the tale	Alfred Thomas
3—2798	D'ye ken John Peel	Robert Radford
3—2799	Drake's Drum	"
3—2800	Roses	John Harrison
3—2801	If with all your hearts ("Elijah")	...	Edward Lloyd
3—2802	Then shall the righteous ("Elijah")	...	"
3—2803	For the Mountains ("Elijah")	...	Robert Radford
3—2804	Is not His word ("Elijah")	...	"
3—2846	When a foeman ("The Pirates of Penzance")	...	Sullivan Operatic Party

10-inch Records—*continued.*

3—2847	Freed from his Fetters	Ernest Pike
3—2848	Is Life a Boon	"
3—2849	Scent of the Lilies	John Harrison
3—2852	Nobody	Pete Brown
3—2854	{ I know a lovely Garden } { A Love Song }	John Harrison
3—2855	Come, Margherita, Come	Edward Lloyd
3—2856	Awake, Awake	"
3—2857	The Bandolero	Peter Dawson
3—2859	The Meynell Hunt	Robert Radford
3—2863	Oft in the Stilly Night	John Harrison
3—2865	Alice, where art Thou?	Edward Lloyd
3—2866	Good Company	Robert Radford
3—2868	Roses in June	John Harrison
3—2870	Song from the South	Edward Lloyd
3—2882	Like Stars above	John Harrison
3—2885	Shady Side of Bond Street	Walter Miller
3—2886	And it's done before you know	Alfred Thomas
3—2887	Wrap me up in my old stable jacket	Robert Radford
3—2889	A Farewell	Edward Lloyd
3—2894	Glorious Devon	Robert Radford
3—2895	If the man in the moon	George Elliott
3—2897	I wonder if the girl	Walter Miller
3—2898	Queen of the Earth	Eldred Walker
3—2899	Bonnie Banks of Loch Lomond	Peter Dawson
3—2902	I know of Two Bright Eyes	John Harrison
3—2903	The Bailiff's Daughter	Ernest Pike
3—2907	In Cellar Cool	Robert Radford
3—2910	Take a Pair of Sparkling Eyes	John Coates
3—2911	John's Wife	"
3—2912	Love's Request	John Harrison
3—2913	Margaretha	"
3—2920	The only bit of English that we've got	Arthur Gilbert
3—2922	The Sea hath its Pearls	Edward Lloyd
3—2934	Simon the Cellarer	Robert Radford
3—2938	Bonnie Mary of Argyle	Edward Lloyd
3—2941	Two Eyes of Grey	John Harrison
3—2945	Venetian Song	Alan Turner
3—2947	Billy Brown of London	Arthur Gilbert
3—2951	A Rose Memory	John Harrison
3—2952	Four Jolly Sailormen	Thorpe Bates
3—2953	Love me, and the world is mine	William T. Evans
3—2956	Good-bye, Olga	Harry Carlton
3—2957	My Lady Fair	John Harrison
3—2959	Sweet Miss Mary	Evan Williams
3—2960	Sincerity	Thorpe Bates
3—2961	To Mary	John Harrison
3—2963	Eldorado	John Coates
3—2967	I'm afraid to go home in the dark	Harry Carlton
3—2968	There is a flower ("Maritana")	John Coates
3—2981	Molly, dear	John Harrison

"His Master's Voice"—Numerical List of Records—continued.

10-inch Records—continued.

3-2986	The Bay of Biscay	Evan Williams
3-2988	The Lass of Richmond Hill	"
3-2992	Bombadier	Henry Tucker
3-2993	Come, be my Rainbow	Herbert Payne
3-2996	Gipsy John	Robert Radford
3-7909	Serenade	Max Mossel
3-7911	Souvenir	Mischa Elman
3-7916	Gavotte	Mischa Elman
3-7917	Moto Perpetuo	Kathleen Parlow
3-7918	Air (Bach)	"
3-7923	Minuet	Mischa Elman
3-32665	Le Veau d'Or ("Faust")	Plançon
3-32848	La vie est vaine	John Coates
3-32988	Malgre moi	Gilibert
3-32989	C'est elle ("Contes d'Hoffmann")	Dalmores
3-42379	Min Vater isch e Appenzeller	Paul Gerber
3-42550	King's song	Journet
3-42658	Kukulied mit Iodler	Paul Gerber
3-42812	Sicilliana ("Cavalleria Rusticana") ..	Herr Slezak
3-42840	Ach wie so trügerisch ("Rigoletto") ..	"
3-42931	Life in the Alps (German Yodling) ...	G. P. Watson
4-2009	Serenade	Evan Williams
4-2012	Two Dirty Little Hands	Maurice Farkoa
4-2013	A tiny seed of Love	Harry Carlton
4-2016	I like you in Velvet ("Lady Madcap")	Maurice Farkoa
4-2017	Molly Brannigan	Plunket Greene
4-2019	Annie Laurie	John Harrison
4-2022	I used to be afraid to go home in the dark	Billy Murray
4-2026	Lady Fortune ("Dollar Princess") ...	Dollar Princess Operatic Party
4-2027	O flower of all the world	John Harrison
4-2028	A chip of the old block	Robert Radford
4-2029	Who'll marry me?	Maurice Farkoa
4-2032	My Yorkshire Lassie ("Our Miss Gibbs")	Thomas Franklin
4-2036	Sweet Simplicitas ("Arcadians") ...	Charles Handy and Chorus
4-2040	Rule Britannia	Peter Dawson
4-2045	I dreamt of you	John Harrison
4-2046	Hearts of Oak	Robert Radford
4-2049	Last Night	Evan Williams
4-2050	The Arrow and the Song	Thorpe Bates
4-2051	The Corsican Maid	Herbert Payne
4-2053	I used to sigh for the silvery moon ...	Walter Miller
4-2054	Till I Wake	Stewart Gardner
4-2055	I hid my Love	John Harrison
4-2056	Absent	Evan Williams
4-2057	My Motter ("The Arcadians") ...	Harry Carlton
4-2058	Stone Cracker John	Harry Dearth
4-2059	I Think	John Harrison
4-2060	Auld Lang Syne	Evan Williams

10-inch Records—*continued.*

4-2062	Long ago in Alcalá	Thorpe Bates
4-2063	Rolling down to Rio	Stewart Gardner
4-2064	The sweetest flower that blows ...	John Harrison
4-2066	The Low-backed Car	Thorpe Bates
4-2067	Son o' Mine	Stewart Gardner
4-2068	Ben the Bo'sun	Harry Dearth
4-2069	My Wife's gone to the Country ...	Harry Carlton
4-2070	When Shadows Gather	John McCormack
4-2071	The Minstrel Boy	John McCormack
4-2072	Annie Laurie	John McCormack
4-2073	My Lagan Love	John McCormack
4-2074	The dear little Shamrock	John McCormack
4-2076	I hear you calling me... ..	John McCormack
4-2077	Because	John Harrison
4-2078	Ho ! Jolly Jenkin ("Ivanhoe") ...	Harry Dearth
4-2079	Down among the dead men	Robert Radford
4-2081	"Chantecler"	Harry Carlton
4-2082	I've got rings on my fingers	Harry Carlton
4-2083	Tommy, Lad	Harry Dearth
4-2085	And his day's work was done	Harry Carlton
4-2086	Take a pair of sparkling eyes ...	John Harrison
4-2087	Up she goes	Whit Cunliffe
4-2088	A Dream	Evan Williams
4-2089	Four-leaf Clover	Evan Williams
4-2090	O Mistress Mine	Evan Williams
4-2091	Abide with me	Evan Williams
4-2092	A Farewell	Evan Williams
4-2093	A Memory	Evan Williams
4-2094	The "Old Superb"	Stewart Gardner
4-2095	My Bungalow in Bond Street ...	Harry Carlton
4-2096	Knocking at every door	Whit Cunliffe
4-2097	Every lassie loves a laddie	Harry Lauder
4-2098	Beyond	John Harrison
4-2099	No, John, No	Charles Tree
4-2100	Rip Van Winkle	Peter Dawson
4-2101	Old Farmer John	Harry Dearth
4-2102	Fancy meeting you at the Isle of Man	Mark Sheridan
4-2103	Beautiful Garden of Roses	John Harrison
4-2104	Hey Donal	Harry Lauder
4-2105	Queen among the heather	Harry Lauder
4-2106	One of the B'hoys	Mark Sheridan
4-2107	The Oddfellow's Song	Peter Dawson
4-2108	Trottin' to the Fair	Thorpe Bates
4-2112	Just like Father used to do ("The Quaker Girl")	Harry Carlton
4-2113	The Rosary	John Harrison
4-2114	In the Springtime	W. H. Berry
4-2115	Mentra Gwen (Old Welsh Song) ...	Evan Williams
4-2116	The Bassoon	W. H. Berry
4-2117	Tut ! tut ! that's a bygone	Mark Sheridan
4-2118	We really had a most delightful evening	Harry Carlton

"His Master's Voice"—Numerical List of Records—continued.

10-inch Records—continued.

4-2119	Pleading	Walter Hyde
4-2121	Young Tom o' Devon	Charles Tree
4-42096	Holde Aida ("Aida")	Herr Slezak
7-30000	The Soldiers' Chorus ("Faust")	La Garde Republicaine
7-30001	Choral des Epées ("Faust")	La Garde Republicaine
7-32000	Pour un Balser	Caruso
7-32001	Le veau d'or ("Faust")	Journet
7-32002	Invocation ("Faust")	Journet
7-33000	Printemps Nouveau	Mdlle. Verlet
7-34000	Barcarolle ("Contes d'Hoffman")	Geraldine Farrar and Sig. Scotti
7-42000	Als die alte Mutter	Riccardo Martin
7-52002	E lucevan le Stelle ("Tosca")	Caruso
7-52003	Magiche note ("La Regina di Saba")	Caruso
7-52004	Recondita Armonia ("Tosca")	Caruso
7-52005	La Rivedra ("Un Ballo in Maschera")	Zerola
7-52006	Addio ("Otello")	Zerola
7-52007	Di quella pira ("Trovatore")	Zerola
7-52008	Di' tu sì fidele ("Un Ballo in Maschera")	Zerola
7-52009	E lucevan le stelle ("Tosca")	Riccardo Martin
7-52013	Studenti udite ("Germania")	Caruso
7-52014	Non chiuder ("Germania")	Caruso
7-52015	O sole mio	E. de Gogorza
7-53000	Serenade à Laura	Mdlle. Verlet
7-53002	Entrance of Butterfly ("Madama Butterfly")	Geraldine Farrar

12-inch Records.

022	Overture to "Tannhäuser"	Coldstream Guards
024	Selection ("Mikado")	"
025	Grand March ("Tannhäuser")	"
035	Overture "1812"	"
038	Fantasia ("Walküre")	Pryor's Band
051	Pomp and Circumstance	Sousa's Band
057	Symphony Pathetique	Coldstream Guards
059	Melodies of Robert Burns	Pryor's Band
060	The Storm ("Rigoletto")	Coldstream Guards
068	Lysistrata Waltz	Herr Meny's White Viennese Band
069	La Sikette Polka	"
072	Over the Waves Waltz	"
073	"Veronique" Lancers, Figs. I. & II.	"
075	" " " " Figs. III. & IV.	"
076	" " " " Fig. V.	"

12-inch Records—continued.

077	Laughing Water Two-Step	Herr Meny's White Viennese Band
079	Eton Boating Song	"
081	Mandalay Waltz	"
083	Sir Roger de Coverley	"
084	Merry Manxland Polka	"
086	La Matichiche	"
087	Last Dance Waltz and Post Horn Galop	"
088	Post Horn Galop	"
089	Verschmahte Liebe Waltz	"
090	Honeymoon Polka	"
092	Luna Waltz	"
093	Amoureuse Waltz	"
094	Ramona Two-Step	"
0100	Coronation March ("Le Prophète")	Coldstream Guards
0101	"Iolanthe" Selection	"
0104	Selection ("Carmen")	Pryor's Band
0105	Overture ("Raymond")	Coldstream Guards
0107	Benediction des Poignards ("Faust")	Sousa's Band
0108	Sextette ("Lucia de Lammermoor")	Coldstream Guards
0109	Overture ("Rienzi")	"
0110	Incidental music to "Monsieur Beaucaire"	Pryor's Band
0111	"Miss Hook of Holland" Selection	Coldstream Guards
0116	Wedding March	"
0117	Fire Music	"
0118	Rosamunde Overture	Pryor's Band
0119	The Lion Chase	"
0120	Liebesträume Waltz	Black Diamonds
0122	"Merry Widow" Selection	Royal Artillery
0123	Blue Danube Waltz	"
0125	Light Cavalry Overture	Coldstream Guards
0126	"The Girls of Gottenburg"—Sel. I.	"
0127	"Tom Jones" Selection	"
0128	Anitra's Dance and In the Hall of the Mountain King ("Peer Gynt")	"
0129	"Don Giovanni" Selection	"
0130	"Norma" Overture	"
0131	"Pirates of Penzance" Selection	"
0132	Mirella Overture	"
0133	"Fra Diavolo" Overture	"
0135	"Les Cloches de Corneville" Selection	"
0137	Hungarian Rhapsody	"
0139	Venus on Earth Waltz	Black Diamonds
0151	Graceful Dance from "Henry VIII."	Coldstream Guards
0152	"A Waltz Dream" Selection	Black Diamonds
0153	Turkish Patrol	"
0157	The Tearing o' the Green	Coldstream Guards
0160	Norwegian Dance	"
0166	Bien Aimée Waltz	"
0168	Tancredi Overture	"
0171	Reminiscences of Offenbach	"
0172	Amoretten Tänze Waltz	"

"His Master's Voice"—Numerical List of Records—continued.

12-inch Records—continued.

0176	Selection ("Patience")	Coldstream Guards
0177	Overture "1812"	"
0178	Overture ("Zampa")	"
0179	Selection ("Ruddigore")	"
0180	Grand March ("Le Prophète")	"
0181	Gold and Silver Waltz	Black Diamonds
0183	Selection ("Haddon Hall")	Coldstream Guards
0184	"Yeoman of the Guard"—Sel. I.	"
0185	Finale, 4th Symphony	"
0186	Egyptian, Babylonian and Gallic Dances, No. I.	"
0187	Evening Hymn and Last Post	"
0188	Selection ("Faust")	"
0189	The Lost Chord	Black Diamonds
0190	Selection ("King of Cadonia")	"
0193	La Paloma	Sousa's Band
0195	Amina Egyptian Dance	Coldstream Guards
0198	Nell Gwyn Dances, Nos. II and III	"
0199	"Our Miss Gibbs," Sel. I	"
0200	" " " " II	"
0201	{ (a) Rustic Dance } { (b) Graceful Dance }	"
0202	Festival Overture	"
0203	"The Arcadians," Sel. II	"
0204	Stately Dance, No. 1	"
0205	Ballet Egyptian, Nos. 1 and 2	"
0207	Country Dance, No. 4	"
0208	Ballet Egyptian, No. 4	"
0209	"The Arcadians," Sel. I	"
0210	"Semiramide," Overture	"
0211	Ballet Egyptian, No. 3	"
0212	Hunting Scene	Black Diamonds
0213	The Coon's Patrol	Coldstream Guards
0214	The March of the Giants	"
0215	Overture ("Barber of Seville")	"
0216	Marinaelle Overture	"
0217	"Falka," Sel. I.	"
0218	"Yeomen of the Guard," Sel. II.	"
0219	Students' Songs, No. I.	"
0220	Musica Proibita	"
0221	Druid's Prayer Waltz	"
0222	Dead March in "Saul"	"
0223	Funeral March (Chopin)	"
0224	Students' Songs, No. II.	"
0225	{ (a) Chanson Triste } { (b) Chanson Humoreske }	"
0226	Lubly Lulu	"
0227	(a) Reed Pipe Dance, (b) Chinese Dance ("Casse Noisette")	"
0228	Dance of the Sugar Plum Fairy ("Casse Noisette")	"

"His Master's Voice"—Numerical List of Records—continued.

12-inch Records—continued.		
0229	(a) March, (b) Russian Dance (Trepak) (“ Casse Noisette ”)	Coldstream Guards
0230	Arabian Dance (“ Casse Noisette ”) . . .	”
0231	Flower Waltz (“ Casse Noisette ”) . . .	”
0232	Miniature Overture (“ Casse Noisette ”) . . .	”
0233	March Russe (“ Ballet Russe ”)	”
0234	Zanetta Overture	”
0235	Students’ Songs, No. III.	”
0236	Valse Triste	”
0237	“ Golden Legend,” Choral Epilogue . . .	”
0238	“ Grand Duchess of Gerolstein,” Sel. I.	”
0239	“ ” “ ” Sel. II.	”
0240	Egmont Overture	”
0241	In Memoriam Overture	”
0242	“ Genevieve de Brabant,” Selection . . .	”
0243	“ Falka,” Selection II.	”
0250	Capricho Español (“ Moriana ”) . . .	”
0257	(a) Serenata ; (b) Pastorale (“ Philemon et Baucis ”)	”
0258	Lorely Paraphrase	”
0259	Fifinette Intermezzo	”
0264	Cornelius March	”
0266	“ The Messiah,” Selection I.	”
0267	“ ” “ ” II.	”
0268	La Sirene Overture	”
0270	“ Golden Legend ” Evening Hymn . . .	”
0278	“ Oberon ” Overture	”
0279	Ballet Music and Rustic Dance (“ Colomba ”)	”
0281	Preciosa Overture	”
0283	“ Merry Wives of Windsor ” Overture . . .	”
0284	Sweet Briar Entr’acte	”
0285	“ La Poupée, Selection I.	”
0286	“ ” “ ” II.	”
0287	Fanfare and March of the Silver Trumpets	”
0288	Morning, Noon and Night Overture . . .	”
0292	Marche Hongroise	”
0293	Pique Dame Overture	”
0301	Crown Diamonds Overture	”
0302	Folie Bergere	”
0303	Breeze of the Night Waltz	Sousa's Band
0304	Free Lance March	”
0305	Amoureuse Valse Lente	”
0306	Queen of Sheba March	”
0307	Yule-Tide Fantasia	Black Diamonds and Chorus
0308	“ La Mascotte ” Selection	Coldstream Guards
0309	“ The Sorcerer ” Selection	”
0530	“ Midsummer Night's Dream ”	Pryor's Orch.
0535	Overture (“ Mignon ”), Part I.	La Scala Sym. Orch
0536	Symphony (“ Don Pasquale ”)	”

"His Master's Voice"—Numerical List of Records—continued.

12-Inch Records—continued.

0538	Overture ("Messiah")	Orchestra
0539	Pastoral Symphony ("Messiah")	"
0540	Funeral March of a Marionette	La Scala Sym. Orch.
0542	Overture ("Der Freischutz")	"
0546	Salut d'Amour	"
0547	Overture ("Yeomen of the Guard")	Bohemian Orch.
0548	Selection ("Carmen")	La Scala Sym. Orch.
0553	Prelude ("Cavalleria Rusticana")	"
0556	"The Merry Widow" Waltz	Iff's Orchestra
0557	Kissing is no Sin Waltz	"
0558	Foursome Reel	"
0559	Bustlin' Billy	"
0563	"The Merry Widow," Figs. I. and II.	"
0564	" " " " Figs. III. and IV.	"
0565	" " " " Fig. V.	"
0569	Verschönkte Liebe Waltz	"
0570	Nigger's Birthday Two-step	"
0571	A Waltz Dream Lancers, Figs. I. & II.	"
0572	" " " " III. & IV.	"
0573	" " " " Fig. V.	"
0574	Elfentanz Waltz	"
0575	Eightsome Reel	"
0576	Foursome Reel, II.	"
0581	Donauwellen Waltz	"
0582	"Miss Hook of Holland" Lancers, Figs. I. and II.	"
0583	"Miss Hook of Holland" Lancers, Figs. III. and IV.	"
0584	"Miss Hook of Holland" Lancers, Fig. V.	"
0586	Fluffy Ruffles Two-step	"
0587	Highland Schottische	"
0588	Les Sirenes Waltz	"
0590	Les Patineurs Waltz	"
0594	Anita's Dance, and In the Hall of the Mountain Kings ("Peer Gynt")	} New Symphony Orchestra
0595	Morning ("Peer Gynt")	
0596	Gems from "The Arcadians" (with Chorus)	Bohemian Orch.
0597	Glowworm Idyll	Metropolitan Orch.
0598	Gems from "Our Miss Gibbs" (with Chorus)	Bohemian Orch.
0599	Phantom Brigade	Metropolitan Orch.
0600	Bells of Dawn	"
0601	"Our Miss Gibbs" Lancers, Figs. I. & II.	Iff's Orchestra
0602	" " " " III. & IV.	"
0603	" " " " Fig. V.	"
0604	Caledonian Quadrilles, Figs. I. & II.	"
0605	" " " " III. & IV.	"
0606	" " " " Fig. V.	"

"His Master's Voice"—Numerical List of Records—continued.

12-inch Records—continued.

0607	"Dollar Princess" Lancers, Figs. I. & II.	Iff's Orchestra
0608	" " " " III. & IV.	"
0609	" " " " Fig. V.	"
0610	Valse Septembre	"
0611	Reconciliation Waltz	"
0612	Malmaison Waltz	"
0613	"Dollar Princess" Waltz	"
0615	Danse du Paraguay, Two-Step	"
0616	I'm afraid to go home in the dark, Two-Step	"
0617	Yip, I Addy, I ay, Two-Step	"
0618	"La Source" Ballet, Sels. III. and IV.	Mayfair Orchestra
0619	" " " " I. and II.	"
0620	Way down Colon Town Two-Step	Iff's Orchestra
0621	"The Girl in the Train" Waltz	"
0622	La Petite Bonne Femme Two-Step	"
0623	"Chanson Bohemienne" Waltz	"
0624	Topeka Two-Step	"
0625	Phynne Waltz	"
0626	Dreamlight Waltz	"
0627	Overture ("Die Fledermaus")	Beecham Symphony Orchestra
0628	Pecheur Napolitain et Napolitaine	Russian Orchestra
0631	Chocolate Soldier Waltz	Bohemian Orchestra
0632	The Moon and the Coon Two-Step	Gottlieb's Orchestra
0633	Chocolate Soldier Waltz	"
0634	Remembrance Waltz	"
0635	My Wife's gone to the Country Two-Step	"
0636	Count of Luxemburg Waltz	"
0637	"Girl in the Train" Lancers, Figs. I. & II.	"
0638	" " " " III. & IV.	"
0639	" " " " V.	"
0640	The Druid's Prayer Waltz	"
0641	Capriccio Italien, Op. 45	Grand Opera Orchestra
0642	Come to the Ball ("The Quaker Girl")	Bohemian Orchestra
0643	Wedding Dance Waltz	Gottlieb's Orchestra
0644	"Evening News" Waltz... ..	Herr De Groot's Orch.
01000	The Robin	Dan Leno
01001	The Bridge of Sighs	Canon Fleming
01002	A nicht wi' Burns	Harry Lauder
01003	I've something in the bottle	"
01004	She is my Daisy	"
01005	A Modern Mission in the Arctic... ..	Dr. Grenfell, C.M.G.
01006	On the Navy	Capt. Pretzman
01011	Micawber and Uriah Heep ("David Copperfield")	Bransby Williams
01012	Bob Cracket telling of Scrooge	"
01013	McGregor's Toast	Harry Lauder
01014	Sidney Carton's Farewell ("Tale of Two Cities")	Bransby Williams
01017	The old man's pipe,	"
01021	Devil-may-care	"
01023	Speech	Cyril Maude

"His Master's Voice"—Numerical List of Records—continued.

12-inch Records—continued.

01024	On the Navy	Hon. Arthur Lee, M.P.
01025	Speech on the Budget	Rt. Hon. Winston Churchill, M.P.
01026	" "	Rt. Hon. H. H. Asquith, M.P.
01027	" "	Rt. Hon. D. Lloyd-George, M.P.
01028	The Dash for the South Pole	Sir E. Shackleton, M.V.O.
01029	Scrooge—Before the Dream	Bransby Williams
01030	" —The Dream	"
01031	" —The Awakening	"
01032	How I reached the Pole	Dr. Frederick A. Cook
01035	The Discovery of the North Pole	Commander R. E. Peary
01036	Unemployed, and Why	Leo Stormont
01037	England for the English	"
01038	Wait awhile, and think	"
02001	Going to the Races	Dan Leno
02005	The Huntsman	"
02057	Sound an Alarm ("Judas Maccabeus")	John Harrison
02062	Lend me your aid ("Irene")	Edward Lloyd
02063	The Prize Song ("Meistersinger")	"
02069	Deeper and Deeper Still ("Jephtha")	John Harrison
02070	Wait her, Angels ("Jephtha")	"
02073	A Wandering Minstrel I	"
02074	Every Valley ("Messiah")	"
02075	Comfort ye ("Messiah")	"
02076	The Trumpet shall sound ("Messiah")	Charles Knowles
02077	But who may abide ("Messiah")	"
02078	The People that walked ("Messiah")	"
02079	Sound an Alarm ("Judas Maccabeus")	Evan Williams
02083	Lord God of Abraham ("Elijah")	Robert Radford
02084	It is enough ("Elijah")	"
02085	The Village Blacksmith	"
02086	Overture ("Elijah")	Orchestra and Peter Dawson
02087	Fleeting Years	Edward Lloyd
02088	Come into the Garden, Maud	"
02089	Stop your tickling, Jock	Harry Lauder
02090	Sing me to Sleep	Edward Lloyd
02091	Good Queen Bess	George Robey
02093	Rob Roy Macintosh	Harry Lauder
02094	The Mayor of Mudcomdyke	George Robey
02095	I'll Sing thee Songs of Araby	Edward Lloyd
02096	Goodbye, Sweetheart, Goodbye	John Harrison
02101	The Minstrel Boy	Edward Lloyd
02102	I'm a Roamer	Robert Radford
02103	Flower Song ("Carmen")	Evan Williams
02104	What are you looking at me for?	George Robey
02105	Maid of Athens	John Harrison
02106	Annie Laurie	Evan Williams

"His Master's Voice"—Numerical List of Records—continued.

12-inch Records—continued.

02107	Death of Nelson	Ryan Williams
02109	Lohengrin's Narration ("Lohengrin") (in English)	John Coates
02110	God, my Father, from "Les Sept Paroles du Christ"	Gogorza
02111	Come into the Garden, Maud	John Coates
02112	Green Isle of Erin	Robert Radford
02114	Mrs. B.	George Robey
02116	I love a Lassie	Harry Lauder
02117	Nazareth	Robert Radford
02118	{ (a) Songs my mother taught me } { (b) Tune thy strings, O Gipsy }	Edward Lloyd
02120	The Anchor's Weighed	Evans Williams
02122	Thora	John Harrison
02123	Sound an Alarm ("Judas Maccabeus")	Edward Lloyd
02124	My Queen	John Harrison
02125	There is a green hill	"
02128	I rage, I melt, I burn	Robert Radford
02131	Where'er you walk ("Semele")	Sig. E. di Gogorza
02132	Wedding of Sandy MacNab	Harry Lauder
02134	Vulcan's Song ("Philemon et Baucis")...	Robert Radford
02135	When I get back again to Bonnie Scotland	Harry Lauder
02136	Only Once More	John Harrison
02138	The Wedding o' Lauchie McGraw	Harry Lauder
02139	The Star of Bethlehem	Edward Lloyd
02141	So fare thee well ("Doris")	John Harrison
02142	That's the reason noo' I wear a kilt	Harry Lauder
02144	Celeste Aida (Heavenly Aida) ("Aida")	John Coates
02146	Tobermory	Harry Lauder
02147	My Dreams	John Harrison
02149	Shakespeare	George Robey
02150	Arise, ye subterranean winds	Robert Radford
02152	Kathleen Mavourneen	John Harrison
02153	Bang went the chance of a lifetime	George Robey
02155	A Trip to Inverary	Harry Lauder
02156	Adelaide	Evan Williams
02157	The Holy City	Edward Lloyd
02158	The Bedouin Love Song	Thorpe Bates
02159	Hammer Song ("Siegfried")	Herr Cornelius
02161	He was very, very kind to me	Harry Lauder
02162	How many hired servants	Evan Williams
02163	I think I shall sleep well to-night	George Robey
02164	Walther's Prize Song ("Meistersinger")	Evan Williams
02165	The Lass of Killicrankie	Harry Lauder
02167	The Widow of Colonel de Tracey	George Robey
02169	Sword Song ("Siegfried")	Herr Cornelius
02170	Mr. John Mackay	Harry Lauder
02174	Off to Philadelphia	Plunket Greene
02176	Hail! Blessed Mary ("Stradella")	Evan Williams
02179	O Vision Entrancing	John Harrison
02183	Your tiny hand is frozen ("La Bohème")	Evan Williams
02185	Time was ("Angelus")	Robert Radford & chorus

"His Master's Voice"—Numerical List of Records—continued.

12-inch Records—continued.

02186	Bonnie Lezzie Lindsay	Harry Lauder
02188	Where'er you walk	John Harrison
02189	I've loved her ever since she was a baby	Harry Lauder
02190	Jean McNeil	"
02191	Love, could I only tell thee	Evan Williams
02192	The Death of Nelson	John Harrison
02193	Both laugh	George Robey
02194	All through the night	Kennerley Rumford
02196	Thou'rt passing hence	"
02197	King Charles	"
02198	Three for Jack	"
02199	The Devout Lover	"
02200	Four Jolly Sailormen	"
02201	{ (a) Myra } { (b) Border Ballad }	"
02202	Aye waken, O!	Harry Lauder
02203	When Shadows gather	Evan Williams
02204	John Bull's Budget Song	Arthur Gilbert
02207	Only for you	John Harrison
02208	I hear you calling me	Evan Williams
02209	Honour and Arms	Robert Radford
02210	The Referee	Harry Lauder
02211	Onaway, awake, beloved	Evan Williams
02212	The Bounding Bouncer	Harry Lauder
02213	The Ribbon, the Ring, and the Rose ...	John Harrison
02214	Star of Bethlehem	"
02216	The Diver	Robert Radford
02217	Ticklie Geordie	Harry Lauder
02218	Maid of Malabar	John Harrison
02219	Yip-I-addy-I-ay	George Grossmith, jr.
02220	Kashmiri Song (Pale Hands I loved) ...	Stewart Gardner
02221	{ (a) The Temple Bells } { (b) Less than the Dust }	"
02223	A Song of Sleep	John Harrison
02224	We parted on the Shore	Harry Lauder
02225	The Sailor's Grave	John Harrison
02227	Safest o' the Family	Harry Lauder
02228	The Midshipmite	Thorne Bates
02230	A Sergeant of the Line	Harry Dearth
02231	Arm, Arm, ye brave ("Judas Maccabreus")	Robert Radford
02232	The Pilgrim of Love	John Harrison
02233	Land of the Almond Blossom	Kennerley Rumford
02238	O Paradise ("L'Africaine")	Evan Williams
02240	Spirit, so fair ("Favorita")	"
02243	Star of the Desert	John Harrison
02244	Come back to Erin	John McCormack
02245	Drink to me only with thine eyes ...	"
02246	Killarney	"
02247	The Snowy Breasted Pearl	"
02248	Rejoice greatly ("Messiah")	Hubert F. G. Langley
02249	(a) The Night has a thousand eyes; (b) Across the blue sea	John Harrison

"His Master's Voice"—Numerical List of Records—continued.

12-inch Records—continued.

02250	Onaway, awake !	Harry Dearth
02253	Angelina	George Grossmith, jun.
02254	Ailsa Mine..	John Harrison
02255	Bertie the Bounder	George Grossmith, jun.
02256	Legend of Kleinsack (" Tales of Hoffmann ")	Walter Hyde & Chorus
02257	When Love is but tender and sweet (" Tales of Hoffmann ")	"
02258	I seek for thee in every flower	John Harrison
02260	The Lowland Sea... ..	Harry Dearth
02261	Your eyes have told me so	Evan Williams
02262	Kashmiri Song	"
02263	Ingemisco, "Requiem"	"
02265	Good-night, Beloved	"
02266	In Native worth	"
02267	Lead, kindly Light	"
02268	I'll sing thee Songs of Araby	"
02269	All through the night	"
02272	Echo Song... ..	"
02273	Love abiding	"
02274	Cujus Animam (" Stabat Mater ")	"
02275	The Message	"
02276	Murmuring Zephyrs	"
02277	The Arab's Farewell to his Steed	"
02278	Crossing the Bar	"
02280	Love, could I only tell thee	Robert Radford
02282	Breakfast in Bed	Harry Lauder
02283	Stars of Normandie	John Harrison
02285	Ou, la, la	George Grossmith, jun.
02286	Molly Bawn	John McCormack
02290	Nobody's satisfied	Alfred Thomas
02291	My old Shako	Harry Dearth
02292	Eleanore	Walter Hyde
02293	Star of my soul (" Geisha ")	Robert Michaelis
02294	She alone charmeth (" La Reine de Saba ")	Robert Radford
02298	Come to the Ball (" The Quaker Girl ")	G. Carvey
02299	O ! Na Byddaf'n Haf O Hyd	Evan Williams
02300	The Message Boy	Harry Lauder
02301	Waltz me round again, Willie	George Grossmith, jun.
02302	A Soldier's Toast	Harry Dearth
02303	It's just like being at home	Harry Lauder
03033	Ave Maria	Mdme. Melba and Mons. Kubelik
03035	Valse Aria (" Romeo and Juliette ")	Mdme. Melba
03036	Chant Hindu	"
03047	Lo, here the Gentle Lark	"
03049	Home, Sweet Home	"
03051	Voi che Sapete (" Nozze di Figaro ")	Mdme. Patti
03052	Pur Dicesti... ..	"
03053	Home, Sweet Home	"
03054	Old Folks at Home	"
03055	Batti, Batti (" Don Giovanni ")	"

"His Master's Voice"—Numerical List of Records—continued.

<i>12-inch Records—continued.</i>	
03056	Jewel Song ("Faust") Mdma. Patti
03059	Robin Adair "
03060	Si vous n'avez rien a me dire "
03061	Comin' thro' the Rye "
03062	Last Rose of Summer "
03063	On Parting... .. "
03064	Within a mile of Edinboro' Town "
03066	The Lost Chord Mdma. Dews
03067	Ave Maria Mdma. Eames and Hollman
03068	To the Angels Amy Castles
03069	Ave Maria Mdma. Melba & Squire
03071	Mi chiamano Mimi ("Bohème") ... Mdma. Melba
03072	Aubade ("Le Roi D'ys") "
03074	I know that my Redeemer ("Messiah") Perceval Allen
03075	O thou that tellest ("Messiah") Mdma. Dews
03076	He shall feed His Flock ("Messiah") "
03077	He was Despised ("Messiah") "
03079	La Serenata Mdma. Patti
03082	Casta Diva ("Norma") "
03083	Connais tu le Pays ("Mignon")... .. "
03084	Ah ! non credea mirarti "
03086	O rest in the Lord ("Elijah") ... Mdma. Dews
03087	Hear ye, Israel Mdma. Jones-Hudson
03089	Sweet Bird Mdma. Melba
03092	Old Folks at Home Mdma. Calvé
03093	Inflammatu ("Stabat Mater") ... Mdma. Gadecki
03099	Mary Gray of Allandale Susan Strong
03100	Angels ever bright and fair Mdma. Jones-Hudson
03106	Ring on, Sweet Angelus "
03110	Arie ("Madama Butterfly") ... Mdma. Vestinn
03115	La Serenata Mdma. Jones-Hudson
03119	Ave Maria ("Cavalleria Rusticana") "
03120	Fair Spring is returning ("Samson and Delilah") Edna Thornton
03122	My heart is weary "
03125	Serenade Mdma. Jones-Hudson
03127	Home, Sweet Home "
03128	{ (a) Cradle Song } Mdma. Susan Strong
	{ (b) Expectancy }
03135	Closing Scene ("Götterdämmerung") ... Mrs. M. Saltzmann- Stevens
03138	Scenes that are brightest ("Maritana") Perceval Allen
03140	At the mid hour of night Agnes Nicholls
03142	Three Fishers Mdma. Kirkby Lunn
03143	A Bride Song Agnes Nicholls
03144	The Children's Home Palgrave Turner
03146	When all was young ("Faust") ... Mdma. Kirkby Lunn
03150	The Leaves and the Wind Mdma. Clara Butt
03151	The Lost Chord "
03152	Husheen "
03153	Land of Hope and Glory "

12-inch Records—*continued.*

03154	Ombra mai fu	Mdme. Clara Butt
03155	Believe me, if all	"
03156	The Little Silver Ring	"
03157	The Promise of Life	"
03158	The Perfect Way	Amy Castles
03164	Hullo, Tu Tu	Margaret Cooper
03166	The Enchantress	Edna Thornton
03172	Time's Garden	Ethel Hook
03173	Angel Song... ..	Mdme. Jones-Hudson
03174	When the Stars were young	Mdme. Kirkby Lunn
03176	He shall feed His flock ("Messiah")	Mdme. Clara Butt
03177	O rest in the Lord ("Elijah")	"
03178	Kathleen Mavourneen	"
03179	Abide with me	"
03180	Entreat me not to leave thee	Edna Thornton
03181	I dreamt that I dwelt	Perceval Allen
03182	{ (a) Love is a dream } { (b) O That we two }	Mdme. Kirkby Lunn
03183	In a child's small hand	Edna Thornton
03184	Swallows Waltz	Lucy Marsh
03185	Invocazione ("Ballo in Maschero")	Edna Thornton
03186	Barbara Allan	Mdme. Clara Butt
03188	Bid me discourse	Mdme. Melba
03189	Sleeping Car Song ("The Girl in the Train")	Phyllis Dare
03190	Bring me a Rose ("The Arcadians")	"
03191	The Girl with the Brogue ("The Arcadians")	"
03193	The Doll's Song ("Tales of Hoffmann")	Caroline Hatchard
03195	How lovely are Thy dwellings	Perceval Allen
03199	O for the Wings of a Dove	Mdme. Melba
03202	Light	Perceval Allen
03204	O lovely night	Mdme. Melba
03206	Good-Bye	"
03207	Come hero mine (Waltz Song) ("The Chocolate Soldier")	Edris Coombes
03208	The Letter Song ("The Chocolate Soldier")	"
03209	Catch me!	Margaret Cooper
03210	He shall feed His flock ("Messiah")	Mdme. Kirkby Lunn
03211	(a) Deep in my heart; (b) The bird I love the best	Perceval Allen
03212	Ocean, thou mighty monster ("Oberon")	Agnes Nicholls
03213	Deep in the heart of a rose	Mdme. Kirkby Lunn
03214	In Yorkshire ("Our Miss Gibbs")	Gertie Millar
03215	Momstruck ("Our Miss Gibbs")	"
03216	A Quaker Girl ("The Quaker Girl")	"
03217	As once in May	Mdme. Kirkby Lunn
03218	Peter	Margaret Cooper
03220	Time's Garden	Mdme. Clara Butt
03222	Three Fishers went sailing	"
03223	A Summer Night... ..	"

"His Master's Voice"—Numerical List of Records—continued.

12-inch Records—continued.

03224	Will he come ?	Mdme. Clara Butt
03225	God shall wipe away all tears ("Light of the World")	Mdme. Kirkby Lunn
03226	I will extol Thee ("Eli")	Agnes Nicholls
04002	O come, everyone ("Elijah")	Quartette
04003	O Lord, thou hast overthrown ("Elijah")	Peter Dawson, Miss Carrie Tubb & Choir
04004	What have I to do with thee ("Elijah")	Mdme. Jones-Hudson & Peter Dawson
04005	A Night in Venice	Perceval Allen and John Harrison
04006	Love Divine	"
04007	Entrance and March of Peers	Sullivan Operatic Party
04008	O Gladsome Light	Perceval Allen, Mdme. Dews, John Harrison and Robert Radford
04010	Sweet and Low	Perceval Allen, Mdme. Dews, John Harrison and Robert Radford
04013	The Two Beggars	John Harrison and Robert Radford
04014	The moon hath raised	"
04017	Love and War	"
04019	Be mine the delight ("Faust")	"
04020	Onward and Onward ("Golden Legend")	Perceval Allen and John Harrison
04022	Excelsior	Harrison and Radford
04024	I waited for the Lord ("Hymn of Praise")	Perceval Allen and Carrie Tubb
04025	God is a Spirit	Perceval Allen, Alice Lakin, John Harrison, and Robert Radford
04028	In this hour of softened splendour	"
04030	Good-night, beloved	"
04032	A maiden fair to see ("H.M.S. Pinafore")	Ernest Pike and Chorus
04033	Messmates, Ahoy! ("H.M.S. Pinafore")	Sullivan Operatic Party
04034	This very night	"
04035	The hours creep on apace ("H.M.S. Pinafore")	Mdme. Jones-Hudson
04036	When hands meet	Perceval Allen, Alice Lakin, John Harrison and Robert Radford
04037	Yea, though I walk ("Light of the World")	Perceval Allen, Alice Lakin, John Harrison and Robert Radford
04038	She sells Sea Shells	W. Miller, H. Payne and H. Tucker
04039	Ring o' Roses (No. 12) duet ("Dollar Princess")	Dollar Princess Operatic Party

"His Master's Voice"—Numerical List of Records—continued.

12-inch Records—continued.

04040	Inspection ("Dollar Princess")	...	Dollar Princess Qpastic Party
04041	Seek not, O maiden ("Walkure")	...	Mrs. Saltzmann- Stevens and Clarence Whitehill
04043	Angel of Rest ("Angelus")	...	Edna Thornton and Robert Radford
04044	Sainted Mother	Perceval Allen and Edna Thornton
04045	Snowdrops	Mdme. Clara Butt and Kennerléy Rumford
04046	Night Hymn at Sea	Perceval Allen, Alice Lakin, John Harrison and Robert Radford
04047	In England, Merrie England	John Harrison and Robert Radford
04048	The Army and Navy	Perceval Allen, Alice Lakin, John Harrison and Robert Radford
04049	Good Night, thou glorious Sun	John Harrison and Robert Radford
04050	O that we two were Maying	Perceval Allen, Alice Lakin, John Harrison and Robert Radford
04051	When the budding bloom...	Perceval Allen and John Harrison
04052	It was a lover and his lass	Perceval Allen, Alice Lakin, John Harrison and Robert Radford
04053	O hush thee, my babie	Perceval Allen and John Harrison
04054	O hush thee, my babie	Perceval Allen, Alice Lakin, John Harrison and Robert Radford
04056	Believe me, if all those endearing young charms	Perceval Allen, Alice Lakin, John Harrison and Robert Radford
04057	O Memory	Perceval Allen, Alice Lakin and John Harrison
04058	Watchman, what of the Night	John Harrison and Robert Radford
04059	Quando Corpus ("Stabat Mater")	Perceval Allen, Edna Thornton, John Harrison and Robert Radford
04060	The Keys of Heaven	Mdme. Clara Butt and Kennerley Rumford.
04061	I know a bank	Perceval Allen and Edna Thornton
04063	Spring, her lovely charms unfolding	Perceval Allen and John Harrison
04064	The long day closes	Perceval Allen, Edna Thornton, John Harrison and Robert Radford

"His Master's Voice"—Numerical List of Records—continued.

18-inch Records—continued.

04069	The sailor sighs	Edna Thornton and John Harrison
04070	It is of the Lord's great mercies				Evan Williams and Robert Radford
04072	Ring o' Roses ("Dollar Princess")	Lucy Marsh and H. Macdonough
04073	Flow gently, Deva	Evan Williams and Robert Radford
04075	The Crucifix	Evan Williams and Robert Radford
04078	I heard a voice in the tranquil night	Perceval Allen and Edna Thornton
04079	The Letter Song Duet from "The Chocolate Soldier"				Edith Kirkwood and Richard Pembroke
04500	Finale ("Yeomen of the Guard")	Sullivan Op. Party
04501	Finale, Act I., And now assemble ("Dollar Princess")				Dollar Princess Operatic Party
04502	How do you do? (No. 15) ("Dollar Princess")				"
04503	Gems from "The Dollar Princess"	Light Opera Co.
04504	Gems from "The Belle of Brittany"	"
04505	Drig, Drig, Drig ("Tales of Hoffmann")	Beecham Opera Chorus
04507	Gems from "The Balkan Princess"	Light Opera Co.
04508	Gems from "The Girl in the Train"	"
04509	Gems from "The Chocolate Soldier"	"
04511	Gems from "The Mikado," Part I.	"
04512	"		II.	...	"
04751	Worthy is the Lamb ("Messiah")	Choir
04753	Be not afraid ("Elijah")	"
04754	Thanks be to God ("Elijah")	"
04755	Help, Lord	"	"
04756	Behold! God the Lord	"	"
04757	Yet, doth the Lord	"	"
04758	And then shall your light	"	"
04759	Have ye not heard	"	Florence Venning and Choir
04760	And the Glory of the Lord ("Messiah")	Leeds Festival Choir, 1907
04761	Hallelujah Chorus ("Messiah")	"
04762	Nazareth (Harmonised)	Westminster Cathed- ral Choir
04763	Christ is risen from the dead	St. Andrew's Church Choir
04764	Morning Prayer, Part 1	"
04765	" " " 2	"
04766	" " " 3	"
04767	" " " 4	"
04768	" " " 5	"
04769	" " " 7	"
04770	Adeste Fideles, Part I.	Westminster Cathedra (R.C.) Choir
04771	" " " II.	"

"His Master's Voice"—Numerical List of Records—continued.

12-inch Records—continued.

04772	When the crimson sun has set	St. Andrew's Church Choir
04773	The First Nowell	"
04774	Glory to God	"
04775	Good King Wenceslas	"
04776	Hallelujah Chorus ("Messiah") ...	Choir
04777	Angels we have heard	Westminster Cathedral (R.C.) Choir
04778	See amid the winter snow	"
04779	Noel... ..	St. Andrew's Church Choir
04780	Behold, I bring you good tidings ...	"
04781	Kyrie and Gloria from Mass, Aeterna Christi	Westminster Cathedral (R.C.) Choir
04782	{ (a) Gloria et Honore }	"
	{ (b) Regina Coeli }	"
04783	Responses and Preface with Sanctus, from Mass, Aeterna Christi	"
04784	Responses and Agnus Dei from Mass, Aeterna Christi	"
04786	Glorious is Thy Name ("Twelfth Mass")	Mixed Church Choir
04787	Bow down and hear me ("Twelfth Mass")	"
04788	Thou, Lord, art God alone ("Twelfth Mass")	"
04789	Praise the Lord ("Twelfth Mass") ...	"
04790	He is blessed ("Twelfth Mass") ...	"
05504	Prelude	Herr Backhaus
05505	Liebestraum	"
05506	Norwegian Wedding March	"
05507	La Campanella	"
05508	Prelude and Study (Op. 10, No. 1) in C major	"
05509	Harmonious Blacksmith	"
05510	Perpetuum Mobile	"
05511	Fantasie Impromptu	"
05512	Prelude and Fugue in C sharp	"
05513	Two Studies	"
05514	Three Studies	"
05516	Paraphrase de Concert ("Rigoletto") ...	Herr de Pachmann
05517	Étude	"
05518	La Fileuse, Op. 157, No. 2	"
05519	Rondo Capriccioso, Op. 14	"
05520	Moonlight Sonata, Part II.	Mark Hambourg
05521	" Part I.	"
05523	Concerto, Part I.	Herr Backhaus
05524	" Part II... ..	"
05526	Rhapsody	Irene Scharrer
05527	Seeling Study in E flat minor	Herr Backhaus
05528	(a) Pastoral; (b) Capriccio	Mark Hambourg
05529	Novelette, Op. 21; No. 7 in E Major ...	Herr Backhaus
05530	Etude in Gb	Mark Hambourg

"His Master's Voice"—Numerical List of Records—continued.

12-inch Records—continued.

06000	Concertino	Charles Draper
07853	The Broken Melody	Auguste van Biene
07854	Kol Nidri	"
07857	Minuetto	Hugo Becker
07859	Adagio Cantabile	"
07860	Chants sans paroles	Boris Hambourg
07862	Le dernier sommeil de la Vierge ...	Jacques Renard
07863	Variations Symphonique... ..	"
07864	Ave Maria	"
07901	La Ronde des Lutins	Mona. Kubelik
07902	Cavatina	Marie Hall
07903	Concerto, Allegretto and Allegro	"
	Movements	
07904	Souvenir de Moscow	Mischa Elman
07905	Melodie	"
07906	Nocturne	"
07908	Introduction Rondo Capriccioso ...	"
07909	(a) Gavotte; (b) Deutscher Tanz ...	"
07910	{ (a) Hüllamzo Balaton (b) Scene de la Csarda, No. 5 }	Joska Szigeti
07911	Prelude from 6th Sonata	"
07912	Nocturne in A minor, Op. 42	"
07913	Zephir, Op. 35, No. 5	"
07914	Romance in E flat	"
07915	{ (a) Minuett (b) L'Abeille Franz }	"
07917	Hungarian Dance	Lady Speyer
07918	{ (a) Capriccio All' Antica (b) Capriccio ... }	"
07919	{ (a) Chant de Veslemoy (b) Norwegian Dance }	Kathleen Parlow
07920	Nocturne in D Major	"
07921	Ungarische Weisen	Joska Szigeti
07922	Causerie—"The Prairie Flower" ...	Francis Macmillen
07923	Bohemian Dance	"
07924	Air from Concerto	Francis Macmillen and New Symphony Orch.
07927	Serenade	Mischa Elman
07939	Humoreske	Herr Kreisler
07945	Saltelatto Caprice	Francis Macmillen
07946	Unter ibren Fenster	Joska Szigeti
07947	Italian Christmas Pastoral	Francis Macmillen
07948	Andante and Variations ("Kreutzer" Sonata)	Joska Szigeti
08004	Andante from Trio, Op. 85	Renard Trio
08005	Andante from Trio, Op. 56	"
08006	Rondo all'ongarese	"
08007	Rondo from Trio, Op. 56	"
08008	Adagio, from Trio iv., op. II.	"
08009	The Moon hath raised	Coldstream Guards
08010	Scherzo from Trio, Op. 66	Renard Trio
08011	Love's Garden	"

12-inch Records—*continued.*

08012	Larghetto	Renard Trio
08014	Song without Words	"
08015	Spinning Song (Mendelssohn)	Renard Quartet
08016	The Lark	"
08017	Humoreske	"
08019	Sizilietta	"
08020	En badinant	"
08021	Serenade d'amour	"
08022	Largo	Messrs. Kastner, Renard and Wesseley
08023	Waltz No. 3—Andante	Renard Quartette
08024	Chant sans Paroles	"
08025	Slavische Tanze, No. 8	"
08026	Sarabande	Renard Trio
08027	Lied	"
08028	Adagio Cantabile	"
09150	Du, du liegst mir im Herzen	Eli Hudson
09251	La Cinquantaine	Alfred Kastner
09252	Cheers and groans (for Theatre use)	—
011500	O Universal Lord	Cantor Sirota
011501	Man, his origin is dust	"
022093	How the King went to War	M. Shalpin
022094	Prologue ("Mefistofele")	"
022095	Serenade Mephisto ("Faust")	"
022096	The Song of the Flea	"
022097	The Golden Calf	"
030035	L'Invitation à la Valse	La Garde Republicaine
032023	Le Cor	Plançon
032027	Nazareth	"
032030	Salut demeure ("Faust")	Caruso
032031	Toreador Song ("Carmen")	Gogorza
032032	Noel	Plançon
032036	Serenade Mefistofele ("Faust")	Journet
032038	La Marseillaise	"
032070	Valse Lente	Caruso
032076	Drinking Song ("Hamlet")	Sig. E. di Gogorza
032077	Nonnes qui reposes ("Robert le Diable")	Plançon
032078	O Jours Heureux ("Etoile du Nord")	"
032079	Toreador Song ("Carmen")	Van Rooy
032093	Romance de l'Etoile ("Tannhäuser")	Mons. Renaud
032118	Jongleur de Notre Dame	Journet
033019	Chanson d'Amour	Mdme. Eames
033026	Si mes vers avaient des ailes	Mdme. Melba
033027	Mad Scene, Part II. ("Hamlet")	"
033028	" Part I. "	"
033029	Air des bijoux ("Faust")	"
033040	Printemps qui commence ("Samson et Della")	Maria Gay
033052	Air de Gilda ("Rigoletto")	Mdlle. Verlet
033058	Les tringles des sistres ("Carmen")	Mdme. Calvé
033059	Habanera ("Carmen")	"

"His Master's Voice"—Numerical List of Records—continued.

12-inch Records—continued.

033060	Charmant Oiseau ("La Perle de Brésil")	Mdme. Calvé
033062	On m'appelle Mimi ("La Bohème") ...	Mdme. Melba
033064	Mon Cœur s'ouvre à ta voix ("Samson et Dalila")	Mdlle. Brohly
033079	Je dis que rien ("Carmen")	Geraldine Farrar
033080	Adieu notre petite table ("Manon") ...	"
033082	"Ballade" and "Amour Amour" ("The Wreckers")	Frl. Signe von Rappe
034014	Un ange est venu... ..	Mdme. Melba and Gilibert
034023	La bas dans la Montagne ("Carmen")	Mdme. Calvé and Dalmores
042126	Salve Dimora ("Faust")	Carl Jörn
042130	O du mein holder Abendstern ("Tannhäuser")	Journet
042137	Lohengrin's Entrance ("Lohengrin")...	Herold
042139	Lohengrin's Narration	"
042165	Wolfram's Address ("Tannhäuser") ...	Anton Van Rooy
042166	Cavatina, Act I. " " " "	"
042167	Star of Eve " " " "	"
042168	Wotan's Greeting ("Rheingold") ...	"
042169	Address of Telramund ("Lohengrin")	"
042189	Lohengrin's Farewell ("Lohengrin")...	Sig. Tamini
042190	Siegmund's Liebeslied ("Die Walküre")	"
042191	Durch die Wälder ("Der Freischütz")	"
042196	Wohl wusst'ich hier sie im Gebet ("Rheingold")	Clarence Whitehill
042197	Abendlich strahlt ("Rheingold") ...	"
043064	Senta Ballade ("Der Fliegende Holländer")	Frl. Emmy Destinn
043066	Mein Hertzerschliesset ("Samson and Delilah")	Mdme. Schumann-Heink
043068	Trinklied ("Lucrezia Borgia")... ..	"
043076	Dich teure Halie ("Tannhäuser") ...	Johanna Gadaki
043077	Isolde's Liebestod ("Tristan und Isolde")	"
043078	Die Junge Nonne	Susan Strong
043090	Weiche, Wotan, Weiche ("Rheingold")	Ernestine Schumann-Heink
043111	Stille nacht, heilige nacht	Mdme. Schumann-Heink
043113	I und mei Bua (Yodle)	"
043116	Dich theure Halle ("Tannhäuser") ...	Frl. von Rappe
043117	Ich hab's wie feuer ("Elektra") ...	Perceval Allen
043118	Allein ("Elektra")	"
043119	Orest, Orest ("Elektra")	"
043152	Rosine—arie ("Barbier von Sevilla")	Frl. Frieda Hempel
044107	Wer bist du, sag ("Walküre") ...	Mrs. Saltzmann-Stevens and Herr Cornelius

"His Master's Voice"—Numerical List of Records—*continued.*

12-inch Records—*continued.*

044111	Duet, last Act ("Siegfried")	Saltzman-Stevens and Cornelius
044112	Wer bist denn du ("Elektra")	Perceval Allen and Frederic Austin
045506	Schubert's Songs	Grünfeld
047905	Hungarian Dance, D Minor, No. 2	Joachim
050501	"Mignon," Part II., Overture	La Scala Orchestra
050515	Preludio ("Faust")	"
050519	Variations on American Melodies	"
050524	Intermezzo ("Cavalleria Rusticana")	"
050525	Overture ("Carmen")	"
050529	Siegfried's Journey ("Twilight of the Gods")	"
050530	Overture ("Tristan und Isolde")	"
050531	Death of Isolde "	"
050532	Overture ("The Magic Flute")	"
050533	" l'art I (<i>andante</i>) ("Rienzi")	"
050536	Wedding March ("Midsummer Night's Dream")	"
050537	Miniature Overture ("Casse Noisette")	"
050540	Overture, Part I (<i>adagio</i>) ("Tannhäuser")	"
050541	" " II (<i>allegro</i>)	"
050542	Bridal Procession ("Lohengrin")	"
050543	Overture	"
050544	Morning ("Peer Gynt")	"
050545	Death of Ase "	"
050549	"Si j'étais Roi" Overture	"
050550	Overture ("Masaniello")	"
050551	March from "Aïda"	"
050560	Overture ("Meistersinger")	"
052066	Mi par di udire ancora ("Pescatore di Perle")	Caruso
052068	Morte d'Otello ("Otello")	Tamagno
052073	Un solo istante i palpita ("L'Elisir d'Amore")	Caruso
052074	Celeste ("Aïda")	"
052075	Prologue ("Pagliacci")	Ancona
052086	Serenata ("Don Pasquale")	Caruso
052091	Eri tu ("Un Ballo in Maschera")	Scotti
052093	Infelice e tuo credevi ("Ernani")	Journet
052100	Improvviso ("Andrea Chenier")	Tamagno
052101	Esultate ("Otello")	"
052102	Ora e per sempre ("Otello")	"
052103	O muto asil ("William Tell")	"
052105	M'appari tutt' amor ("Marta")	Giorgini
052111	Addio, Mignon ("Mignon")	De Lucia
052113	{ Serenata ("Don Giovanni") } { Quand ero paggio ("Falstaff") }	Scotti
052117	Qui Sdegno ("Il Flauto Magico")	Plançon
052120	Spirito gentil ("La Favorita")	Caruso
052121	M'appari tutt' amor ("Marta")	"

"His Master's Voice"—Numerical List of Records—continued.

12-inch Records—continued.

053081	Aria Dei Gioielli	Mdme. Huguet
053089	Madre Pietosa ("La Forza del Destino")	Mdlle. Boninsegna
053103	Lascia ch'io pianga ("Rinaldo") ...	Mdme. Schumann-Heink
053104	Mi chiamano Mimi ("La Bohème") ...	Mdme. Donalds
053107	Martinata	Madame Melba
053108	Ah fors é lui ("Traviata")	"
053109	Se saran rose	"
053110	Caro nome ("Rigoletto")	"
053112	Mad Scene ("Lucia di Lammermoor")	"
053114	La Serenata	"
053119	Scena delle carte ("Carmen")	Alice Cucini
053123	Canzone boema ("Carmen")	"
053130	Aria degli uccelli ("Pagliacci") ...	Mdme. Huguet
053136	Aria di Micaela ("Carmen")	"
053141	Caro Nome ("Rigoletto")	Mdme. Tétrazzini
053142	Polonaise ("Mignon")	"
053143	Shadow Song ("Dinorah")	"
053144	Mad Scene ("Lucia di Lammermoor")	"
053145	Voi che sapete ("Nozze di Figaro") ...	"
053146	Una voce ("Il Barbière di Siviglia") ...	"
053147	Ah fors' e lui ("Traviata")	"
053148	Batti, Batti ("Don Giovanni")	"
053149	Entrata di Micaela ("Carmen")	Gilda Butti and La Scala Chorus
053150	Bell Song ("Lakmé")	Mdme. Tétrazzini
053158	Bolero ("La Gitana")	Ernestine Schumann-Heink
053162	Ballata d'Ofelia ("Hamlet")	Mdme. Galvany
053163	Walzer ("Romeo and Juliet")	"
053164	O lieto suol della Turrena ("Huguenots")	"
053165	L'Incantatrice (Walzer)	"
053170	Vocal Waltz ("The Merry Widow") ...	Mdme. Sembrich
053176	Un bel di Vedremo ("Madama Butterfly")	Geraldine Farrar
053177	L'altra notte ("Mefistofele")	"
053183	Voi lo sapete ("Cavalleria Rusticana")	Mdme. Calvé
053195	Waltz Song ("Romeo and Juliet") ...	Mdme. Tétrazzini
053196	Ah fors' e lui, Part I. ("Traviata") ...	"
053197	Frühlingstimmen ("Voices of Spring")...	"
053200	Spargi d'amaro pianto ("Lucia di Lammermoor")	Mdme. Galvany
053211	"Salce" (Willow Song), "Otello" ...	Mdme. Melba
053212	Ave Maria ("Otello")	"
053213	Bolero ("Vespri Siciliana")	Mdme. Sembrich
053216	O luce di quest'anima ("Linda di Chamonix")	"
053221	Dove Sono	Frl. Signe von Rappe
053222	Saper vorreste, Canzone ("Un Ballo in Maschera")	Mdme. Tétrazzini

12-inch Records—continued.

053223	Regnava nel Silenzio (“Lucia di Lammermoor”)	Mdme. Tetrzzini
053224	Quando rapita in estasi (“Lucia di Lammermoor”)	„
053225	Carnevale di Venezia, Part I	„
053226	„ „ „ „ II	„
053227	Ah! non credea (“La Sonnambula”)	„
053228	Cavatina (“Les Pêcheurs de Perles”)	„
053229	Aprile	„
053230	La Serenata	„
053241	Il tuo corpo fu dorica statua (“Salomé”)	Signora Ardoni
054043	Tardi si fa addio (“Faust”)	De Lucia & Mdle. Boninsegna
054054	Miserere (“Il Trovatore”)	Giacomelli and Martinez-Patti and Chorus
054055	Ha Quest’ Infame (“Il Trovatore”)	Giacomelli, Mileri, & Martinez-Patti
054061	Giorni Poveri Vivea (“Il Trovatore”)	Mameli, Minolfi, Preve & Chorus
054070	Solenne in quest’ora (“La Forza del Destino”)	Caruso and Scotti
054071	La ci darem (“Don Giovanni”)	Mdme. Eames and Gogora
054074	Norina ed Malatesta (“Don Pasquale”)	Mdme. Sembrich and Scotti
054087	Church Scene, Part I. (“Faust”)	Huguet, De Luna & Chorus
054088	„ „ Part II. „	„
054100	Piangi fanciulla (“Rigoletto”)	Ruffo and Mdme. Galvany
054101	Dite alla giovane (“Traviata”)	„
054102	La Minaccie (“Forza del Destino”)	Ruffo & Ischierdo
054103	Da quel di che l’ho vedula (“Ernani”)	Battistini and Signora Corsi
054104	La ci darem (“Don Giovanni”)	„
054106	Vieni meco sol di rose (“Ernani”)	„
054107	O Sommo Carlo (“Ernani”)	Battistini, Colazza, Sillich, Signora Corsi, & Chorus
054113	Duetto Finale	Corsi and Acerbi
054114	Preludio e Terzette Finale	Brambilla, Acerbi and Sillich
054117	Bella figlia dell’amore (“Rigoletto”)	Caruso, Scotti, Miss Abott, Mdme. Homer
054126	Duet from “Madama Butterfly”	Mdmes. G. Farrar and L. Homer
054127	Ah! mimi tu piu (“Böhème”)	Caruso and Scotti
054128	Per valli, per boschi	Mdme. Melba and Gilbert

"His Master's Voice"—Numerical List of Records—continued.

12-inch Records—continued.

054129	O soave fanciulla ("Bohème")	..	Mdme. Melba & Caruso
054134	Del tempio al limitar ("Pescatore di Perle")		Caruso & Ancona
054135	Suoni la tromba ("Puritani")	Ancona & Journet
054141	Addio alla madre ("Cavalleria Rusticana")		De Tura and Rumbelli
054142	Duet 1 ("Cavalleria Rusticana")	Joanna & De Tura
054143	" 2 ("Cavalleria Rusticana")	"
054144	Avoi tutti Salute ("Cavalleria Rusticana")		De Tura, Cigada and Chorus
054145	Regina coelli	" ..	Minolfi, Rumbelli and Chorus
054146	Opening Chorus ("Pagliacci")	Cigada, Mdme. Huguet, Badini, and Chorus
054148	E allor perché, di	" ..	Mdme. Huguet and Badini
054149	Nulla scordal	" ..	Mdme. Huguet, Cigada & Badini
054150	So ben che deforme	" ..	Mdme. Huguet and Cigada
054151	Commedia (1st part) e Serenata d'Arlecchino ("Pagliacci")		Mdme. Huguet & Pini-Corsi
054152	Commedia (2nd part) e Scena Comica ("Pagliacci")		Mdme. Huguet, Cigada, and Pini-Corsi
054156	Un Grande spettacolo ("Pagliacci")	Paoli, Cigada, Pini-Corsi, and Rosci
054157	Aitalo Signor ("Pagliacci")	Mdme. Huguet, Paoli, Cigada, & Pini-Corsi
054158	Finale dell' Opera ("Pagliacci")	Paoli, Mdme. Huguet, Cigada, Pini-Corsi, Badini, and Chorus
054159	Miséréré ("Trovatore") (with La Scala Chorus)		Com. Paoli, Signora C. Joanna and Chorus
054162	Mia tu Sei ("Carmen")	Huguet, Salvador, Paoli and Cigada
054172	Mia madre veggo ancor ("Carmen")	De Lucia and Mdme. Huguet
054174	Duetto Finale ("Carmen")	Passeri, A. Paoli, and La Scala Chorus
054180	Nega si puoi la luce ("Amleto")	Titta Ruffo and Maria Galvany
054181	Dunque io son ("Il Barbiere")	"
054198	Ai nostri monti ("Il Trovatore")	Caruso and Mdme. Homer
054201	O quanti acchi fisi ("Madama Butterfly")		Geraldine Farrar and Caruso
054202	Ora a noi ! ("Madama Butterfly")	Geraldine Farrar and Scotti
054203	Mimi, io son ("La Bohème")	"

" His Master's Voice "—Numerical List of Records—*continua.*

12-inch Records—*continued.*

054204	Quartette from " La Bohème "	Caruso, Scotti, Farrar and Viafora
054205	Sextette from " Lucia "	Caruso, Scotti, Journet, Sembrich, Severina and Daddi
054206	La ci darem (" Don Giovanni ") ...	Geraldine Farrar and Sig. Scotti
054228	Lassu nel ciel (" Rigoletto ")	Titta Ruffo and Signora Pareto
054229	La ci darem la mano (" Don Giovanni ")	"
054500	Cori dei soldati (" Il Trovatore ") ...	La Scala Chorus
054503	La Kermesse (" Faust ")	"
054506	Coro d'introduzione (" Cavalleria Rusticana ")	"
054507	Coro delle campane (" Pagliacci ") ...	"
054509	Marcia (" Carmen ")	"
054750	Filiae Jerusalem	Gregorian Chants
054751	Kyrie Eleison	"
054752	Gloria in Excelsis Deo	"
054753	Credo (1a parte)	"
054754	Credo (2a parte)	"
054755	Gratias Agimus Tibi	"
054756	Domine Deus	"
054757	Oremus pro Pontifice	"
054758	Ave Maria	"
054759	Sicut Cervus	"
054760	Sanctus et Agnus Dei	"
054761	Sequentia della Messa di S. Gregorio ...	"
054762	Introito della Messa	"
054763	I Due Alleluja	"
054764	Introito della Messa " Sacerdotes Dei "	"
054765	I Due Alleluja della Messa di S. Gregorio	"
054766	Primo Responsorio Io Notturmo ...	"
054767	Offertorio e Comunione della Messa ...	"
054768	Introitus in Assunzione B.M.V. ...	"
054769	Introito di Pasqua	"
054770	Introito della Messa " Sacerdotes Dei "	"
054771	Alleluja della Messa " Fac Nos Innocuam "	"
054772	Comunicazione Fatta al Congresso Internazionale Gregoriano (in praise of Gramophone Co.)	Baron Kanzler
054773	Prolusione al Corso Pratico per l'Insegnamento del Canto Gregoriano	Rev. Prof. Don Antonio Kella
054774	Discorso d'Apertura del Congresso Gregoriano	Rev. Father de Santi
054775	Carratere Fondamentale del Canto Liturgico	Rev. Father Pothier
054776	Lettura al Congresso Gregoriano ...	Rev. Father Don Andrea Mocquereau
062004	La Paloma	Sig. Francisco
062005	Spanish Serenade (" Lolita ")	Caruso

"His Master's Voice"—Numerical List of Records—continued.

12-inch Records—continued.

063003	Spanish Song... ..	Mdme. Calvé
084006	Traviata (Duet, Act IV.)	Herold & Fr. E. Ulrich
084013	Duet from "The Pearl Fishers" ...	Herren W. Herold and H. Nissen
2—030500	Ballet Music, "Faust." No. 1. Valse les Nubiennes	French Symphony Orchestra
2—030501	Ballet Music, "Faust." No. 2. Adagio	"
2—030502	Ballet Music, "Faust." Nos. 3 and 4. Danse Antique and Variations de Cleopatre	"
2—030503	Ballet Music, "Faust." No. 7. Final, Danse de Phryné	"
2—030504	Ballet Music, "Faust." No. 5. Les Troyennes. No. 6. Variation du Miroir	"
2—032000	Air de la fleur ("Carmen") ...	Caruso
2—033000	Concert à la Cour-Noel	Alice Verlet
2—033001	Printemps qui commence ("Samson et Delilah")	Mdme. Kirkby Lunn
2—033002	Mon Cœur s'ouvre à ta voix... ..	"
2—033003	Les Filles de Cadix	Mdlle. Verlet
2—033004	Laura Hymn d'Amour	"
2—033005	Serenade	"
2—033006	Bell Song, Part I	"
2—033007	Da Rossignol... ..	"
2—033010	Il segreto	Mdme. Clara Butt
2—033011	Bell Song, Part II	Mdlle. Verlet
2—033012	Air des bijoux ("Faust")	Geraldine Farrar
2—033020	Pleurez mes yeux ("Le Cid") ...	Mdme. Melba
2—033021	Le Roi de Thulé ("Faust") ...	Geraldine Farrar
2—033023	Sevillana ("Don César De Bazan")	Mdme. Melba
2—034000	O merveille ("Faust")	Caruso & Journet
2—034001	The Duel—Act III. ("Faust") ...	Caruso, Journet, and Scotti
2—034002	Alerte ou vous-êtes perdus—Prison Scene, Part I. ("Faust")	Caruso, Geraldine Farrar, & Journet
2—034003	Seigneur Dieu—Garden Scene, Part I. ("Faust")	Caruso, Geraldine Farrar, Mdme. Gilbert, & Journet
2—034004	Eh quoi, toujours seule — Garden Scene, Part II. ("Faust")	"
2—034005	Mon cœur est pénétré d'épouvante — Prison Scene, Part I. ("Faust")	Caruso and Geraldine Farrar
2—034006	Attends! voici la rue—Prison Scene, Part II. ("Faust")	"
2—034007	Elle ouvre sa fenêtre — Garden Scene, finale ("Faust")	Geraldine Farrar and Journet
2—034008	Scène de l'Eglise, Part II. ("Faust")	"
2—034009	Scène de l'Eglise, Part I. ("Faust")	"

"His Master's Voice"—Numerical List of Records—continued.

12-inch Records—continued.

2-034011	Il se fait tard ("Faust")	Caruso and Geraldine Farrar
2-034012	O nuit d'amour ("Faust")	
2-042000	The Two Grenadiers... ..	Clarence Whitehill
2-042001	Aria—Messalina	"
2-050500	Overture, "Midsummer Night's Dream"	La Scala Orche-tra
2-050501	Overture, In the South	"
2-050502	Hebrides ("Fingal's Cave") Overture	"
2-050503	"Midsummer Night's Dream" Scherzo	"
2-050504	Pastorale di' Natale	" and Chorus
2-052003	Dio possente ("Faust")	Scotti
2-052005	Mamma mia che vo sape?	Caruso
2-052006	Oh tu che segno agli angeli ("La Forza del Destino")	"
2-052008	Piu bianca ("Gli Ugonotti")	"
2-052009	Il Sogno ("Otello")	Sammarco
2-052011	Eri tu ("Un Ballo in Maschera") ...	Sammarco
2-052012	Ballata Adamastor ("L'Africana") ...	Sammarco
2-052014	Cavatina—Largo al Factotum ("Il Barbiere di Siviglia")	Sammarco
2-052015	Pari siamo ("Rigoletto")	Sammarco
2-052016	A Tanto Amor ("La Favorita")	Sammarco
2-052017	Oje Marena	Sammarco
2-052018	L'ultimo Canzone	Sammarco
2-052019	Morte d'Otello ("Otello")	Zerola
2-052021	Racconto di Rodolfo ("La Bohème")	John McCormack
2-052022	Una furtiva lagrima ("L'Elisir d'Amore")	John McCormack
2-052023	Fra poco a me ricovero ("Lucia di Lammermoor")	John McCormack
2-052024	Tu che a dio Spiegasti ("Lucia di Lammermoor")	John McCormack
2-052025	De' miei bollenti spiriti ("La Traviata")	John McCormack
2-052026	Per viver vicino ("La figlia del Reggimento")	John McCormack
2-052028	Salve dimora ("Faust")	John McCormack
2-052031	Prologo ("Pagliacci")	Sammarco
2-052032	Cielo e mar ("Gioconda")	Caruso
2-053000	O Don Fatale ("Don Carlos")	Mdme. Kikby Lunn

12-inch Records—continued.

2-053013	Waltz ("Mirella")	Mdme. Tetrzzini
2-053019	Elsa's Dream ("Lohengrin") ...	Mdme. Melba
2-053020	Vissi d'arte ("La Tosca") ...	Mdme. Melba
2-053025	Mi chiamano Mimi ("La Bohème")	Mdme. Melba
2-053027	Voi che sapete ("Nozze di Figaro")	Mdme. Melba
2-053028	Addio ("La Bohème")	Mdme. Melba
2-054005	Final Duet, Part I. ("Aida") ...	Caruso and Gadski
2-054006	Final Duet, Part II. ("Aida") ...	"
2-054007	Miséréré Scene ("Il Trovatore") ...	Caruso and Alda
2-054010	Solo Profugo ("Marta")	Caruso and Journet
2-054011	Ah Mimi tu piu ("La Bohème")	McCormack and Sammarco
2-054013	Duet, Act II. ("Madama Butterfly")	Caruso and Scotti
2-054014	Duet, Act I. ("Madama Butterfly")	Caruso and Scotti
2-062000	Mi nina	F. de Gogorza
2-063000	Chanson Boema ("Carmen") ...	Mdme. Maria Gay
2-063001	Carceleras	Mdme. Tetrzzini