

1936

Sherwood Music School Annual Catalog 1936-1938

Sherwood Music School

Follow this and additional works at: http://digitalcommons.colum.edu/sherwood_cat

 Part of the [Music Education Commons](#), [Online and Distance Education Commons](#), [Teacher Education and Professional Development Commons](#), and the [United States History Commons](#)

This work is licensed under a [Creative Commons Attribution-Noncommercial-No Derivative Works 4.0 License](#).

Recommended Citation

Sherwood Music School. "Sherwood Music School Annual Catalog 1936-1938" (1936). Sherwood Community Music School, College Archives & Special Collections, Columbia College Chicago. http://digitalcommons.colum.edu/sherwood_cat/20

This Book is brought to you for free and open access by the Sherwood Community Music School at Digital Commons @ Columbia College Chicago. It has been accepted for inclusion in Academic Catalogs by an authorized administrator of Digital Commons @ Columbia College Chicago.

Student Life at
SHERWOOD

Canal St.

↑
TO
BROOKFIELD
ZOO

CHICAGO RIVER

↑
TO
MUNICIPAL
AIRPORT

GRAND CENTRAL STATION

*The
campus of the
Sherwood
Music School
is the
city of
Chicago*

DEARBORN STATION

Roosevelt Road

UNION BUS
STATION

S. Michigan Ave.

LOGAN
MONUMENT

ILLINOIS CENTRAL STATION

WEST

← TO JACKSON PARK AND MUSEUM OF SCIENCE AND INDUSTRY

ORCHESTRA AND
BAND SHELL

GRANT

EAST

SOLDIERS FIELD

FIELD
MUSEUM

LEIF ERICKSON DRIVE

SHEDD
AQUARIUM

LAKE

ADLER
PLANETARIUM

SHERWOOD MUSIC SCHOOL

Founded 1895 by WILLIAM H. SHERWOOD · · 410 South Michigan Avenue · · CHICAGO

*Institutional Member of the
National Association of Schools of Music*

STUDENT LIFE AT SHERWOOD

The colorful pattern of student life at Sherwood is made up of the interwoven activities of many enthusiastic individuals who have come from all parts of the world to prepare for successful living, through the media of music and the drama.

They have come to Sherwood because they have answered for themselves three questions which you, also, must ask yourself:

"Is there a career for me in music or the drama?"

"What kind of training should I have for such a career?"

"Why should I choose Sherwood Music School training?"

Is there a career for me in music or the drama?

* * *

The annual expenditures of the people of our country on music and the drama exceed a billion dollars.

Surely there is a place for you in an enterprise of such magnitude. A glance at the scenes portrayed on these two pages will bring to your mind a dozen forms of specialized service, on any of which you can base a successful career. Each one offers congenial employment, with earnings equal to those of other professions.

No matter which one you choose, you will experience all through your career the keen pleasure which the artist, perhaps more than anyone else, derives from his daily work.

Why should I choose Sherwood Music School training?

What goes into the making of a school?

Students, teachers, equipment, environment, curriculum . . . all these, and above all, an animating spirit which makes of them all a living entity.

The following pages will help you to glimpse the scenes and catch the spirit of student life at Sherwood . . . to visualize yourself as a part of that "world apart" . . . and thus to answer for yourself the question: "Why should the Sherwood Music School be my choice?"

In the past forty years, the Sherwood Music School has been the choice of thousands of students who have gone forth to success, treasuring memories of student days at Sherwood.

All that they found here is yours to experience and to enjoy.

A Theory Class

"Andante Con Moto"

Daily Practice

As a Sherwood student, you will find yourself in a school which is neither too large nor too small.

It is large enough to provide for you everything you want and need in the way of educational facilities. Yet it is small enough to give you the intimate contact between yourself and your teachers which is the key to rapid artistic advancement.

Indeed, as a Sherwood student, you will find yourself an active member of a friendly family . . . a family happy in mutual interests and common objectives.

The Hammond Organ

Rehearsal

Harmony Class

Scenes from Shakespeare

Making Ready for Radio

Melodrama in the Making

“ART is long, time is fleeting” . . . this is the impelling motive of student life at Sherwood.

First, last and always, the business of the day is to make each moment count toward mastery of music and the drama.

No influence can so effectively mold a student's development, or so profoundly stir him to progress, as this daily living, thinking and working in terms of the interpretative arts.

Brass Ensemble

Singing Strings

Woodwind Trio

"As he played on his big bass viol"

The Maid of Orleans

A master of rhythm

Tarentelle

*A Dramatic Fantasy:
"Hope and Despair"*

*Dramatic Presentation:
"If Men Played Cards as Women Do"*

*Dramatic Presentation:
"If Women Worked as Men Do"*

*A Haydn Symphony
is Analyzed*

Faculty Recital in Curtiss Hall

AS often as you may be prepared, you will have opportunity to bring your talent before the public.

More than one hundred recitals, concerts and plays are given by Sherwood students every season, in addition to frequent Faculty recitals.

Soloists and dramatic leads for the important public programs of the School, including the Commencement program in Orchestra Hall, are chosen from among students with exceptional talent for performance.

Homage to Schumann

Student Recital

An Hour with Beethoven

"A Belle of the Old South"

"The Business of the Day"

"Transfiguration"

"Attention!"

The Bach Singers

WHILE developing your talent as a solo interpreter, you will also constantly take part in group work.

The Sherwood Symphony Orchestra, the Ensemble Class, the Sherwood Chorus, the Bach Singers, the Classes in Play Production . . . in one or another of these you will learn to the fullest the delights of playing, singing or acting with others . . . the comradeship of artistic endeavor.

Sherwood Symphony Orchestra in Orchestra Hall

Ensemble Class

A Student Conductor at Work

A Class in Instrumental Methods

*Dramatic Presentation:
"The Lost Sixpence"*

"Supplication"

Concert Scene—Sherwood Symphony Orchestra in Curtiss Hall

THE equipment of the School includes a large collection of orchestral instruments which are lent to students for recital appearances, or rented at nominal rates for practice purposes. Recent notable acquisitions include a viola by Storioni (1780), and a violoncello by Compostano (1707).

*Dramatic Presentation:
"When the Sun Rises"*

The Sherwood Chorus

*The
Faculty Council
Meets*

*One of the
"Little Women"*

In the Library

IMMEDIATELY upon entering the School, you will be impressed by the beauty of the environment in which you are to carry on your studies.

You will find at your disposal instruments by world-renowned makers; and a library devoted to the best books on the arts, many items of which are rare, out-of-print copies.

Each of the sixty studios, halls and classrooms of the School exemplifies the inscription which greets the students upon entering the Fine Arts Building: "All passes—art alone endures."

Between Classes

A Lively Discussion

Study Group

A Sherwood group honors the memory of William H. Sherwood, founder of the School, by a visit to the Chicago Historical Society, where a bust of Mr. Sherwood was placed by popular subscription.

Letters from Home

THE Student Council contains representatives from each of the class groups—Freshman, Sophomore, Junior, and Senior—and exercises a vital influence upon the social and other extra-curricular activities of the student body. Lively reports of School affairs are published bi-weekly in the student paper, "The Glissando."

A Meeting of the Student Council

Getting Out "The Glissando"

Dancing in the Third Floor Lounge

AS a Sherwood student, you will work hard . . . but you will also find time for wholesome fun.

The School sponsors four dances each year, in addition to the teas which follow the Sunday afternoon recitals by artist teachers. Small, informal gatherings of students and teachers are frequent.

Chi Delta Sigma Sorority gives a number of parties each year, including a Welcome Party in the Autumn Quarter of each year, for new students. Rho Chapter of Phi Mu Alpha, Sinfonia Fraternity, includes in its membership and social activities students from all Chicago conservatories.

Pause for Refreshments

A Christmas Party

A "Hard Times" Party

Spring Dance

BLANCHE BENSINGER
Student Counsellor

Exterior View of an Eleanor Club

An Eleanor Club Parlor

A Fireside Group in an Eleanor Club

THE Student Counsellor of the School will consult with you on living accommodations, and place you according to your wishes.

Dormitory facilities for women students are provided through co-operation of the Eleanor Clubs, of which there are four in Chicago, all located in good residential neighborhoods, with convenient transportation to the downtown district in which the School is situated.

Endowed for their work and operated not for profit, the Eleanor Clubs provide at lowest cost all the comforts and advantages of a real home, under careful and competent supervision, with varied social contacts and a congenial environment.

Spacious parlors and living rooms, fireplaces, roof gardens, sleeping porches, radios, libraries, sewing rooms with sewing machines, and laundries with modern equipment for the use of guests are among the comforts and conveniences. Entertainments and social affairs are frequent.

The Club rates average from \$6.75 to \$8.50 weekly for a double room, and \$8.00 to \$9.50 weekly for a single room, the rates covering in each case not only rooming accommodations, but also breakfast and evening dinner on week days, and three meals on Sundays. The beds are all single, and each resident has her own closet.

For men students, and also for women students who prefer residence in private homes, the School has on file a large list of families offering accommodations at moderate rates.

The average weekly expense for a room shared with a roommate is \$2.50 to \$3.00; for a room occupied by one student alone, the average weekly rental is \$4.00 to \$6.00.

The Y. M. C. A. hotels (for men); the Y. W. C. A. hotels (for women); and the Allerton Club (for men and women) offer many exceptional advantages to their residents, at reasonable rates.

Practice Facilities

Piano practice is provided at nominal rates in the Eleanor Clubs and in the studios of the School, also in private homes offering living accommodations for students. Organ practice is available at \$0.40 to \$0.60 an hour.

Sunday Afternoon Tea

Chicago Symphony Orchestra

(Dr. Frederick Stock, Conductor)

The Chicago Symphony Orchestra annually gives more than one hundred concerts, covering the whole range of symphonic literature, and featuring world-famous soloists.

Blackstone Hall

The campus of the Sherwood Music School is the city of Chicago . . .

Just to live in Chicago will contribute vitally to your education.

You will have always at hand a wealth of cultural advantages which are available only in a great metropolitan center like Chicago.

In the concert halls and theaters, an endless procession of the world's greatest musicians and actors . . . in the libraries and museums, the treasures of the ages . . . at every turn, something which will inform, inspire and enlighten you.

Stairway and Corridor

Chicago Civic Opera Building

The brilliant operatic season is an outstanding part of the musical year in Chicago. At nominal cost, students may witness the finest operas, with the greatest singers, and with such lavish staging as is made possible only by the superb facilities of the Chicago Civic Opera Building.

Chicago Civic Opera Building

Interior Views at the Art Institute

The Art Institute houses an art collection of fabulous value. It is only one block away from the School, so you can visit it frequently. Here you will see the originals of many familiar paintings—the masterpieces of Rembrandt, Raphael, Inness, Corot, and all the most noted artists of every period.

A Scene from "Tales of Hoffmann"

Chicago Public Library

Chicago Public Library

One million, five hundred seventy-eight thousand, five hundred eighty-nine books . . . and a Music Department which contains all the best compositions. Plan to use the Public Library freely . . . it is conveniently near the School.

Shedd Aquarium

Live fish from the seven seas swim about in the eye-level glass tanks of the Shedd Aquarium. The infinite variety of marine life is paraded before your eyes, with many surprising oddities, such as dolphins, sea-horses, electric fish, and fish that look like growing plants.

Field Museum of Natural History

The Field Museum is the largest white marble building in the world, and it is filled with natural history exhibits gathered from all parts of the globe. These show human and animal life not only as they exist today, but also as they existed long ago. Some of the "high-lights" among the thousands of exhibits: The Carl Aiken group of elephants in battle, a cave-man family "at home," birds and beasts of all kinds, Egyptian mummies, bones of prehistoric monster reptiles, the gem room.

Museum of Science and Industry

The exhibits at the Museum of Science and Industry set forth, on a large scale, the scientific and industrial activities of the modern world. Imagine, for example, an exhibit which consists of a full size

Shedd Aquarium

coal mine in operation. Many of the best exhibits from A Century of Progress Exposition have been permanently installed here. Of special interest to music students are the sound exhibits . . . mechanical reproductions visualizing sound-wave motion in air, devices which show how sounds are produced in various wind instruments, the siren by means of which pitch is measured, exhibits showing the development of our best known band instruments, and a demonstration of sound-wave motion by means of the stroboscope.

Adler Planetarium

Here the heavens in all their splendor are made to move at man's command. You can see the stars as they looked two thousand years ago, as they look to the people in the Southern Hemisphere, or at the North Pole, or as they would look if a year's time elapsed in a single dizzy moment.

Newberry Library

Music students visit Newberry Library particularly to study the collection of ancient illuminated musical manuscripts, pre-dating the era of printing; and the original scores of famous composers. This Library has the only known existing copy of the first opera ever written, Peri's "Euridice."

Field Museum of Natural History

Adler Planetarium

Newberry Library

Museum of Science and Industry

University Chapel

There are seventeen hundred churches in Chicago, representing every faith and creed. One of the most notable of the church edifices is the University Chapel, University of Chicago, which is often referred to as the finest example of modern Gothic architecture in America. The Sunday afternoon service at the Chapel begins with a half-hour carillon recital, followed by a recital on the Skinner antiphonal organ and a splendid choral concert. Just around the corner from the Chapel is the Oriental Institute, with its many exhibits pertaining to ancient Assyrian, Babylonian, Egyptian and Hebrew history.

Tribune Tower

Tribune Tower is the home of the Chicago Tribune. The Tribune plant welcomes visitors, and provides tours with guides for those who would like to see the printing of a metropolitan newspaper from start to finish.

The Heart of a Great City

Panorama of Michigan Avenue

The arrow indicates the Fine Arts Building, home of the Sherwood Music School. In the left foreground is the Buckingham Memorial Fountain, largest in the world. The fountain always provides an inspiring sight in the daytime, with its white plumes against the azure blue of Lake Michigan. It is a spectacle never to be forgotten when its effervescing waters are painted at night by colored floodlights, in all the hues of the rainbow, and it can be seen at its best from the windows of the School.

Downtown Chicago at Night. The building in the left foreground is the Merchandise Mart in which are located the Chicago Studios of the National Broadcasting Company.

Airplane View of Grant Park, Opposite the Sherwood Music School

Lake Shore Drive and Oak Street Beach

Fountain of the Great Lakes

A Scene in Humboldt Park

"Far from the Madding Crowd"

THE Chicago Parks cover eight thousand acres. If you are "outdoor-minded" you will revel in their landscapes, and you will marvel that such pastoral scenes are to be found in the fourth largest city in the world. You will also enjoy the outdoor games and diversions for which the parks offer facilities . . . tennis, golf, boating, skating, archery, bowling on the green, horseback riding, and many others.

HELEN BICKERTON, well known concert and oratorio soprano, artist teacher of Voice. Coached under Italian and French conductors of opera in Europe. Has appeared as soloist with Chicago Symphony Orchestra, and with Chicago Bach Chorus. Soloist, First Congregational Church, Evanston. Took leading rôle in gala production of *Pilgrim's Progress*, given in honor of the composer, Edgar Stillman Kelley. Member of the American Quartette. Miss Bickerton is one of the most active of American song recitalists.

Fountain of Time

Washington Park Lagoon

Bear Pit at Brookfield

The Brookfield Zoo is one of a few zoölogical are not kept in barred cages, but can be seen as in their native haunts.

★ ★ ★ THE FACULTY ★ ★ ★

GEORGIA KOBER, President of the School, artist teacher of Piano. The chief assistant of Wm. H. Sherwood, she was chosen by him to be his successor. Sherwood taught her what he had learned from Liszt, Deppe and Kullak; Kappes, what he had gained from Mendelssohn, Schumann and Schneider von Wartensee (favorite pupil of Beethoven). A brilliant exponent of the modern and ultra-modern schools. Soloist with New York, Cincinnati, Minneapolis, Seattle and San Francisco Symphony Orchestras.

WALTER KELLER, Mus.Doc., F.A.G.O., Musical Director of the School, artist teacher of Organ, Theory, Composition. Pupil of Frederick Grant Gleason (Chicago); Paul Homeyer (Gewandhaus Organist); Carl Piutti (Leipzig). Widely known as an eminent recitalist. Dr. Keller's numerous compositions for piano, organ, orchestra and voice include the *Synchronous Prelude and Fugue*, widely acclaimed, performed by Chicago Symphony Orchestra and broadcast by NBC on a coast-to-coast network.

ELSE HARTHAN ARENDT, Honorary Vice-President of the School, artist teacher of Voice. Received early training from her father, Dr. Hans Harthan, director of Imperial Conservatory, Odessa, Russia. Her later teachers: Mme. Bianchi, Mme. Rueckbeil-Hiller, Anton Dressler, Peter Raabe. Renowned as concert and oratorio singer in Europe, South America, and the United States. Musical Director for Oak Park Congregational Church. Soloist with Apollo Club, and Philadelphia, Cleveland and Chicago Orchestras.

LEO PODOLSKY, renowned virtuoso, Honorary Vice-President of the School, artist teacher of Piano. Born in Odessa, Russia. Pupil of George Lalewicz. Among his recent activities: A round-the-world concert tour (forty recitals in fifty-one days in the Far East); soloist with Chicago, Detroit and Los Angeles Symphony Orchestras; recitals in New York, Boston, Chicago, and other large music centers, and in all the principal countries of Europe. Press comment from *Chicago Tribune*: "One of the few and rare personalities in music."

osite

Lake Shore Drive
and
Oak Street Beach

SIDNEY SILBER, Mus.Doc., Dean of the School, artist teacher of Piano. Studied piano and theory in Berlin, under Heinrich Barth and Ernest Jedliczka; later, studied three years under Leschetizky. Soloist with Minneapolis, Chicago, Russian and Milwaukee Symphony Orchestras; and with Kneisel String Quartette. Recitals in New York, Chicago, and other large music centers. Author of *Reflections for Music Students*; has written extensively for the *Etude* and other musical magazines. Ampico recordings.

★ ★ ★ THE FACULTY—*Continued* ★ ★ ★

LEON ROSENBLOOM, artist teacher of Piano. Born in Odessa, Russia. Pupil of the world-famous Arthur Schnabel. Graduate, Krakow and Russian Imperial Conservatories. Formerly member of faculty of Imperial Conservatory (Ekaterinodare Caucasus) and Neues Konservatorium (Berlin). Recitals in the music centers of Germany, France and England, and in the largest cities of the United States. *Chicago Daily News*: "One of the most admirable influences brought to bear upon Chicago's music in many years."

SENIA GREVE, bass, artist teacher of Voice, is responsible for the success of numerous European artists, among them Maria Husa, stellar soprano of the Berlin and Vienna Operas. A letter from Lauritz Melchior says: "I know Mr. Greve from the days when we were both engaged at the Hamburg Opera. I often appeared as the singing partner of Mme. Husa, the leading soprano, and followed the marvelous development of her voice under the teaching of Mr. Greve. He will be of tremendous assistance to the students in America."

LEOPOLD FOEDERL, artist teacher of Violin. Widely known as soloist, and as teacher of many of Europe's foremost violinists. Graduate of the University of Vienna. In the course of his distinguished career, he has been a member of the faculty of the New Vienna Conservatory and the Salzburg Mozarteum; first violinist of the Vienna Philharmonic Orchestra and Vienna State Opera Orchestra; and guest conductor of Budapest Symphony, Vienna Symphony, Vienna Philharmonic, and Vienna Private Opera Orchestras.

RAYMUND KOCH, baritone, artist teacher of Voice. One of the most widely known of American singers. Has sung stellar rôles with American, Cincinnati, Festival Opera Companies; soloist with Chicago, St. Louis, Minneapolis, Cleveland Symphony Orchestras. Has given recitals in all parts of the country and has taken part frequently in NBC radio programs. *Chicago Daily News*: "One of the most beautiful baritone voices ever heard in Chicago." *Chicago Evening American*: "He is an indispensable musical treasure."

HELEN BICKERTON, well known concert and oratorio soprano, artist teacher of Voice. Coached under Italian and French conductors of opera in Europe. Has appeared as soloist with Chicago Symphony Orchestra, and with Chicago Bach Chorus. Soloist, First Congregational Church, Evanston. Took leading rôle in gala production of *Pilgrim's Progress*, given in honor of the composer, Edgar Stillman Kelley. Member of the American Quartette. Miss Bickerton is one of the most active of American song recitalists.

HUGH PRICE, artist teacher of Piano and Organ, received his training in piano from Marie Schada, Fanny Bloomfield Zeisler, and Leopold Godowsky; and his organ training from Wilhelm Middelschulte. He has also studied theory and composition extensively, and is a Master's Degree graduate of the Sherwood Music School. He has been organist for the First Methodist Church of Kewanee, Illinois, through the past twenty years. Numerous of his students have achieved distinctive success in the musical profession.

* * * THE FACULTY—*Continued* * * *

MICHEL WILKOMIRSKI, artist teacher of Violin, was born in Russia, and studied in Paris under the direction of Mme. S. Joachim-Chaigneau, at the Modern Institute of Violin. His recital and radio activities in this country have won for him an outstanding place among concert violinists. His frequent Chicago recitals have won, without exception, the enthusiastic comments of the critics, with particular reference to his "prodigious technical facility," "great smoothness of tone," and "ease of stage manner."

MILDRED FITZPATRICK, artist teacher of Organ, received her training as an organist from Dr. Louis Falk and Dr. J. Lewis Browne. She has held positions in a number of the largest motion picture theaters in Chicago, including five years at the Pantheon; and in various of the most important Chicago radio stations. She has also trained a great number of highly successful theater and radio organists; and is one of the leading exponents and teachers of the recently developed Hammond electric organ.

CHARLES ESPENSHADE, teacher of Public School Music. Studied under Rollo Maitland, Walter Dietrich, Frederic Hahn, Eugene Marks; normal and literary courses in Columbia University; spent two seasons in Berlin, studying piano with Xaver Scharwenka and conducting with Bruno Kittle. For the past eighteen years, Supervisor of Music in Englewood High School, Chicago; for the past fourteen years, organist and choirmaster of St. Paul's Church, Chicago. Composer of numerous songs, anthems, and other works.

LOUIS BLAHA, teacher of Instrumental Methods, Band Conducting and Wind Instruments, received his musical training in the Imperial Military Academy (Vienna) and in the Sherwood Music School, where he was a student of the eminent American bandmaster, Victor Jean Grabel. Mr. Blaha is the bandmaster of Morton High School and in this connection he has been responsible for the band from that school which has won Illinois State Contests and a place in the first group in the National Contest.

LILLIAN LUCAS, teacher of Public School Music, District Supervisor in Chicago Public Schools, superintending the music instruction in more than forty schools. Her instruction covers the training of child and adolescent voices; modern song literature for school use; comparative methods and available materials; sight singing, ear training and dictation; and the teaching of appreciation of music in the public schools. The breadth of her experience makes her guidance exceptionally authoritative and helpful.

EDWARD MELTZER, A.B., B.Mus., teacher of Band Conducting and Wind Instruments. Pupil of Dumont, Peroni, Weingartner, Scherchen, Paumgartner. Was conductor of Northwestern University Band at eighteen; since, of Meltzer Little Symphony and Omaha Philharmonic. Repertoire includes 500 band and orchestra scores, 25 grand operas, 40 operettas, 30 oratorios, 400 soli, and over 3000 lighter compositions. Adjudicator at principal state and national contests. Teacher of successful directors in all parts of the country.

★ ★ ★ THE FACULTY — *Continued* ★ ★ ★

CATHERINE M. GEARY, B.D., teacher of Drama. Cultural and dramatic courses in Webster College; special dramatic training from Lawrence Paquin (now of Radio City); graduate courses under Winifred Ward. Winner of Phi Mu Gamma scholarship. Director of dramatics at Medinah Club. Organizer and director of Children's Theater of Highland Park. Miss Geary's courses include creative dramatization, diction, stagecraft and play production, monodrama, pantomime, puppetry, teaching methods, history of the drama.

JAMES BAAR, teacher of History of Music, and critic teacher in charge of practice teaching in the Public School Music Department, is prominent in the musical life of Chicago as an educator and as a choral conductor. He is supervisor of music in the Chicago Christian Schools, in which the students of the Public School Music Department fulfill requirements in practice teaching. He is also conductor of the Oratorio Society of Chicago, and choirmaster of the Evangelical Church of Peace.

ELIZABETH KELLER, teacher of Piano and Harmony, also in charge of the Piano Normal Class which is featured in the Piano Department curriculum. Master's Degree graduate of the School. Her uniformly successful teaching experience has covered all grades. In the capacity of Normal Instructor, she supervises all practice teaching and observation of young teachers in the Junior Department. A member of the faculty for upward of fifteen years.

FRANK SYKORA, artist teacher of Violoncello. Born in Russia; began study at age of four; appeared as soloist with orchestras at age of nine. Studied in Imperial Conservatory (Kiev, Russia) and Prague Conservatory. Was for four years musical director of Polish Theater, Kiev. Since coming to America, has filled engagements with Cincinnati Symphony, Little Symphony Orchestra, American Opera Company and National Broadcasting Company. *Music News*: "He has technic, musicianship and good taste in abundance."

WILL A. HARDING, Extension Department Examiner and teacher of Ear Training and Theory. Pupil of Scharwenka, Clarkson, Evans and Keller; Master's Degree graduate of the Sherwood Music School. His qualifications include not only intensive training, but also varied and highly successful teaching experience. In addition to other duties, Mr. Harding is in charge of Normal Classes for Affiliated Teachers in centers outside Chicago.

FREDERIC YOUNGFELT, teacher of Piano and Theory. Mr. Youngfelt's work as a member of the faculty includes private instruction in Piano, Harmony, and Counterpoint; and class instruction in Form and Analysis. He brings to his teaching the benefits of broad experience, and of musical training which culminated in the Master of Music Degree, awarded him by the Sherwood Music School. He is the composer of numerous works for piano and orchestra, and for instrumental ensembles.

★ ★ ★ THE FACULTY—*Continued* ★ ★ ★

VERA MIROVA, teacher of Dancing. Internationally known as an interpretative dancer, particularly noted for her interpretation of authentic Oriental dances, which she studied in the Far East. Was engaged during her first season in America for the productions of Adolph Bolm, winning immediate and sensational success. Gives several dance recitals in Chicago every year, and appears regularly in New York and other large cities.

MARY VANDAS, teacher of Dancing, is one of the best known exponents of the dance in this country. She has studied with numerous outstanding teachers, including Madame Karsavina, in London. She has appeared with her own group of dancers in Chicago many times, and in all the other principal cities. She was one of the soloists in the "Century of the Dance" at A Century of Progress Exposition. Her instruction covers all phases of the subject.

MARION SCHROEDER
Voice

IRMA ORSER
Piano

FRANCIS KEYSER
Piano

GLADYS ZERBEL
Piano and Theory

ROBERTA SAVLER
Piano

LEAH ELWARD
Piano

IRENE KEYSER
Piano

ALVERNA STETZLER
Piano

CLEM LEMING
Piano

ANGELA LEWIS
Piano

HAROLD BERLINGER
Piano

BLOSSOM SEWELL
Piano

HELEN I. LYNCH
Piano

HATTIE FISCHER
Piano

WALTER BAUER
Piano

★ ★ ★ THE FACULTY—*Continued* ★ ★ ★

MARY M. BEUTLER
Piano

EUGINIA RYDNIK
Piano

ROBERT FRIES
Violin

MAXINE LAGERSTROM
Voice

MINAS BOORAS
Voice

ESTELLA FELTON
Piano

FLORENCE NELSON
Piano

JENNIE GAUDIO
Violin

MARIE SAVINIEMI
Voice

LOULA JAY SAMSON
Dramatic Art

CHARLES RICHARD
Piano

KATHERINE MAGINN
Fretted Instruments

LYLE HOPKINS
*Violin and
Wind Instruments*

JERI CORNELL
Dramatic Art

ESTHER TULLOCK
Dramatic Art

MURLYN FIELD
Piano

EDWARD KOSECK
Organ

MARIAN SEARLE
Cello

NICOLAS SERRA
Wind Instruments

HARRY ROSENBERG
Wind Instruments

VELTA PRESS
Piano

AILEEN PETERS
Harp

A. ZIPPERSTEIN
Percussion Instruments

SERA McDOUGALL
Fretted Instruments

SANTO SANTUCCI
Accordion

★ ★ ★ THE EXECUTIVE STAFF ★ ★ ★

A. J. LLEWELLYN
Chairman of the Board of Directors

ESTELLE LLEWELLYN
Secretary of the School

WALTER ERLEY
General Manager of the School

ARTHUR WILDMAN
Assistant Musical Director

GENERAL INFORMATION

Accredited Standing

The Sherwood Music School is an Institutional Member of the National Association of Schools of Music. The requirements for entrance and for graduation as set forth in this catalog are in accordance with the published regulations of the National Association of Schools of Music. This membership applies only to the Main School in Chicago and does not include Affiliated Teachers.

The Certificates, Diplomas and Degrees of the Sherwood Music School are issued by authority of a charter granted by the State of Illinois.

The School is accredited by the Illinois Department of Education, for the training of teachers and supervisors of school music; and by the Chicago Board of Education, for the promotional credit studies of school teachers, and for the outside music study of High School students.

The School is also approved by the Federal Government, for the training of non-quota foreign students.

History of the School

The Sherwood Music School was founded in 1895 by William Hall Sherwood, whose name looms large in the history of American music, as a concert pianist and teacher.

Since the death of Mr. Sherwood in 1911, the School has been headed by colleagues of Mr. Sherwood who were closely associated with him in the early years of its history, and who shared with him his musical ideals and his vision of the future usefulness of the School.

Steadily expanding its sphere of service, the Sherwood Music School has gained international recognition as a center of higher artistic learning. Its Faculty includes many of the most noted American and European artists. Its student body contains members attracted to it not only from all parts of the continent, but also from abroad. Its graduates are leaders in all phases of the musical and dramatic professions.

Scope of Its Service

The Sherwood Music School is chartered as a corporation not for profit, and it renders service both as a professional and as a cultural school. Its courses may be pursued either for their practical or for their cultural values.

The School has long been noted for the training it provides for those who seek careers as

Teachers of all musical subjects, dramatic art and dancing,

Concert, radio, opera, oratorio and dramatic artists, and interpretative dancers,

Teachers and supervisors of Public School Music,

Church, radio and theater organists,

Conductors, composers and arrangers, and

Orchestra and band players.

The School Year

The School Year is divided into three Quarters of twelve weeks each, Autumn, Winter and Spring. The Autumn Quarter begins on the third Monday in September. Vacation periods occur at the end of the Autumn and Winter Quarters.

The annual Summer Session is twelve weeks in length.

Classified and Special Students

Students may enter the School as classified students, working for Certificates, Diplomas or Degrees; or as special students, registering only for those courses which are of particular interest to them.

Classified students may enter at the opening date of any Quarter or Summer Session, as new classes are organized on all such dates. Special students may enter at any time.

Entrance Requirements

Students who wish to enter the School as candidates for Degrees are required to present transcripts showing the completion of fifteen units of study in an accredited High School, or the equivalent.

The following distribution of units is recommended: 3 units in English; 2 in Foreign Languages; 1 in Mathematics; 1 in History or Science; 5 electives chosen from general academic subjects; and 3 electives chosen without restriction (these may be all in Music, or in general academic subjects, or may include such special subjects as Bookkeeping, Typewriting, Domestic Science, Manual Training, etc.).

Deficiencies in High School credits must be made up during the first year of study.

(See page 38 for information concerning musical entrance requirements.)

Unit of Credit

Although the courses of the School are organized on the basis of twelve-week Quarters, the credits granted are expressed in terms of the Semester Hour commonly used by institutions of college grade. This unit of credit is granted for

Eighteen fifty-minute class recitations in a subject requiring twice as much time for preparation as for recitation, as for example, Harmony; or for

Thirty-six fifty-minute class recitations in a subject requiring little or no preparation, as for example, Ear Training; or for

Six hours of private instruction in Applied Music or Dramatic Art, with adequate practice and satisfactory progress.

Departments

Pages 31 to 37 show the semester hour credits required in various subjects for the Certificates, Diplomas and Degrees issued by the School in the following Departments of Instruction: Piano, Violin, Cello, Voice, Organ, Theory and Composition, Public School Music, and Dramatic Art.

Students who desire to earn credentials with a major in Wind Instruments, may do so by meeting the requirements outlined for the Violin Department, substituting for Violin the instrument or instruments of their choice.

Students who are not financially able to register for full courses of study may register for partial courses, and gradually fulfill the requirements for the credentials desired.

Minimum Requirements for Credentials

The minimum numbers of semester hour credits required for various credentials are as follows: For a Normal Certificate, 30; for a Teacher's Certificate, or Certificate of Advanced Proficiency, 60; for a Teacher's Diploma, or Junior Diploma, 90; for the Bachelor's Degree, 120.

GENERAL INFORMATION—*Continued*

Recognition of Previous Advanced Studies

Credits earned in other accredited institutions may be transferred to the School, subject to validation by examination or by work in residence. All candidates for Degrees must establish a record of not less than 24 semester hours in the School, out of the last 30 credits earned.

A minimum of one full School Year, or twenty-four weeks of summer study, is required for any Degree. Summer courses toward Degrees must include studies earning an average of not less than one semester hour credit per week.

Examinations

Examinations are conducted at the end of each Quarter and Summer Session. No semester hour credits are granted in connection with any course unless the student passes the examination given at the end of the course. Examinations in Applied Music subjects are conducted by the artist teachers of Applied Music, sitting as an Examining Board under the chairmanship of the Musical Director.

Rules and Regulations

Except during the Summer Session, students are not regularly accepted for less than one Quarter of twelve weeks. During the regular School Year, candidates for credentials are not allowed credit for less than a full Quarter of study.

Tuition is payable by the Quarter, in advance, and is not subject to refund under any circumstances.

A matriculation fee of \$5.00 is charged new advanced students, and is not refunded. An Activities Fee of \$3.50 per Quarter covers Library privileges, locker rental, tickets to Sunday afternoon concerts and teas, two reserved seat tickets to the Commencement Concert, and cap and gown rental for Commencement Convocation.

In case of illness, and provided that the School has been notified, a reasonable extension of time will be given so that private lessons missed on that account may be made up. Class lessons missed cannot be made up.

Grade deductions are made for absence from classes. Frequent absences result in loss of credit for the Quarter's work.

Students cannot be transferred from the class of one artist teacher to that of another, except with the consent of the Assistant Musical Director, and only at the beginning of a regular Quarter.

Each student is entitled to receive one transcript of his record on request, free of charge. Additional transcripts will be provided for a fee of \$1.00 each.

No teacher is permitted to give lessons to any student away from the School, or not registered in the School, except by permission from the General Manager.

Students must be prompt for lesson periods, in order to receive the full time allotted.

The Sherwood Music School reserves the right to withdraw any class for lack of sufficient registration.

Credentials and transcripts of credit are not issued to students unless they have paid in full all fees due the School.

No credential is issued to a student unless he has either received from the School any and all credentials preced-

ing in order of advancement the credential desired, or has received their acceptable equivalents from other institutions.

Students may receive their Certificates, Diplomas, and Degrees *cum laude* (with honors) by meeting the requirements of the Honor Roll System used by the School. These requirements are: 1. Punctuality in keeping lesson and class appointments. 2. Regularity of attendance. 3. Attentiveness during lesson and class periods. 4. A high grade of scholarship. Each student is graded, Quarter by Quarter, on each subject, with reference to Honor Roll standing, taking into consideration each of the four points named.

Gifts and Bequests

Funds given or bequeathed to the School for scholarship or other purposes are administered by the executive staff with utmost care, and with particular regard for the wishes and intentions of the donor.

An unrestricted bequest may be worded as follows: "I give, bequeath and devise to Sherwood Music School, an Illinois corporation chartered not for profit dollars." A restricted endowment bequest may be worded as follows: "I give, bequeath and devise to Sherwood Music School, an Illinois corporation chartered not for profit, dollars, in trust, the income therefrom to be expended by said School for the following purposes:"

The Alumni Association

All who have received credentials from the School, including Affiliated Teachers and graduates of the Extension Department, are eligible for membership in the Alumni Association, which sponsors numerous activities helpful to the School and its students.

Tuition Fees

Although the caliber of the teaching staff of the Sherwood Music School ranks with that of any other leading conservatory, tuition rates are surprisingly low. This is because the School is only partly dependent upon tuition receipts for its income, the balance being derived from other sources.

The rates of tuition payable in the various Departments of Instruction are published in departmental bulletins, mailed upon request.

Student assistance is granted at the discretion of the Student Aid Committee, to selected applicants, in the following forms:

TUITION AID GRANTS

The size of such grants varies according to individual need, but may cover as much as \$150.00 to \$350.00 of the regular tuition for a full course through a School Year. In approved cases, the Committee undertakes to combine effectively the Student Aid resources of the School with the resources of the student.

EMPLOYMENT

Openings are available for men students to earn their meals in restaurants and cafeterias, and for women students to earn their board and room in private homes.

DEFERRED PAYMENT OF TUITION FEES

With the approval of the Committee, the total tuition for the School Year may be paid in a series of twelve monthly installments, over the entire calendar year.

REQUIREMENTS FOR CERTIFICATES, DIPLOMAS AND DEGREES, WITH A MAJOR IN

PIANO

(The earning of the allotted credits in Piano requires two half-hour lessons weekly, with adequate daily practice. Courses marked "U.C." are taken at University College, University of Chicago. For supplementary information bearing upon these courses of study, see "General Information," pages 29 and 30; and "Outlines of Instruction," pages 38, 39 and 40.)

FRESHMAN YEAR • NORMAL CERTIFICATE

(An elective may be substituted for Piano Normal 103, but the Normal Certificate is issued only to students who include this class in their courses.)

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Piano 101	2	Piano 102	2	Piano 103	2
Harmony 101	2	Harmony 102	2	Harmony 103	2
Ear Training 101	1	Ear Training 102	1	Ear Training 103	1
Introduction to the Literature and History of Music 101	2	Introduction to the Literature and History of Music 102	2	Piano Normal 103	2
English 101 (U.C.)	3	English 103 (U.C.)	3	Academic Elective (U.C.)	3
	10		10		10

SOPHOMORE YEAR • TEACHER'S CERTIFICATE or CERTIFICATE OF ADVANCED PROFICIENCY

(An elective may be substituted for Piano Normal 201 and 202. In case of such substitutions, the student receives the Certificate of Advanced Proficiency, instead of the Teacher's Certificate.)

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Piano 201	2	Piano 202	2	Piano 203	2
Harmony 201	2	Harmony 202	2	Harmony 203	2
Ear Training 201	1	Ear Training 202	1	Ear Training 203	1
Piano Normal 201	2	Piano Normal 202	2	Introduction to the Literature and History of Music 203	2
Academic Elective (U.C.)	3	Academic Elective (U.C.)	3	Academic Elective (U.C.)	3
	10		10		10

JUNIOR YEAR • TEACHER'S DIPLOMA or JUNIOR DIPLOMA

(The Junior Diploma is issued to students who substitute electives for Piano Normal 103, 201, 202 in the Freshman and Sophomore Years.)

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Piano 301	2	Piano 302	2	Piano 303	2
Harmony 301	2	Counterpoint 302	2	Counterpoint 303	2
Ear Training 301	1	Ear Training 302	1	Ear Training 303	1
Form and Analysis 301	2	Form and Analysis 302	2	Form and Analysis 303	2
Academic Elective (U.C.)	3	Academic Elective (U.C.)	3	Academic Elective (U.C.)	3
	10		10		10

SENIOR YEAR • BACHELOR OF MUSIC DEGREE

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Piano 401	2	Piano 402	2	Piano 403	2
Double Counterpoint, Canon, Fugue, Composition 401	2	Double Counterpoint, Canon, Fugue, Composition 402	2	Double Counterpoint, Canon, Fugue, Composition 403	2
Orchestration 401	1	Orchestration 402	1	Orchestration 403	1
History of Music 401	3	History of Music 402	3	History of Music 403	3
Electives in Music (Ensemble, Conducting, or other subjects)	2	Electives in Music (Ensemble, Conducting, or other subjects)	2	Electives in Music (Ensemble, Conducting, or other subjects)	2
	10		10		10

POST-GRADUATE YEAR • MASTER OF MUSIC DEGREE

Details of courses given for the Master of Music Degree with a major in Piano are planned for candidates individually. A minimum of one-half and a maximum of two-thirds of the total work must be devoted to Piano. At the conclusion of the course the student must have mastered a comprehensive and well-balanced repertoire and provide a demonstration of artistic ability either in a public recital or in a performance before a Faculty Committee. Two minor subjects must be included in the course of each candidate, including a minor in Theory.

REQUIREMENTS FOR CERTIFICATES, DIPLOMAS AND DEGREES, WITH A MAJOR IN

VIOLIN OR CELLO

(The earning of the allotted credits in Violin or Cello requires two half-hour private lessons weekly, with adequate daily practice. Courses marked "U.C." are taken at University College, University of Chicago. For supplementary information bearing upon these courses of study, see "General Information," pages 29 and 30; and "Outlines of Instruction," pages 38, 39 and 40. Membership in the Sherwood Symphony Orchestra is required of all students of the Violin and Cello, as soon as qualified.)

FRESHMAN YEAR • NORMAL CERTIFICATE

(Violin students may substitute an elective for Violin Normal 103, but the Normal Certificate is issued only to students who include this class in their courses.)

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Violin 101 or Cello 101	2	Violin 102 or Cello 102	2	Violin 103 or Cello 103	2
Harmony 101	2	Harmony 102	2	Harmony 103	2
Ear Training 101	1	Ear Training 102	1	Ear Training 103	1
Introduction to the Literature and History of Music 101	2	Introduction to the Literature and History of Music 102	2	Violin Normal 103, or Elective	2
English 101 (U.C.)	3	English 103 (U.C.)	3	Academic Elective (U.C.)	3
	—		—		—
	10		10		10

SOPHOMORE YEAR • TEACHER'S CERTIFICATE or CERTIFICATE OF ADVANCED PROFICIENCY

(An elective may be substituted for Violin Normal 201 and 202. In case of such substitutions, the student receives the Certificate of Advanced Proficiency, instead of the Teacher's Certificate.)

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Violin 201 or Cello 201	2	Violin 202 or Cello 202	2	Violin 203 or Cello 203	2
Harmony 201	2	Harmony 202	2	Harmony 203	2
Ear Training 201	1	Ear Training 202	1	Ear Training 203	1
Violin Normal 201, or Elective	2	Violin Normal 202, or Elective	2	Introduction to the Literature and History of Music 203	2
Academic Elective (U.C.)	3	Academic Elective (U.C.)	3	Academic Elective (U.C.)	3
	—		—		—
	10		10		10

JUNIOR YEAR • TEACHER'S DIPLOMA or JUNIOR DIPLOMA

(The Junior Diploma is issued to students who substitute electives for Violin Normal 103, 201 and 202 in the Freshman and Sophomore Years.)

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Violin 301 or Cello 301	2	Violin 302 or Cello 302	2	Violin 303 or Cello 303	2
Harmony 301	2	Counterpoint 302	2	Counterpoint 303	2
Ear Training 301	1	Ear Training 302	1	Ear Training 303	1
Form and Analysis 301	2	Form and Analysis 302	2	Form and Analysis 303	2
Academic Elective (U.C.)	3	Academic Elective (U.C.)	3	Academic Elective (U.C.)	3
	—		—		—
	10		10		10

SENIOR YEAR • BACHELOR OF MUSIC DEGREE

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Violin 401 or Cello 401	2	Violin 402 or Cello 402	2	Violin 403 or Cello 403	2
Double Counterpoint, Canon, Fugue, Composition 401	2	Double Counterpoint, Canon, Fugue, Composition 402	2	Double Counterpoint, Canon, Fugue, Composition 403	2
Orchestration 401	1	Orchestration 402	1	Orchestration 403	1
History of Music 401	3	History of Music 402	3	History of Music 403	3
Electives in Music (Ensemble, Conducting, or other subjects)	2	Electives in Music (Ensemble, Conducting, or other subjects)	2	Electives in Music (Ensemble, Conducting, or other subjects)	2
	—		—		—
	10		10		10

POST-GRADUATE YEAR • MASTER OF MUSIC DEGREE

Details of courses given for the Master of Music Degree with a major in Violin or Cello are planned for candidates individually. A minimum of one-half and a maximum of two-thirds of the total work must be devoted to Violin or Cello. At the conclusion of the course the student must have mastered a comprehensive and well-balanced repertoire and provide a demonstration of artistic ability either in a public recital or in a performance before a Faculty Committee. Two minor subjects must be included in the course of each candidate, including a minor in Theory.

REQUIREMENTS FOR CERTIFICATES, DIPLOMAS AND DEGREES, WITH A MAJOR IN

VOICE

(The earning of the allotted credits in Voice requires two half-hour private lessons weekly, with adequate daily practice. Courses marked "U.C." are taken at University College, University of Chicago. For supplementary information bearing upon these courses of study, see "General Information," pages 29 and 30; and "Outlines of Instruction," pages 38, 39 and 40. Credits in Languages must total not less than ten semester hours in two or more modern languages. Proficiency developed in Piano must be such as to enable the student to play accompaniments of average difficulty. The Bachelor's Degree course of each Voice major must include two years of membership in a choral group.)

FRESHMAN YEAR • NORMAL CERTIFICATE

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Voice 101	2	Voice 102	2	Voice 103	2
Piano	2	Piano	2	Piano	2
Harmony 101	2	Harmony 102	2	Harmony 103	2
Ear Training 101	1	Ear Training 102	1	Ear Training 103	1
English 101 (U.C.)	3	English 103 (U.C.)	3	Academic Elective (U.C.)	3
—	—	—	—	—	—
	10		10		10

SOPHOMORE YEAR • TEACHER'S CERTIFICATE

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Voice 201	2	Voice 202	2	Voice 203	2
Harmony 201	2	Harmony 202	2	Harmony 203	2
Ear Training 201	1	Ear Training 202	1	Ear Training 203	1
Introduction to the Literature and History of Music 101	2	Introduction to the Literature and History of Music 102	2	Introduction to the Literature and History of Music 203	2
Language Elective (U.C.)	3	Language Elective (U.C.)	3	Academic Elective (U.C.)	3
—	—	—	—	—	—
	10		10		10

JUNIOR YEAR • TEACHER'S DIPLOMA

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Voice 301	2	Voice 302	2	Voice 303	2
Harmony 301	2	Counterpoint 302	2	Counterpoint 303	2
Ear Training 301	1	Ear Training 302	1	Ear Training 303	1
Form and Analysis 301	2	Form and Analysis 302	2	Form and Analysis 303	2
Language Elective (U.C.)	3	Language Elective (U.C.)	3	Academic Elective (U.C.)	3
—	—	—	—	—	—
	10		10		10

SENIOR YEAR • BACHELOR OF MUSIC DEGREE

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Voice 401	2	Voice 402	2	Voice 403	2
Double Counterpoint, Canon, Fugue, Composition 401	2	Double Counterpoint, Canon, Fugue, Composition 402	2	Double Counterpoint, Canon, Fugue, Composition 403	2
Orchestration 401	1	Orchestration 402	1	Orchestration 403	1
History of Music 401	3	History of Music 402	3	History of Music 403	3
Choral Conducting	1	Choral Conducting	1	Choral Conducting	1
Elective in Music	1	Elective in Music	1	Elective in Music	1
—	—	—	—	—	—
	10		10		10

POST-GRADUATE YEAR • MASTER OF MUSIC DEGREE

Details of courses given for the Master of Music Degree with a major in Voice are planned for candidates individually. One-third of the total work must be devoted to Voice. At the conclusion of the course the student must have mastered a comprehensive and well-balanced repertoire and must provide a satisfactory demonstration of advanced artistic ability either in a public recital or in a performance before a Faculty Committee. One-third of the student's time must be given to continued study of Piano, and at entrance to the Master's Degree Course, the student must be capable of playing piano repertoire of approximately the sixth grade of difficulty. One-third of the student's time must be divided between a minor in Theory and such further study of modern foreign languages as may be necessary to enable the student to demonstrate a reading knowledge of two languages and satisfactory diction in a third.

REQUIREMENTS FOR CERTIFICATES, DIPLOMAS AND DEGREES, WITH A MAJOR IN ORGAN

(The earning of the allotted credits in Organ requires two half-hour lessons weekly, with adequate daily practice. Courses marked "U.C." are taken at University College, University of Chicago. For supplementary information bearing upon these courses of study, see "General Information," pages 29 and 30, and "Outlines of Instruction," pages 38, 39 and 40.)

FRESHMAN YEAR • NORMAL CERTIFICATE

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Organ 101	2	Organ 102	2	Organ 103	2
Harmony 101	2	Harmony 102	2	Harmony 103	2
Ear Training 101	1	Ear Training 102	1	Ear Training 103	1
Introduction to the Literature and History of Music 101	2	Introduction to the Literature and History of Music 102	2	Introduction to the Literature and History of Music 203	2
English 101 (U.C.)	3	English 103 (U.C.)	3	Academic Elective (U. C.)	3
—	—	—	—	—	—
10	10	10	10	10	10

SOPHOMORE YEAR • TEACHER'S CERTIFICATE

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Organ 201	2	Organ 202	2	Organ 203	2
Harmony 201	2	Harmony 202	2	Harmony 203	2
Ear Training 201	1	Ear Training 202	1	Ear Training 203	1
Electives in Music	2	Electives in Music	2	Electives in Music	2
Academic Elective (U. C.)	3	Academic Elective (U. C.)	3	Academic Elective (U. C.)	3
—	—	—	—	—	—
10	10	10	10	10	10

JUNIOR YEAR • TEACHER'S DIPLOMA

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Organ 301	2	Organ 302	2	Organ 303	2
Harmony 301	2	Counterpoint 302	2	Counterpoint 303	2
Ear Training 301	1	Ear Training 302	1	Ear Training 303	1
Form and Analysis 301	2	Form and Analysis 302	2	Form and Analysis 303	2
Academic Elective (U. C.)	3	Academic Elective (U. C.)	3	Academic Elective (U. C.)	3
—	—	—	—	—	—
10	10	10	10	10	10

SENIOR YEAR • BACHELOR OF MUSIC DEGREE

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Organ 401	2	Organ 402	2	Organ 403	2
Double Counterpoint, Canon, Fugue, Composition 401	2	Double Counterpoint, Canon, Fugue, Composition 402	2	Double Counterpoint, Canon, Fugue, Composition 403	2
Orchestration 401	1	Orchestration 402	1	Orchestration 403	1
History of Music 401	3	History of Music 402	3	History of Music 403	3
Electives in Music (Ensemble, Conducting, or other subjects)	2	Electives in Music (Ensemble, Conducting, or other subjects)	2	Electives in Music (Ensemble, Conducting, or other subjects)	2
—	—	—	—	—	—
10	10	10	10	10	10

POST-GRADUATE YEAR • MASTER OF MUSIC DEGREE

Details of courses given for the Master of Music Degree with a major in Organ are planned for candidates individually. A minimum of one-half and a maximum of two-thirds of the total work must be devoted to Organ. At the conclusion of the course the student must have mastered a comprehensive and well-balanced repertoire and provide demonstration of artistic ability either in a public recital or in a performance before a Faculty Committee. Two minor subjects must be included in the course of each candidate, including a minor in Theory.

REQUIREMENTS FOR CERTIFICATES, DIPLOMAS AND DEGREES, WITH A MAJOR IN

THEORY AND COMPOSITION

(The earning of the allotted credits in Applied Music requires two half-hour private lessons weekly, with adequate daily practice. Courses marked "U.C." are taken in University College, University of Chicago. For supplementary information bearing upon these courses of study, see "General Information," pages 29 and 30; and "Outlines of Instruction," pages 38, 39 and 40. In the field of Applied Music as related to undergraduate studies, considerable attention must be given to the Piano. The student must acquire the pianistic facility and score reading ability necessary to make a sight transcription of a simple orchestral score of the approximate difficulty of a Haydn Symphony. The training in Applied Music should also include at least one string instrument, one wood-wind and one brass instrument, the study of each instrument to be continued through two or more Quarters.

FRESHMAN YEAR

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Applied Music Elective	2	Applied Music Elective	2	Applied Music Elective	2
Harmony 101	2	Harmony 102	2	Harmony 103	2
Ear Training 101	1	Ear Training 102	1	Ear Training 103	1
Introduction to the Literature and History of Music 101	2	Introduction to the Literature and History of Music 102	2	Introduction to the Literature and History of Music 203	2
English 101 (U.C.)	3	English 103 (U.C.)	3	Academic Elective (U.C.)	3
—	—	—	—	—	—
10	10	10	10	10	10

SOPHOMORE YEAR • TEACHER'S CERTIFICATE

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Applied Music Elective	2	Applied Music Elective	3	Applied Music Elective	3
Harmony 201	2	Harmony 202	2	Harmony 203	2
Ear Training 201	1	Ear Training 202	1	Ear Training 203	1
Form and Analysis 301	2	Form and Analysis 302	2	Form and Analysis 303	2
Academic Elective (U.C.)	3	Counterpoint 302	2	Counterpoint 303	2
—	—	—	—	—	—
10	10	10	10	10	10

JUNIOR YEAR • TEACHER'S DIPLOMA

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Applied Music Elective	2	Applied Music Elective	1	Applied Music Elective	1
Harmony 301	2	Ear Training 302	1	Ear Training 303	1
Ear Training 301	1	Double Counterpoint, Canon, Fugue, Composition 402	2	Double Counterpoint, Canon, Fugue, Composition 403	2
Double Counterpoint, Canon, Fugue, Composition 401	2	Orchestration 402	1	Orchestration 403	1
Orchestration 401	1	Choral Conducting	1	Choral Conducting	1
Choral Conducting	1	Orchestra Conducting	1	Orchestra Conducting	1
Orchestra Conducting	1	Academic Elective (U.C.)	3	Academic Elective (U.C.)	3
—	—	—	—	—	—
10	10	10	10	10	10

SENIOR YEAR • BACHELOR OF MUSIC DEGREE

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Applied Music Elective	2	Applied Music Elective	2	Applied Music Elective	2
Advanced Composition and Orchestration 501	2	Advanced Composition and Orchestration 502	2	Advanced Composition and Orchestration 503	2
History of Music 401	3	History of Music 402	3	History of Music 403	3
Academic Elective (U.C.)	3	Academic Elective (U.C.)	3	Academic Elective (U.C.)	3
—	—	—	—	—	—
10	10	10	10	10	10

POST-GRADUATE YEAR • MASTER OF MUSIC DEGREE

Details of courses given for the Master of Music Degree with a major in Theory and Composition are planned for candidates individually. Approximately one-half of the candidate's time must be given to composition in the larger forms and the works produced must show a considerable advancement in maturity and facility beyond those submitted for the Bachelor's Degree. The remainder of the time is given to studies in advanced contrapuntal writing and orchestration; and to further studies in Applied Music.

REQUIREMENTS FOR CERTIFICATES, DIPLOMAS AND DEGREES, WITH A MAJOR IN

PUBLIC SCHOOL MUSIC

(The courses of the Public School Music Department are designed to prepare the student both for General Supervising and Instrumental Supervising in the public schools. The sequence of subject matter as outlined below is recommended for students who expect to carry their studies through uninterruptedly to the Bachelor of Music Degree before seeking employment. A revised sequence is followed by students who wish to meet Illinois requirements for certification through a two-year course. Courses marked "U.C." are taken at University College, University of Chicago. For supplementary information bearing upon these courses of study, see "General Information," pages 29 and 30; and "Outlines of Instruction," pages 38, 39 and 40.)

FRESHMAN YEAR

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Applied Music	4	Applied Music	4	Applied Music	4
Harmony 101	2	Harmony 102	2	Harmony 103	2
Ear Training 101	1	Ear Training 102	1	Ear Training 103	1
English 101 (U.C.)	3	English 103 (U.C.)	3	Academic Elective (U.C.)	3
—	—	—	—	—	—
10	10	10	10	10	10

SOPHOMORE YEAR

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Applied Music	2	Applied Music	2	Applied Music	2
Harmony 201	2	Harmony 202	2	Harmony 203	2
Ear Training 201	1	Ear Training 202	1	Ear Training 203	1
Introduction to the Literature and History of Music 101	2	Introduction to the Literature and History of Music 102	2	Introduction to the Literature and History of Music 203	2
Academic Elective (U.C.)	3	Academic Elective (U.C.)	3	Public Speaking (U.C.)	3
—	—	—	—	—	—
10	10	10	10	10	10

JUNIOR YEAR

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Applied Music	2	Applied Music	2	Applied Music	2
Form and Analysis 301	2	Form and Analysis 302	2	Form and Analysis 303	2
Vocal Methods 301	1	Vocal Methods 302	1	Vocal Methods 303	1
Instrumental Methods 301	1	Instrumental Methods 302	1	Instrumental Methods 303	1
Observation and Practice Teaching	1	Observation and Practice Teaching	1	Observation and Practice Teaching	1
Academic or Education Elective (U.C.) or Elective in Music	3	Academic or Education Elective (U.C.) or Elective in Music	3	Introductory Psychology 201 (U.C.)	3
—	—	—	—	—	—
10	10	10	10	10	10

SENIOR YEAR • BACHELOR OF MUSIC DEGREE

AUTUMN QUARTER	Credits	WINTER QUARTER	Credits	SPRING QUARTER	Credits
Applied Music	2	Applied Music	2	Applied Music	2
Choral Conducting	1	Choral Conducting	1	Choral Conducting	1
Orchestra Conducting	1	Orchestra Conducting	1	Orchestra Conducting	1
Vocal Methods 401	1	Vocal Methods 402	1	Vocal Methods 403	1
Instrumental Methods 401	1	Instrumental Methods 402	1	Instrumental Methods 403	1
Observation and Practice Teaching	1	Observation and Practice Teaching	1	Observation and Practice Teaching	1
Introduction to Educational Psychology 210 (U.C.)	3	General Methods of Teaching 204 (U.C.)	3	Elective in Education (U.C.)	3
—	—	—	—	—	—
10	10	10	10	10	10

POST-GRADUATE YEAR • MASTER OF MUSIC DEGREE

Details of courses given for the Master of Music Degree with a major in Public School Music are planned for candidates individually. Approximately one-fourth of the candidate's time must be devoted to practical and theoretical work on a large project in Music Education, culminating in a thesis. The remaining time is devoted to a program of continued study in Applied Music and Theory.

OUTLINES OF INSTRUCTION

PRIVATE INSTRUCTION

Private instruction is given in Piano, Violin, Voice, Organ, Cello, Harp, Wind Instruments and all other instruments of the orchestra and band, Dramatic Art, Dancing, Fretted Instruments, Xylophone, Marimba, and Piano Accordion. In addition, private instruction may be engaged to cover most subjects regularly taught in classes.

The underlying aims of the private instruction given by the School are to build technical proficiency and interpretative ability, along with a repertoire useful either in teaching or in public performance.

In connection with the courses which lead to Certificates, Diplomas and Degrees, as outlined on pages 31 to 36, the student must meet certain special requirements for credit in Applied Music.

These special requirements include:

a. An entrance audition, at which the student must show satisfactory qualifications for credit-earning studies in Applied Music.

b. An examination at the end of each Quarter or Summer Session. In order to receive credit and earn promotion, the student must show satisfactory proficiency in the interpretation of an adequate amount of repertoire, of an appropriate grade of difficulty, with proper balance and variety as to schools and types of composition.

c. Attendance at and participation in the School recitals and concerts.

These special requirements are discussed more fully in the outlines which follow, explaining the entrance and repertoire requirements applicable to each major subject. The Freshman and Sophomore Years comprise the Lower Division; the Junior and Senior Years, the Upper Division.

Piano Major

Entrance—A good technical foundation. Major and minor scales, broken chords. Some standard études, such as Czerny (Op. 299), Heller, Döring, Bach: A few Little Preludes and two-part Inventions. Haydn and Mozart: Some of the less difficult compositions, and works by other composers of corresponding difficulty.

Items Representative of Lower Division Repertoire and Study Material—Bach: Three-part Inventions, Preludes and Fugues, dance forms. Beethoven: Sonatas, Op. 2, No. 1, and Op. 13, Haydn: Sonata in E minor. Mozart: Sonata in A. Mendelssohn: Songs Without Words, Scherzo, Op. 16, No. 2. Liszt: Transcriptions. Schubert: Impromptu, Op. 142, No. 3. Chopin: Impromptu, Op. 29, Waltz, Op. 64, No. 2, Nocturne in E, Op. 62, No. 2, Polonaise, Op. 26, No. 1. Schumann: Papillons, Novelette in F, Bird as Prophet. Modern composers: Works of corresponding grade. Standard études, such as those of Czerny (Op. 740), Cramer, Kullak. Scales and arpeggios in rapid tempo, in parallel and contrary motion; in thirds and sixths, and in various rhythms; octaves.

Items Representative of Upper Division Repertoire and Study Material—Bach: Chromatic Fantasy and Fugue, toccatas, transcriptions by Busoni, Liszt, D'Albert, Tausig. Beethoven: Later sonatas and a concerto. Brahms: Rhapsodies, Sonata in F minor. Chopin: Ballades, polonaises, fantasie, bar-

carolle, scherzos, études, preludes, and a concerto. Liszt: Rhapsodies, études, transcriptions, a concerto. Schumann: Symphonic Études, Sonata in G minor, Faschings-schwank, Carneval, Concerto. Modern composers: Works of corresponding difficulty. Scales and arpeggios with high velocity; thorough mastery of double notes, chords, octaves.

Violin Major

Entrance—A good technical foundation. Ability to perform such works as Sonata No. 1 of Mozart; Concerto No. 23 of Viotti; Concertos, Nos. 7 and 9, of de Beriot; Gavotte in D, by Bach. Elementary knowledge of piano. (Any deficiency in latter respect may be removed as student proceeds with course.)

Items Representative of Lower Division Repertoire and Requirements—Sonatas by Bach, Handel, Haydn, Mozart. Concertos by Spohr, Viotti, Nardini, Mozart, and others. Standard study and technical material. Ability to read at sight moderately difficult compositions; to take part in easier string quartets and symphonic works; to play simple piano accompaniments.

Items Representative of Upper Division Repertoire and Requirements—Violin compositions of the more difficult grades, covering works by Bach, Handel, Mozart, Mendelssohn, Beethoven, Brahms, Spohr, Rode, Tartini, Vieuxtemps, Wieniawski, Kreutzer, Lalo, Grieg, Franck, Bruch, Paganini, Sarasate and others. Standard study and technical material. Two years of orchestra and ensemble experience; sufficient viola study for ensemble work; ability to read simple piano accompaniments at sight.

Cello Major

Entrance—Elementary cello technic and rudimentary knowledge of the piano.

Lower Division Requirements—Standard technical material. Compositions up to the fifth and sixth grades, including works by Schroeder, Klengel, Grützmacher, Romberg, Corelli, Duport, Servais, Popper, Bach, Haydn, Mozart, Beethoven. Ability to play simple piano accompaniments, and to fill a second desk position in easier symphonic works.

Upper Division Requirements—Standard technical material. Advanced compositions by Goltermann, Caporale, Piatti, Popper, Boccherini, Romberg, Tartini, Boellmann, Schumann, Saint-Saëns, Volkmann, Dvorak, Tchaikovsky, Bach, Haydn, Mozart, Beethoven and others. Ability to hold first desk position in professional orchestra; to appear as soloist with orchestra; and to read simple piano music at sight. Four years of orchestra experience and two years of ensemble.

(With appropriate changes in repertoire and study material, the same general requirements apply to majors in Wind Instruments or other orchestral instruments.)

Voice Major

Entrance—Ability to sing acceptably some of the simpler classic songs in English, and to read a simple song at sight. Some knowledge of piano is desirable.

Lower Division Requirements—Knowledge of breath control, enunciation, pronunciation,

tone placement, essentials of interpretation, and one foreign language. Ability to sing several standard songs from memory, and one or more of the less difficult arias of opera and oratorio. Major, minor and chromatic scales, exercises for facility and for sustained tone, classic embellishments. Recitative.

Upper Division Requirements—Repertoire for immediate use must contain at least four difficult operatic arias, four difficult oratorio arias, twenty classic and twenty modern songs. Knowledge of two foreign languages and of general song literature. Ability to give a creditable song recital and to play piano accompaniments of average difficulty.

Organ Major

Entrance—Pianistic ability comparable to or somewhat in advance of that required for entrance as a major in Piano.

Lower Division Requirements—Standard technical material. Preludes and fugues and choral preludes of Bach, sonatas by Mendelssohn and Guilman, overtures by Hollins, and other compositions of similar grade. Ability in sight reading, in accompanying, and in the playing of church services.

Upper Division Requirements—A large repertoire of organ literature of all schools, including such items as the Fantasia and Fugue in G minor, by Bach; the Chorales of Franck; Symphony No. 5, by Widor; Sonata in D minor, No. 1, by Guilman; Symphony No. 1, by Vierne; standard modern compositions of similar difficulty. Ability in transposing at sight, open score reading, and improvisation.

Public School Music Major

Preparation for General Supervising—Must include 12 semester hour credits in Piano (to cover at least the requirements for the Freshman Year of a Piano major) and 12 semester hour credits in Voice (to cover the Lower Division requirements of a Voice major). With adequate practice, and satisfactory progress in the mastery of repertoire, credit in Applied Music is granted on a basis of 2 semester hours a Quarter, for 1 clock hour of private instruction weekly in Piano, and a half-hour lesson weekly in Voice, or vice versa. It is recommended that some of the remaining credits allotted to Applied Music be devoted to orchestral instruments.

Preparation for Instrumental Supervising—Must include 12 semester hour credits in a Major Instrument (covering Lower Division requirements); and 18 semester hour credits in Minor Instruments (6 semester hour credits in each of three instruments, representing the string, wood-wind and brass sections of the orchestra). With adequate practice, and satisfactory progress in the mastery of repertoire, credit in Applied Music is granted on a basis of 2 semester hours a Quarter, for 1 clock hour of private instruction weekly.

OUTLINES OF INSTRUCTION—Continued

CLASS INSTRUCTION

The following outlines show the ground covered in the classes listed in the requirements on Pages 31 to 37, and in other Classes which may be chosen as electives. The outlines are grouped according to Departments of Instruction and grades of advancement.

Conducting

Choral Conducting and Repertoire 301, 302, 303—Else Harthan Arendt. Three courses are offered, with 1 semester hour credit for each course. These courses are progressively graded, and cover such subject matter as the organizing of choirs and choruses; baton technique; blending of voices; obtaining good tone and accurate intonation; dynamics; attack and finish of phrases; enunciation; style and interpretation; quartet ensemble; sacred and secular repertoire.

Orchestra Conducting and Repertoire 201, 202, 303, 301, 302, 303—P. Marinus Paulsen. Six courses are offered, with 1 semester hour credit for each course. The instruction ranges progressively through all phases of the subject. A few of the many topics covered: How to organize an orchestra; instruments of the orchestra; baton technique; tempi; deportment; obtaining perfect ensemble; conducting effective rehearsals; phrasing, style, interpretation, contrasts, dynamics; arranging; survey of orchestral literature of all grades of difficulty. Practice conducting with the Sherwood Orchestras is an important advantage in connection with these courses.

Drama

NOTE: Classes in the Department of Drama are conducted by Catherine M. Geary and assistants.

A Drama Club is maintained by the Department for the benefit of the general student body, and particularly for students of music who desire some contact with the art of the drama. One semester hour credit is granted for a full season of membership in the Drama Club, with participation in the plays produced by the Club.

Acting Technique 101, 102, 103—2 semester hour credits for each course. Pantomime as the basis of all acting; the importance of the body as a means of expressing emotion and characterization. IMPROVISATION as a means of organization of thought content and emotion in the creating of original dialogue to suit the situation or character. CREATIVE DRAMATIZATION as a means of coordination of body and speech into a harmonious portrayal of a role or scene.

A study is made of the traditional rules of the theater as well as the techniques advanced by leading actors and directors as to the various methods of portrayal. These courses include laboratory work in make-up as well as play production to afford a medium for application of principles set forth in the lecture periods.

The Speaking Voice as an Instrument 101, 102, 103—1 semester hour credit for each Quarter. Analysis of the vocal mechanism and its functioning with a view to the development of breath control, ease in production, clarity of tone, correct vowel and consonant formation according to the science of phonetics, musical quality, range and flexibility. A study of various speech defects, their causes and methods of correction.

Choric Verse 101, 102, 103—1 semester hour credit for each Quarter. Backgrounds and

sources of materials. A study of prosody and the methods of speaking the various types of poetry. This course is designed to give the student of acting the kinaesthetic approach to speech as well as to enable him to carry on work in speech eurhythmics at various age levels. A speech choir is organized and conducted.

Study of the Drama 101, 102, 103—1 semester hour credit for each Quarter. The one-act and three-act play, their structure and form. Tragedy, comedy, melodrama and farce. The Classical, Romantic and Realistic modes. Plot, characterization, dialogue and setting.

History of the Theatre 201, 202, 203—2 semester hour credits for each Quarter. A comprehensive survey of the development of the drama from primitive to modern times, supplemented by an intensive study of the plays and playwrights of the Greek, Roman, Medieval, Renaissance, Restoration, Victorian and Modern periods.

Stagecraft 201, 202, 203—1 semester hour credit for each Quarter. SCENE DESIGN:—The evolution of scene design and the planning and executing of scenery for various plays as well as the making of miniature models, complete with setting, of the various historical periods. COSTUME DESIGN: The history of costumology, psychology of color, color harmony in the staging of plays and pageants, various fabrics and their uses. The making of costume plates and the dressing of models in period and folk costumes as well as work on theater productions. LIGHTING: The development of lighting, types of equipment and their uses. Methods employed in lighting of productions. Requisite: Light plots and their execution for both studio and theater plays together with the completion of an individual project.

Art of Interpretation 201, 202, 203—2 semester hours for each Quarter. Study of the life of the author and the mood of the selection, whether prose or poetry. A study of inflection, emphasis, variety, contrast and climax and their relation to interpretation. Methods of characterization and the study of dialects. Technique involved in the cutting and presenting of the play, short story and novel. Requisite: Cutting of plays of the various periods and the creating of at least one original characterization for presentation.

Theory and Methods of Directing 301, 302, 303—2 semester hours for each Quarter. Theories of the most eminent directors and techniques of the various periods as well as a study of the blocking out of scenes, stage movement and business, grouping, picturization, tempo, rhythm, mood, atmosphere, emphasis and climax. Each student is required to choose, cast and direct a one-act play as well as to assist in the back-stage organization of a major production.

Puppetry 301, 302, 303—1 semester hour credit for each Quarter. The making and manipulating of hand puppets, marionettes, and stages.

Contemporary Drama 301, 302, 303—2 semester hours for each Quarter. The drama from Ibsen to the present day with a study of the various modern tendencies, including Expressionism, Impressionism, Symbolism, Naturalism and others. Reading assignments and laboratory work on all types of productions supplemented by audition of current legitimate successes.

Literature and Background for Interpretation 401, 402, 403—2 semester hour credits for each Quarter. The reading and discussing of classical and current literary works with a view to adaptation for presentation. A study of va-

rious types of people and situations. A study of the most famous roles as portrayed by the greatest actors and actresses of all times. The psychology of audiences. Each student is responsible for the compilation of a balanced, representative repertoire.

Children's Theater 401, 402, 403—1 semester hour credit for each Quarter. The selection of materials for story telling, creative and formal dramatization for children of various age levels as well as the methods of procedure in creative presentation and the directing of a more formal production. Requisite: The completion of at least one project in the Children's Theater.

Radio 401, 402, 403—1 semester hour credit for each Quarter. Microphone technique. Continuity writing. Adaptation of screen and stage plays for radio.

Playwriting 401, 402, 403—1 semester hour credit for each Quarter. Technique in the writing of the one-act and three-act play. Procedure for preparation of manuscript for publication. Requisite: Submission of an original play.

Ensemble

Ensemble 301, 302, 303, 401, 402, 403—P. Marinus Paulsen, Else Harthan Arendt. Groups are organized for the study and performance of chamber and choral music of various types. The most important groups are: the *Ensemble Class* (for instrumentalists), under the direction of P. Marinus Paulsen; the *Bach Singers* (devoted exclusively to study of the works of Johann Sebastian Bach), under the direction of Else Harthan Arendt; and the *Sherwood Chorus* under the direction of Else Harthan Arendt. The Ensemble Class earns one semester hour credit per Quarter. The choral groups earn one credit per season.

History of Music

Introduction to the Literature and History of Music 101—James Baar, 2 semester hour credits. The first and second Classical Periods.

Introduction to the Literature and History of Music 102—James Baar, 2 semester hour credits. The Romantic School.

Introduction to the Literature and History of Music 203—James Baar, 2 semester hour credits. Music since Wagner.

History of Music 401, 402, 403—3 semester hour credits for each course. A very detailed and searching study of musical history from the scholarly standpoint, covering periods, forms, styles, composers, instruments, ensembles, trends, influences, and related subject matter. Pre-requisite: The Introduction courses above listed, and Upper Division standing.

Normal Classes

Piano Normal 103—Elizabeth Keller, 2 semester hour credits. Methods and materials for use in giving preparatory piano instruction, with observation of demonstration lessons. Based on the preparatory divisions of the Sherwood Music School Piano Course.

Piano Normal 201, 202—Elizabeth Keller, 2 semester hour credits for each course. Methods and materials for use in giving intermediate piano instruction, with practice teaching. Based on the intermediate divisions of the Sherwood Music School Piano Course.

Class Method of Teaching Piano 201—Irene Keyser, 2 semester hour credits. How to teach piano to young beginners by the modern class method, through the first two grades.

OUTLINES OF INSTRUCTION—Continued

CLASS INSTRUCTION—Continued

Violin Normal 103, 201, 202—P. Marinus Paulsen, 2 semester hour credits for each course. Methods and materials for use in teaching the violin privately or in class. Systematic survey of teaching and technical problems, and teaching repertoire.

Public School Music

Vocal Methods 201—Lillian Lucas, 1 semester hour credit. Methods and materials for Grades One and Two.

Vocal Methods 202—Lillian Lucas, 1 semester hour credit. Methods and materials for Grades Three, Four and Five.

Vocal Methods 203—Lillian Lucas, 1 semester hour credit. Methods and materials for Grades Six and Seven and Junior High School.

Vocal Methods 401, 402, 403—Charles Espen-shade, 1 semester hour for each course. Methods and materials for High School use. Assignments in composing and arranging for High School music groups.

Instrumental Methods 301, 302, 303—Louis Blaha, 1 semester hour credit for each course. Foundational methods and materials for organizing, training and conducting bands and orchestras in the public schools.

Instrumental Methods 401, 402, 403—Louis Blaha, 1 semester hour credit for each course. Continuation of the Instrumental Methods sequence at a higher level.

Observation and Practice Teaching—James Baar. Students of Public School Music have unusual opportunities for observation and practice teaching through all grades and Senior High School, in the Chicago Christian Schools, for which Mr. Baar is Supervisor of Music.

Repertoire

Vocal Technic and Repertoire Class—Else Harthan Arendt, 1 semester hour credit for each School Year. The subjects treated in this class are similar to those taken up in private voice lessons, but through membership in this class, the student is brought into contact with the problems of other students and is taught to listen critically and to analyze technical faults. A part of each session is given to ensemble singing of soli and choruses from the great oratorios and operas.

Theory and Composition

Ear Training 103—Will A. Harding, 1 semester hour credit. Elements of music, properties of tone, simple rhythms. Exercises in pitch. Tetrachords. Scale formation, Greek and church scales, major and minor scales and their intervals. Exercises in various measures, meters and motions.

Ear Training 102—Will A. Harding, 1 semester hour credit. Compound measures, simple and compound rhythms. Modern scales. Triads. Transposition and melodies. Inversion of intervals. Melodic and rhythmic dictation, including folk-songs and symphony themes.

Ear Training 101—Will A. Harding, 1 semester hour credit. Active and inactive tones. Dominant seventh chord and its resolutions. Chromatic melodic dictation, rhythmic dictation, exercises in chord progressions, sight-singing of melodies and broken chords.

Harmony 101—Elizabeth Keller, 2 semester hour credits. Principles of voice leading; harmonizing of basses and melodies in close and open position, in major keys, using primary

and secondary triads in root progressions; cadences.

Harmony 102—Elizabeth Keller, 2 semester hour credits. Harmonizing of basses and melodies in minor keys, root progressions.

Harmony 103—Elizabeth Keller, 2 semester hour credits. Harmonizing of melodies and figured basses, major and minor, introducing the use of inverted triads, and the dominant seventh chord in its regular resolution.

Ear Training 201—Will A. Harding, 1 semester hour credit. All diatonic seventh chords and their resolutions. Exercises in singing all triads and seventh chords. Melodic and rhythmic dictation in two parts. Rhythms, composite and complex.

Ear Training 202—Will A. Harding, 1 semester hour credit. Melody building, introducing non-harmonic tones. One and two-part melodies with Alberti bass. Chord progressions with chromatic alterations. Two-part sight-singing, harmonic and contrapuntal. Melodic and rhythmic dictation, two-part, based on excerpts from Bach and other composers.

Ear Training 203—Will A. Harding, 1 semester hour credit. Melodic dictation, two-part, with composite rhythms. Harmonic dictation, two and three parts, open and close position. Seventh chords, inverted and altered, and their resolutions. Simple cadences, four parts, open position. Two-part canons.

Harmony 201—Walter Keller, 2 semester hour credits. Harmonizations employing the secondary seventh chords, and the optional progressions of the dominant and secondary sevenths; sequences; simple modulations, on paper and at keyboard; use of the dominant ninth chord.

Harmony 202—Walter Keller, 2 semester hour credits. Harmonizations employing altered chords, passing and alternating tones; continuation of exercises in modulation; chromatic harmony. Keyboard work required, as well as written exercises.

Harmony 203—Walter Keller, 2 semester hour credits. Harmonizations employing suspensions, appoggiaturas, passing chords, pedal points, anticipations, changing tones; the chorale; conclusion of modulation formulae; harmonic analysis. Keyboard work required, as well as written exercises.

Form and Analysis 301—Frederic Youngfelt, 2 semester hour credits. The smaller forms.

Form and Analysis 302, 303—Frederic Youngfelt and Walter Erley, 2 semester hour credits for each course. The larger forms. Survey of acoustics.

Harmony 301—Walter Keller, 2 semester hour credits. Keyboard harmony, with exercises based on melodies and figured basses.

Counterpoint 302—Walter Keller, 2 semester hour credits. Two-part strict counterpoint in all five species; three-part strict counterpoint in the first, second and third species.

Counterpoint 303—Walter Keller, 2 semester hour credits. Three-part strict counterpoint in the fourth and fifth species; four-part counterpoint in all species; combined counterpoint; free counterpoint.

Ear Training 301—Will A. Harding, 1 semester hour credit. Two-part melodies, with accompaniments. Two-part counterpoint, simple and double, first and second species. Complete and extended cadences. Augmented and other altered sixth chords. Exercises in three parts, open position, introducing foreign chords. Modulations. Melodic and rhythmic dictation, four-part, close position.

Ear Training 302—Will A. Harding, 1 semester hour credit. Chromatic modulations. Third, fourth, and fifth species counterpoint,

two-part. Exercises in four parts with alternating and passing tones, suspensions and other non-harmonic tones. Dictation of hymns and folk-songs in four parts, open position. First, second and third species of simple counterpoint, three and four parts.

Ear Training 303—Will A. Harding, 1 semester hour credit. Melodic and rhythmic dictation, four parts, open position. Dictation from Inventions and Fugues of Bach. Canons in three voices.

Double Counterpoint, Canon, Fugue and Composition 401, 402, 403—Walter Keller, 2 semester hour credits for each course. Exercises in invertible counterpoint and canon. Studies in fugue, culminating in the writing of a complete fugue. Compositions in the one-, two-, and three-part primary forms, sonatina, variation, rondo and other forms.

Orchestration 401, 402, 403—P. Marinus Paulsen, 1 semester hour credit for each course. Principles of instrumentation, applied to the making of arrangements, and to the scoring of original compositions. Score reading.

Advanced Composition and Orchestration 501, 502 and 503—Walter Keller and P. Marinus Paulsen, 3 semester hour credits for each course. These courses are devoted to composition in the larger forms and advanced orchestration. A double fugue is required, and one other work of large dimensions, one of which must be scored for full orchestra.

Special Projects in Composition and Orchestration—Walter Keller and P. Marinus Paulsen, three courses, with 3 semester hour credits for each course. These courses are open only to students who have finished the work for the Bachelor's Degree with a major in Theory and Composition. The projects on which the individual student will work are chosen in conference with the Musical Director; they must be devoted entirely to the larger forms, such as the symphonic poem, the symphony, the string quartette, or extended choral works; and the finished projects must show not only skillful technic but also genuine musical worth.

University College Subjects

Students are referred to University College, University of Chicago, for the training required in academic subjects in all departments, and for the courses in Education (such as *General Methods of Teaching*, and *Introduction to Educational Psychology*) required in the Department of Public School Music.

English 101 and English 103 are required of all Degree candidates; these courses are devoted to rhetoric and composition.

Academic Electives and Educational Electives may be chosen from a wide range of subjects taught in University College. Students are advised in their choice of electives by officials of the School and the College.

University College is the downtown division of the University of Chicago, and it is located at 18 South Michigan Avenue, only four blocks from the Sherwood Music School. The teaching staff of the College is drawn from the regular faculty of the University of Chicago.

Students entering University College to earn credits to be transferred to the School must meet the entrance requirements of the University of Chicago. For convenience, tuition fees for subjects taken at University College (\$30.00 per course, plus a registration fee of \$20.00 per quarter) are paid to the School along with fees paid for instruction taken at the School.

A DESCRIPTION OF THE SHERWOOD MUSIC SCHOOL PRINTED TEXTS FOR PIANO AND VIOLIN

Scope

The Sherwood Music School Printed Texts cover all the essentials of a good musical education in various specialized fields. In accordance with modern educational principles, they include everything necessary to an understanding of the theory of music and ample technical material for practice and repertoire, with proper correlation of both. The student's proficiency in Applied Music (Technic, Interpretation and Repertoire) rests on a foundation of thorough training in General Theory, Ear Training, Harmony, History of Music, Form and Analysis, Appreciation and Counterpoint. The study of these subjects greatly accelerates and improves the student's technical mastery.

These Texts are the culmination of the School's experience of more than forty years in training serious music students and have been prepared throughout by members of the artist faculty.

Each complete Text comprises:

- 160 Printed Theory Lessons, with Tests.
- 100 selected technical Exercises, with annotations by members of the artist faculty.
- 136 selected Studies, with annotations by members of the artist faculty.
- 98 selected Compositions, 66 of which have been thoroughly edited and annotated by members of the artist faculty.

Each Text is divided into eight grades. Each subject is taken up from the beginning and carried through to its most advanced phases.

All parts of each Text are interwoven and correlated—the theoretical subjects with one another, and the technical divisions with the Theory Lessons. What the pupil learns in the Theory Lessons, he promptly applies to his practice.

The technical material includes those Exercises, Studies, and Compositions which have stood the test of time, and which are used by competent instructors everywhere. The most modern principles of technic are exemplified.

The annotated Exercises cover every technical problem. The annotations correspond to the private lessons which the artist teachers who wrote them would give on the same Exercises.

The Studies include the best study material by standard composers, all carefully edited and annotated by members of the artist faculty.

Of the annotated Compositions, ranging through all schools—Early, Classical, Romantic, and Modern—66 are required because they represent items of musical literature which every student should know. Thirty-two additional Compositions may be selected from a catalog of 400 classical and modern items. The complete selection was chosen from an examination of more than 7000 pieces.

Uses

The Texts are used as a basis of the instruction given by teachers in the Main School and Chicago Branches.

The Texts are used by Affiliated Teachers in charge of Extension Branches in all parts of the country, in giving instruction which is directly unified with that given in the Main School. The pupils of such Affiliated Teachers, studying the Text under the joint supervision of their local Affiliated Teachers and the School, are enabled to earn a Teacher's Certificate and Diploma from the School, through its Extension Department.

The Texts are used by ambitious out-of-town teachers as a means of bringing their own training up to date and keeping it so. Study of the Texts enables them to earn, through the Extension Department of the School, a Teacher's Certificate and Diploma.

Advantages

Affiliated Teachers using the Texts to supplement their oral teaching, find that they offer many advantages, and solve many of their problems.

The Texts very largely prevent forgetting, because the pupil has with him, in printed form, for constant reference throughout his week of practice, the instruction given him in his weekly lesson. Weekly written Tests and periodic written reviews assist further in impressing indelibly upon the pupil's memory the subject matter covered. This makes for rapid progress and economy.

A system of reports and grades, and a series of rewards keep the pupil interested and active. He has a definite goal to reach, and he knows from week to week just how far he has progressed toward it. Through his written Grade and Mid-Grade Tests, which are sent to the Main School to be graded and recorded, he has frequent contacts with the School, which are a source of inspiration to him.

The Texts enable the Affiliated Teacher to give easily all the subjects necessary to a complete musical education, including not only Technic, Interpretation and Repertoire, but also General Theory, Ear Training, Harmony, History of Music, and other subjects which are commonly neglected but which are essential to musical advancement. Moreover, each phase of each subject is automatically taken up at the right time.

The Affiliated Teacher's prestige is enhanced by his ability to offer his students opportunity to earn Teachers' Certificates and Diplomas through the Extension Department of a nationally recognized conservatory.

DOMESTIC BRANCHES

CHICAGO NEIGHBORHOOD BRANCHES

AUBURN PARK.....	822 West 79th St	CHICAGO LAWN.....	6247 South Kedzie Ave.
AVALON.....	1904 East 79th St.	GRAND CROSSING.....	7439 Cottage Grove Ave.
BEVERLY HILLS.....	10301 South Hale Ave.	JACKSON PARK.....	6760 Stony Island Ave.
OAK PARK (Central).....	141 South Oak Park Ave.		

Affiliated Schools and Teachers (Alphabetically Arranged)

NOTE: Names marked "*" represent Affiliated Teachers of Violin and Theory. Names marked "+" represent Affiliated Teachers of Violin, Piano, and Theory. All other names represent Affiliated Teachers of Piano and Theory.

Alabama ALICEVILLE Sarah H. White ATMORE Mrs. C. J. Crawford AUBURN Mrs. Iverson Caldwell CLANTON Mrs. Barney Roberts CULLMAN Margaret Deppe DECATUR Mrs. S. T. Rollo ELBA Annie Laurie Crigler FLORALA "Frances H. Petrey GADSDEN Mrs. Forney Hughes GENEVA Mary B. Martin GREENVILLE Victor T. Young MOBILE Clara B. Evans Mrs. L. L. Havens OPELIKA Caroline S. Giles SELMA Alonso Meek SILVERHILL "George L. Lundberg Louise J. Lundberg TUSCALOOSA Mrs. Paul Burnum Paul Newell	BURBANK "Frederic Clint Mildred Clint BURLINGAME G. Bernice Barnett CALEXICO Grace Blaisdell CALISTO Ruth C. Miller CANOGA PARK Mabelle M. Senter CULLMAN Mildred Malcolm CLAREMONT Frederick E. Shafer, Jr. Marguerite Sherman Henry Potter Smith Irene Trepanier COLUSA Jean E. Sweetland COMPTON Violet M. Ruth CORTE MADERA Susan P. Allen COSTA MESA Mrs. C. A. Custer CULVER CITY Miriam C. Foster EAGLE ROCK Helen M. Kramer Mina Rommel Jovita E. Wilcox EL CENTRO Oria Kenah Estelle Livingston "Zona North Ruth T. Reid EUREKA Dorothea Nelson FORTUNA Emma J. Clendenen FRESNO Agnes G. de Jahn Mary E. Geerts GARDEN GROVE Mrs. B. B. Wise GLENDALE Monica Tyler Brown "M. Harold Burke Ruth Hay Cavin Mabelle B. Clement Eva J. Cunningham Bessie K. Doughty Mrs. Freddie Freeman A. Belle Johnson Carrie H. Kennedy Stanley Leddington Clarence Mader Edna Serna Marsh Marguerite H. O'Leary Alta Parkinson Helen M. Steinel Vera Hooper Watts HOLLYWOOD Isabelle Lloyd Anderson Mrs. L. Verne C. Fleetwood Hollywood Conservatory of Music and Arts (Mrs. Gladys T. Littell, Director) Ann Meservey R. Wayne Nicolson Sister M. Albertine Sister Marie-Pierre Sister Mary Francella IMPERIAL Mrs. Carmen Gibson LA CRESCENTA "Louise T. Baron "Rosemary Dewberry LODI James S. Colvin LONG BEACH Lora Sprague Baldwin Hilda E. Block Ursuline Butler Verna J. Cleveland Abby De Avirett Elizabeth De Avirett	LONG BEACH—Cont. Alice S. Durham Pauline Farquhar John S. Garth Ala Dee Godard Institute of Music and Fine Arts Ruth C. Miller Mac Gilbert Reese Norma L. Reynolds "Leah D. Seykora Frederick E. Shafer, Jr. Marguerite Sherman Evelyn Potter Smith Rene Trepanier Reba Tucker LOS ALTOS Leonora De Benedetti LOS ANGELES "Albert Angermayer "C. Backus Lucy Searor Bartlett Beatrice Butler Frances Sults Campbell Arthur G. Carr Martha V. Close Esther F. Dalton Abby De Avirett Elizabeth De Avirett D. Lyle Gould Homer Grunn Mildred G. Haines Clara Hawk Hilda H. Hurst Institute of Musical Art (Raymond G. Hand, Director) Leila V. Isbell Mary McCormack Kennedy "Anthony Kronkowski Irene Kussero Adeleide Gossnell Lee Mrs. Eartha Iml Loehr Edith D. Mason Katherine C. Newton Ida Selby Olshausen Edna Gunnar Peterson Gladys S. Rue Mary R. Snyder Olga Steeb Piano School (Olga Steeb) Emele Whittman Orra I. Whitman Jessica Wille Emil L. Winkler MADERA Fay S. Frederick MARTINEZ Marguerite Curtz MERCED Edith D. Latta Grace G. Parker MIDWAY CITY Vera Taylor Beno MONROVIA Louise G. Schmitt MONTEBELLO Helen E. Park NAPA Gertrude E. Lamdin NO HOLLYWOOD Sylvia Callahan Carr Josephine Gerin Melita Krieg OAKLAND Mrs. Ettaeall Hall Helen G. McNitt Oakland Conservatory of Music (Wm. C. Nicholls) Harriette A. Seltzer Beulah Marshall Thorpe Ruth Tibbey PALO ALTO Dorothea L. Morgan	PASADENA Alice Coleman Batchelder Orla Leola Caldwell Mazie C. Lucas Minnie W. McDonald PETALUMA Frances Marie Thompson REDDING Bess E. Lee REDONDO BEACH Viola A. Niland Helen P. Spring RIVERSIDE Hilda Liebig Margery Netherly "Mrs. H. R. Starke ROSS William Ratray Otto K. Towner Grace Lincoln Burnam Ida Hierleid Shelley ST. HELENA Agatha Turner SAN ANSELMO "Berta Conrey SAN BERNARDINO Abby De Avirett Edith Samuels Martha R. Greene Ingalls-Bishop Studios (Rowena Bishop) Clarence E. Johnson Frank T. Perkins "Foster E. Willhide SAN DIEGO Florence M. Bradley Nell Gave Cara Matthews Garrett Edna Alice Holman Gretchen Steinbach "T. G. Towner "Florence W. Wetzel SAN DIMAS Dolores Cassel SAN FERNANDO Mrs. Geneva Clint "Roy E. Clint Marjorie R. Dobson SAN FRANCISCO Eleanor G. Drew Marie Gashweiler Inez L. Horn Ellen M. MacPherson Meryl Prince Charlotte Theobald Elythe J. West Marjorie Elworthy SAN JOSE Evelyn A. Heath Elizabeth Pugh Gertrude Wolcott Smith SAN LEANDRO Anita Meister Herrick SAN MATEO Ellie M. Ryley SAN PEDRO Lilore K. Barton "Madeline Norman Ethel Williams SAN RAFAEL Mrs. Cornelia Bue Reeves SANTA ANA "Mrs. R. E. Buell Edna H. Jones SANTA BARBARA Roger Clerbois SANTA CRUZ Dr. E. W. Hillsdon-Hutton Violet M. Patterson SANTA PAULA Mrs. Paul S. McClain SANTA ROSA "Helen Bechtel Mildred Turner	SEELEY Frances I. Plecher SHAFTER Martha Glockler Mazie C. Lucas SIERRA MADRE "Lalla Fagge SONORA Hilda Rocco SO. PASADENA Emily Huntington STOCKTON Florence S. Arthur Mrs. N. H. Arthur Hoyle Carpenter Settla A. Laugero Cora B. Meyers Lyle C. True TAFT Lucy A. Morris TEMPLE CITY Virginia McGuire TIJUNGA Hera G. Swindell UPLAND C. Bertha Palmer VACAVILLE Charles M. Galloway VALLEJO Helen M. Geneux Genevieve M. Peacock VAN NUYS Gertrude Allington VISALIA Mrs. J. Roy Wimp W. HOLLYWOOD Charles M. Galloway WHITTIER Lulu Goodlander Cunningham Mrs. Samuel Harris Colorado ALAMOSA "Josephine R. Howell Evelyn Tozier BOULDER Mrs. D. J. Calhoun Mrs. Wm. P. Estey Harriet L. McCuskey BRIGHTON Mrs. Verner Smith CANON CITY Mrs. Richard C. Frey COLORADO SPRINGS "William J. Fink Zora L. Impson DELTA Mrs. Arthur G. Rose DENVER Sarah H. Dillner Mary G. Everson John Cadwell Hockett Edith B. Oaks Zelpha Sherratt EAST LAKE Alma S. Elmore ENGLEWOOD Lois Owens Rose Robinson Greeley Mrs. Reaeth Hormuth Lucy Friend Remley LONGMONT Cecile Carlyle LOVELAND Amoria Fauver Mrs. W. P. Gasser MONTE VISTA Velma Corlett PUEBLO Zoe Patterson Adair Academy of Music (Austin Adair) SAIIDA "W. J. Ramey	STERLING "Lloyd F. Bader Connecticut BRIDGEPORT Stephen Chaifetz E. Rhyer Garrison "Tibor Horn "J. Henry Hutzel BRISTOL Dorothy B. Jennings COS COB Ruth G. Jaycox CROMWELL Anna Doering DANBURY Laura R. Andrew Pheba R. Johnson EAST HARTFORD "Roger W. Driggs Ethel W. Hale GLASTONBURY Harrie M. Turner HAMDEN Esther S. R. Raile HARTFORD T. Francis Crowley Alice E. Gustafson MERIDEN Bertha Hartman Lasley MIDDLETOWN Dorothy G. Hull NAUGATUCK Alvin A. Wooster NEW MILFORD Clara E. Berry NOROTON Mrs. Walker Townsend ROCKY HILL Anne E. Robbins SAUGATUCK George S. Hendricks TORRINGTON Mary Michna WATERBURY Margaret A. Geddes WEST HARTFORD "Camilla E. Eddy Ruth V. Lord WEST HAVEN Mrs. Signe N. Luerig WETHERSFIELD Lilian Fales Popham Delaware DOVER Dover School of Music (Helen B. Hughes) WILMINGTON Floyd Shorter District of Columbia ANACOSTA Mildred Elaine Deane WASHINGTON Madeleine Aughinbaugh Betty Baum Thelma Callahan Mildred Chapman Mrs. Gene W. Crist Rose d'Amore Crivella Katherine Floeckner Cullen Gertrude Effenbach Max W. Esberger Felian Garza Savona Griest Gunston Hall School (Minnie Niemann) Mabel M. Hubbel Eleanor Hulbert Laurette Marks Hulling Emily F. Kendrick Mary Tarbell Kenestrick Margery Temple League Mrs. Duff Lewis Mrs. D. Sellmer Lord
--	---	---	---	--	--

DOMESTIC BRANCHES—Continued

Affiliated Schools and Teachers (Alphabetically Arranged)

WASHINGTON—Cont.

Wilma Benton
McDevitt
Ruth Peters
Lillian W. Peterson
Benjamin Ratner
Beatrice L. Robb
Robert M. Ruckman
Mildred Sherwood
R. Deane Shure
Eldred Silver
Sister M. Anna
Dolores
Sister M. Austin Re-
gina
Sister M. Victoria
Vincent E. Slater
LaSalle Spier
Gene Stewart
Evelyn L. Wakefield
Washington College of
Music (Fannie Am-
stutz Roberts, Dir.)
Etta Schmid Wells
Marie Wheaton
Whitecroft Piano
School
(Mrs. G. F. Williams,
Mgr.)
(Helen Campbell
Williams)
Florence V. Yeager

Florida

ARCADIA
Mrs. W. R. Campbell
Ola G. Raulerson
*A. G. Vrodenburg
AUBURNDALE
Nettie C. Allen
AVON PARK
Mrs. J. B. Coen, Jr.
BARTOW
Margaret Clark
Elizabeth Culpepper
Angie C. Lusk
BELLEVUE
Mrs. C. C. Heath
BONIFAY
Blanche F. Sassoms
BRADENTON
Mrs. C. H. Field
BROOKINGS
Carolyn L. Williams
CHATTAHOOCHIE
Doris Moore
CHIPLEY
Mrs. Fred Bennett
Mrs. R. Rollins
CLEARWATER
Mrs. R. L. Baker
Mary A. Johnson
Harrie L. Phillips
CLERMONT
Nellie A. Gibson
DAYTONA BEACH
Elma Randall
DE FUNIAK SPRINGS
Mamie R. Morrison
DELAND
Eva Baker Smith
DELRAY BEACH
Louise Warren Strickland
DUNEDIN
*Helene Goss
EUSTIS
Mrs. Hilary Garvin
Marian P. Thomas
FORT LAUDERDALE
Hazelie Kokanour
FORT MYERS
Nettie P. Battey
Effie W. Henderson
Mrs. John Durward
Lynn
*Harold L. Moreland
Ellene Walker
Mildred Williams
FORT PIERCE
Elizabeth Chandler
Maud M. McCombs
GAINESVILLE
Caroline Murphy
Claude Murphree
GRACEVILLE
Gracie F. Ashmore
GROVELAND
Mrs. Alfred Benson
HIGH SPRINGS
Mrs. R. J. O'Steen
HOLLYWOOD
Nellie McArthur
JACKSONVILLE
Miss Willie Ellington
Lesslie Marie Jones
Mrs. John C. Wells
KILLARNEY
Harriet J. Jones
KISSIMMEE
Myrtila F. Beals

LAKE CITY

Mary Porter
Ann Wilby
LAKELAND
Sue M. Fowler
Louise R. Goddard
Lucile Bennett Munn
*Mrs. Charles H. Pope
Winifred E. Ray
May P. Wheeler
LAKE MARY
Mrs. J. R. Houghton
LAKE WALES
*Mrs. R. J. Alexander
Mrs. Roy Thompson
Olivia C. Wheeler
LANTANA
Edith M. Adams
LEESBURG
Florence Nelson
LONGWOOD
M. M. Dollison
MANATEE
Leonora Stewart
MARIANNA
Mrs. Paul Carter
MIAMI
Frances Tarbox
MONTICELLO
Gertrude Hector Willis
MOORE HAVEN
Florence H. Ryan
MT. DORA
Mrs. C. M. Brown
NEW SMYRNA
*Mrs. U. J. Burrows
NEW SMYRNA BEACH
Hope Dundas
OCALA
Hilda Cromartie
Ruth Ware
ORLANDO
Eunice Beasley
Dorothy G. Garforth
*Florence F. Mascicka
Dorothy M. Parks
OXFORD
Ehel R. Griggs
PALATKA
Alice Hutchinson
Kathryn Thornton
PALMETTO
Mrs. Allison Harrison
PANAMA CITY
Jewel Cannon
Mary Stebbins Phillips
PENSACOLA
Lida C. Baldwin
PLANT CITY
Mrs. Gordon Clemons
Anna Wade
PORT ST. JOE
Mrs. Eric Hickey
PUNTA GORDA
Ella S. Garrett
QUINCY
LaVetra Armstrong
RIVER JUNCTION
Lucille Gissendanner
ROCKLEDGE
Nina F. Rank
ST. AUGUSTINE
Mrs. W. Maine Hutson
ST. PETERSBURG
Emma A. Corey
Leonora W. Ferguson
Lura Fullerton Yoke
SANFORD
Carolyn Collier
Frances A. Hickson
Mildred McCoy
SARASOTA
Helen Reynolds Mudd
SERRINO
Eliza R. McIlwaine
STARKE
Mrs. L. A. Canova
TALLAHASSEE
Carolyn Oxford
TAMP
Mrs. E. B. Bradley
Nella Allen Crandall
Mildred Del Valle
Nellie Harrell
Merle Holloway
Delia M. Pacheco
Zella K. Perry
Lillian Swann
UMATILLA
Mrs. A. F. Carr
VERO BEACH
Rebecca Rodenberg
WAUCHULA
Kate Hudnell
Mrs. W. D. McNinn
WEST PALM BEACH
*Henri C. Godio
Marguerite M. Stowell

WEST TAMPA

Emilia Gonzalez
WHITE SPRINGS
Martha B. Marsh
WILDWOOD
Louise H. E. Burrell
WILLISTON
Mrs. Wilbur A. Smith
*Georgia
ABBEVILLE
Myrtice Ford
AMERICUS
Elizabeth C. Cobb
APPLING
Mrs. Jasper M. Griffin
ATLANTA
Lily Allen
Isabel Mawha Bryan
Edith Howell Clark
*Mary Oulvie Douglas
Ruby G. Douglass
Marion E. Fowler
Lillian R. Gilbreath
Mrs. Thomas H. Grant
Caroline Hall
Mrs. C. D. Hancock
Julia Barteck Hardy
Alice Gray Harrison
Elizabeth L. Hopson
*Whitney Hubner
*Elizabeth Jackson
*W. W. Leffingwell
Jane Mattingly
Annie Mae Norton
Emilie Palmalee
*Mrs. M. E. Patterson
*Pauline Baker Hughes
Elizabeth Peacock
Nona Earley Randall
Mrs. Lee J. Silverthorn
Jess Merring
†Ruth Dagley Smith
Elizabeth Tillman
Grace Lee Townsend
Mrs. Cecil Tripp
Frances Wallace
Marye C. Wilson
AUGUSTA
Lucy Goodrich
Mrs. Thomas H. War-
ren
BAINBRIDGE
Mrs. M. E. O'Neal
BLACKSHEAR
Mrs. A. L. Howard
BRADLEY
Reba Harris
BRUNSWICK
Maud N. Crovatt
CAIRO
Mrs. L. L. O'Kelley
CAMILLA
Mrs. Carl Gauden
COLUMBUS
Mrs. Rolla H. Brown
Mrs. S. M. Dixon
Mrs. K. C. Kierce
CORDELE
Alma D. Murphy
CRAWFORDVILLE
Theodosia Vickers
DAWSON
Mrs. A. J. Paschal
DECATUR
Mrs. J. G. Addy
Mrs. S. R. Christie, Jr.
EASTMAN
Dorothy W. Maxwell
ELBERTON
Mrs. George H. Manley
FITZGERALD
Mrs. H. B. DeVald
FORT VALLEY
Horace Rundell
GLENNVILLE
Mrs. Lamont Smith
GREENSBORO
Carleton Ellis
HARLEM
Mrs. Jule W. Hatcher
HARTWELL
Mrs. J. W. Herndon
HELENA
Etta Mae Davenport
LINCOLNTON
Virginia Wilkes
LYONS
Mrs. W. A. McNatt
MACON
Julia Malhis
*Helen G. McGarren
Margaret McKinnon
Mrs. W. W. Solomon
MARIETTA
Kate Hudnell
Mrs. George E. Daniell
MITCHELL
Minnie Coleman
MONTICELLO
Sarah Poole

MOULTRIE

Mrs. W. E. Hipsman
PELHAM
Blanche Lewis
SAVANNAH
Mrs. E. M. Campbell
Dorothy N. Murray
Mrs. H. L. Truchelut
Georgia Ward
SATESBORO
mann
Virdee Lee Hilliard
STOCKBRIDGE
Mrs. C. B. Kitchens
TOMASTON
Mrs. J. A. Pendergrest
THOMASVILLE
Leah S. Gainey
THOMSON
Mary C. Hawes
TIFTON
Mrs. J. M. Paulk
WARRENTON
Elizabeth Wooten
WAYCROSS
Lillian K. Price
WEST POINT
Estelle Huguley
Albert L. Penn
Idaho
ABERDEEN
Bertha Marion Colborn
BLACKFOOT
Ruth Smith
BOISE
Maude Lowry Cleary
Marie Cain Gorton
*Josephine Baker Hughes
*Adeline Martens
Joy Beem Moore
Esther Schmeykal
*J. Tompkins
BUHL
Werner J. Ripplinger
BURLEY
E. Corinne Terhune
CALDWELL
Lucy M. Robb
CHATCOLET
C. Anita Sargent
EMMETT
Goldie Smith Yost
IDAHO FALLS
Winifred Aupperle
JEROME
*Gustav G. Flechtner
KELLOGG
C. S. Benson
KIMBERLY
*Richard R. Smith
LEWISTON
Mrs. Vonley J. Miller
MOSCOW
Mrs. Artie Ellen
Keller
MULLAN
Edith J. White
Nampa
Fern Nolte Davidson
POCATELLO
*Herbert Brandvig
Ethel Smith Nelson
Eugene Perrine
Agnes S. Smith
*Ray C. Thorpe
TROY
Marian McComb
TWIN FALLS
Eula Masoner Conner
Besse Meech
WALLACE
Ellen U. Smith
WEISER
Gertrude L. Neeley
Marjorie S. Turner
Illinois
ARINGDON
*Lorraine Lindoft
ALTON
Hilda Durborough
Clare Pettengill
AURORA
Agnes L. Conn
Maude Dewey
Carrie Doetschman
Anna Largent
Mrs. Lavard Thorpe
BARRINGTON
*Marie M. Baade
BARRY
*John Bartholomew
BECKEMEYER
Lounetta Sharp Zim-
mer
*George Tuerck
BELVIDERE
Mrs. A. E. McCor-
mick

BENTON

F. H. Wykes
BLOOMINGTON
Betty Benton
*Joseph D. Castle
Mabel Jones Pitts
Schwieemann Music
School
(Hermann Schwie-
mann)
BLUE ISLAND
Walter Bauer
CARBONDALE
Harlowe Arras
CENTRALIA
Centralia Conservatory
(Ralph A. Pixley)
Theresa Nichols
CHAMPAIGN
Lester Van Tress
CHICAGO
Eva M. Hastings
Rudolph Huber
Clem Leming
Loretto Academy
(Sister M. Denise)
Hilda Luoma
Beryl Montgomery
Helene Vernon Oden
George C. Piper
Rita Rothmel
Sister M. Mechtilde
CLARENDON HILLS
Helen Ruthhart
CLINTON
Mildred Moore
DANVILLE
Esther Canaday
Amy Laker
William J. Llewellyn
DECATUR
Mrs. Herbert B. Towne
DE KALB
Glady Jackson
Anne H. Paine
Mrs. G. W. Reynolds
*Winifred Stewart
*Frederick Toenniges
DES PLAINES
Alma E. Grambauer
DIXON
Maude Ames Goodsell
DONGOLA
Genevieve Bird
DUNDEE
*Edward Graening
Mrs. B. C. Maen
Mrs. Vernon Sutfin
DWIGHT
Olea T. Short
EARLVILLE
Charles F. Smith
ELDORADO
Mrs. Rex Burnett
Virginia Wise
ELGIN
Winifred Adkins
Jane Hampton
Annie W. Rowland
T. C. Whitefill
ELMHURST
Irma Orser
ELMWOOD
Mona Ristine
EUREKA
Margaret M. Tomb
EVANSTON
Sister Theophane
Clara Springer
FAIRFIELD
Mrs. Ben C. Boggs
FOREST PARK
Charles F. Smith
FREEPORT
Beulah Brubaker
GALESBURG
†Maude Alma Main
Conservatory
(Elma S. Ingram)
GRANITE CITY
Bessie Reese
HARRISBURG
Mary Christina Jarvis
Mrs. Phil W. Sherman
HARVY
Lyle A. Hopkins
Elizabeth Hutton
HIGHLAND PARK
Agnes McGuire
JOLIET
Theron J. Converse
Mae A. Hendrick
Isabelle Hill
KEWANEE
Dagry Carlson
Eugie C. Price
Effie Trish
LACON
Fay Ball

LA SALLE

Hubert Kaszynski
Hugh C. Price
LINCOLN
*Joseph D. Castle
(Dr. Vanderhorst)
Paul Merry
LISLE
Florence Riedy
MANVILLE
Helen McVay
MATTOON
Vera D. Sanders
MINONK
Mrs. Harrison Parks
MOLINE
Lillian H. Stevenson
MONMOUTH
Monmouth Sherwood
School
(Mrs. Christine
Bar)
(Mrs. Elma P.
Patterson)
(Pearl Wood)
(Verna Yarde)
MORRIS
Verna Nelson
NAPERVILLE
Grace Fredenhagen
NEWARK
Mary S. Freeman
OGLESBY
Pauline Harth
ORCON
Wyota A. Thorpe
OTTAWA
*Mildred B. Jehly
Mrs. W. C. Paisley
Edna Schaefer
Severne Severson
Sister Mary Benita,
PAW
Orla Nangle
PEKIN
Mrs. M. E. Tambling
PEORIA
Anna Mae Brownell
*Ethel C. Cockrell
Valentine Hoggard
Harla M. Hornbacker
Karlus Klaus
*Lorold Plow
PEOTONE
Irene Rathje
Mary Allison Seaman
Mrs. M. Siemen
PONTIAC
Gladys Erickson
PRINCETON
Rosalee Tragordh
QUINCY
Walter H. Tanner
REDDICK
Viola M. Prussner
RICHMOND
Mrs. R. H. Aldrich
RIO
Naomi Carson
ROCKFORD
A. D. Bodfors
Mrs. A. D. Bodfors
Margaret Christiansen
Ethelwyn Ruth Eyster
Mrs. Frank M. Seager
ROCK ISLAND
Frank Freistat
ST. CHARLES
Eva Hunt Lacy
SPRINGFIELD
Margaret Chambers
Margaret Nelson
Mrs. Dan Leland
Stanford
Vera E. Whitlock
SPRING VALLEY
Mrs. Archie J. Foley
STERLING
Kathryn W. Calhoun
SYCAMORE
Mrs. Fred Meyers, Jr.
URBANA
Mrs. Harold Iles
Margaret Long
VILLA PARK
Viola M. Grimm
VIRGINIA
Iva M. Lancaster
WASHINGTON
Miriam Bruckman
Mrs. Elmo Muller
WHEATON
Mrs. Wm. Kuntze
WILLIAMSFIELD
Maude Alma Main
Conservatory
(Juanita Bennett)

DOMESTIC BRANCHES—Continued

Affiliated Schools and Teachers (Alphabetically Arranged)

- Illinois—Cont.**
WILMETTE Esther H. Schluter
WILMINGTON Josephine F. Daley
WOODSTOCK Mrs. E. E. Bokemeier
- Indiana**
ALEXANDRIA Alexandra School of Music (Ada Slone)
ANDERSON Paul Breitweiser
AUBURN Florence Rencenberger
BUTLER Mrs. Russell L. Holben
CARTHAGE Alta H. Carr
CHESTERTON Irma M. Stephens
CHURUBUSCO Anna Van Hibbs
COLUMBIA CITY Robert E. Coyle
Mabel H. Parrish
Ellen Rogers
CONNERSVILLE Lillian Evans Adams
CRAWFORDSVILLE Mrs. Hunter B. Leaming
DUNKIRK Mrs. Albert Tharp
ELKHART Mrs. Clinton F. Loop
ELWOOD Lena Yarling
FT. WAYNE Vera Cargile
Ruth Evelyn Hansen
Walter A. Hansen
Cashel Sturgis
FOUNTAIN CITY Grace M. Brennan
GARY Mrs. A. B. Carlberg
Mary S. B. Dickson
Josephine Mullaney
Louisa A. Quillen
Carl L. Reid
Irma M. Stephens
GOSHEN Elma M. Long
GREENSBURG Florine Tillson
GREENTOWN Hazel Nafziger
HAMMOND Roy Hackney
HARTFORD CITY Isaac E. Norris
HOBART Mrs. W. H. McOmber
HOLY CROSS Sister Rita Estelle
HUNTINGTON Katherine Coyle
Huntington Music Studios (Eather Davis)
Mrs. Mark Rice-borough
INDIANA HARBOR *Alfred B. Des Jardins
INDIANAPOLIS Evelyn Chenoweth
Florence A. Christie
Helen Thomas Martin
Laura Craig Poland
Dorothy Robert
Alta Louise Thomas
KEWANNA Ruth Garrison Julian
KOKOMO *Edna Burrows Caylor
Mrs. Jacarua Finley (Edward Turechek, Director)
(Carol B. Hage, Asst. Director)
Frederick Heimlicher
Edna S. Hite
Elta S. Straughn
Turechek School of Music
Mrs. Guy Wilson
KOUTS Gladys Purnoy
LAFAYETTE Mrs. L. Leonilda
LEWISVILLE Fay Vanderbeck
LOGANSPOUT Juanita Terry
- LOWELL** Sister M. Casilda
MARTINSVILLE Rena L. Carver
MICHIGAN CITY Mildred D. Eddy
Dorothy Foster
Florence Smith
Mary Jane Sterling
MISHAWAKA *Violet Paris
Howard Skinner
Ethel C. Webb
MONROEVILLE Roy E. Thornburg
MT. SUMMIT Mrs. Lee Richey
MULBERRY Oliver Lehr
MUNCIE Harry W. Thomas
NAPPANEE Joy Bourne
Core Stuckman
NEW ALBANY Maude E. Thomas
NEW CARLISLE Edna C. Clyde
Nice
NEWCASTLE Mrs. Cleo Mourer
Mrs. Marian M. Perry
Dora E. Rogers
Leona Smith
NORTH MANCHESTER W. David Koile
OXFORD Mabel Hickman Morse
PERU Caroline E. Hiner
Vivian L. Nash
PLYMOUTH Lyla Mae Casterline
PORTER Fleeta Cummings
PORTLAND Mrs. L. V. Paddock
Mrs. Fred R. Smith
RICHMOND *Glen R. Crum
Mildred Schalk
ROCHESTER Ben L. Brandenburg
SHELBYVILLE *Mervin J. Hill
SILVER LAKE James Timberman
SOUTH BEND Olga Cwiklinski
Grace Farlow
Gertrude Prepan
***George Z. Gaska**
Cerlund Good
Edna M. Holdeman
Ruth Kise
***Harold Makielski**
Theophila Makielski
(Sister Bend Conservatory)
Mrs. L. M. Steele
Dorothy Zimmerman
TERRE HAUTE Amelia A. Meyer
Adeline G. Schumleyer
TOPEKA Naomi Hovorstok
UNION CITY John Milligan
VALPARAISO Vera Shaffer
McCullen
VEEDERSBURG Mrs. Alfred J. Hesler
WABASH Josephine Alexander
Winifred McCleure
WANATAH Lola E. Mack
WARREN Pearl Smith
WARSAW Genita Bea Smith
WASHINGTON Helen R. Berry
WEST LAFAYETTE Winifred S. Graves
WHEELER Ella R. Walsh
WINAMAC Louisa Wirick
WOLF LAKE Erma B. Edwards
Veva Gray Koozts
- Iowa**
AMES Mrs. P. E. Jackson
Olave E. Stoker
Grace Stouder
ANAMOSA Florence L. Hale
- ATLANTIC** Graydon N. Asay
BATTLE CREEK Edith Hansmann
BLOOMFIELD Mildred D. Hurt
CARROLL Tessie O'Herron
CEDAR RAPIDS Elsie M. Johnson
***Elizabeth Shook**
CHEROKEE Mrs. Don C. Kent
CLINTON Sue H. Bowers
DAVENPORT *Harold A. Nielsen
Will A. Paarmann
***Herbert Silberstein**
***Wilbur Timmerman**
EAGLE GROVE Pauline Kubitschek
FORT MADISON *Carl Nelson
INDEPENDENCE Doris Rowland
MARSHALLTOWN *Ray D. Garter
Mrs. M. C. McBroom
M. E. Sparks
MASON CITY Bertha Patchen
Ellen M. Smith
MT. PLEASANT Blanche Thorson
MUSCATINE Alice Chase
NEWTON L. Gertrude Beard
A. Eugene Burton
PLYMOUTH Ruth Campbell
OSKALOOSA *Carl D. Woodford
OTUMWA *A. Harold Fry
PERRY Vera Welsh
PRIMGHAR Mrs. G. R. Little
QUASQUON Ethel Fox
ROLFE *A. Ireland
SAC CITY Charles H. Lawrence
SHENANDOAH Harold M. Greenlee
Mildred Catherine
Raidt
SIoux CITY Gertrude Hollenbeck
Regina Wridghy
STATE CENTER Wayne T. Richards
STORM LAKE Winna Ruth Marshall
WEBSTER CITY Ruth Stevenson
WINTERSSET Mrs. Charles Newerf
WINTHROP Mrs. Karl Manz
- Kansas**
ARKANSAS CITY Edwin Druley
BISON Evelyn C. Edwards
CLARKWATER Mrs. Virgil Young
COFFEYVILLE Mrs. J. E. Clark
DODGE CITY Henri Robbins
FT. SCOTT Arthur
GREAT BEND Maude K. Maddy
HUTCHINSON Mrs. Ross H. Skinner
IOA Mrs. Ora Hart Weddle
KINGMAN Mrs. J. W. Swain
PARSONS Fae Taylor
TOPEKA Mary Sands McLroy
WICHITA Reno B. Myers
Minnie N. Nash
- Kentucky**
ASHLAND *Glenda E. Buchanan
Elizabeth Johnson
CENTRAL CITY Mallie Edmunds Olive
FRANKFORT Harriet Meader
- GREENVILLE** Grace B. Pulley
HARLAN *H. M. Pence
LOUISVILLE Grace Wheeler Best
Henry V. Goodwin
Madge Terry Lewis
***Robert D. Parmenter**
Anna M. Schmidt
MADISONVILLE Emma Marie Arbogast
OWENSBORO Mrs. Nester Howard
PADUCAH Hazel Graham Moss
STANTON Mrs. W. L. Browning
- Louisiana**
ALEXANDRIA Mrs. Hubert B. Lawrence
BATON ROUGE *Mrs. W. O. Bates
HOUMA George H. St. Pierre
May Zeringer
LAKE CHARLES Bernice Brown
E. B. Wrong
MANSFIELD Mrs. B. D. Magee
Mrs. W. G. Ricks
NEW ORLEANS Miriam J. Bonnauld
Mrs. Erin T. Carnes
Adah Draper Randall
Anita G. Rush
- Maine**
AUGUSTA Caremae Bradford
Caroline Fenno Chase
Ernest R. Hill
BATH Carrie F. Luce
FREYBURG Herbert A. D. Hurd
HALLOWELL Vera L. Tibbets
OLD TOWN Harriet H. Cobb
Mrs. Wm. F. Milliken
Ruth E. Waterhouse
PORTLAND Florence H. Libby
SKOWHEGAN Dora T. Nye
SOUTH PORTLAND Fred Lincoln Hill
WATERVILLE Arthur F. Roundy
Verne Ward Roundy
- Maryland**
BERWYN Emory Brennan
CHEVERLY Alice M. Covert
CHEVY CHASE *Ruth Boyd
Edward Dawson
CUMBERLAND *Antonio La Manca
Frederick Emery
Charles P. Webb
HAGERSTOWN Asher S. H. Edelman
***Clifford H. Roderick**
Julia Belle Shenk
Estelle Young
HYATTSVILLE Kathryn Harrison
Arthur
Kathleen Rodman
MT. RAINIER Clara Dwyer
RIVERDALE Jessie Bierly Blaisdell
SILVER SPRINGS Weston M. Ackman, Sr.
Dorothy R. Emery
TAKOMA PARK Mrs. D. C. Jackson
Marguerite M. Lucker
Jean L. Scaman
Deane Shure
Washington Missionary College (Ethel Knight Casey)
(Lois C. Hall)
(J. William Osborn)
- Massachusetts**
ANDOVER Marion L. Abbott
- ARLINGTON** Ruth D. Bellows
Edward H. Duggins
Mildred G. Kidder
Mary K. McGarry
Adelaide W. Proctor
Thyra P. Upton
Susan Amy Whipple
Katharine I. Yerrinton
ATLANTIC Ella Ames Horton
ATTLEBORO Lester E. Moore
BELMONT Isabelle L. Bresnan
Mildred L. Reynolds
BEVERLY Leo Demack
BOSTON Jose da Costa
Maud Wallingford
Downs
Florence A. Reynolds
Mrs. J. G. Schuck
BRIDGEWATER Bertha B. Beers
BROCKTON George B. Earle
George Abercrombie
Ruth L. F. Barnett
Rose Francisella Burke
BELOKINE Maud Wallingford
Downs
Edna Cora Johnson
CAMBRIDGE Helene Diedrichs
Antoinette von Eggers
Dorier
Caroline A. Whitman
CANTON Mary G. Reed
Dustin Russell
CONCORD Mrs. Samuel Merwin
DALTON Dorothy B. Steele
EAST LONGMEADOW Phyllis L. Markham
EASTONDALE Eileen D. Hickey
EAST WALPOLE Lillian Beaulieu
EVERETT Edmond DeSofi
Beatrice Holbrook
FALL RIVER M. Alma Canuel
FRAMINGHAM Annette Bean
Margery D. Hemenway
GREENFIELD Madge L. Holbrook
HAYVERHILL Katherine E. Elliott
HINGHAM South Shore School of Music
(*C. W. Holmes)
(Ethel C. Holmes)
(G. Etella Holmes)
HOLYOKE Mrs. Homer E. Newell
JAMAICA PLAIN Catherine C. Day
LAWRENCE Gordon Brown
Grace Fountain
Martha M. Franz
Laura B. LeVeille
Philippa LeVeille
Sophia H. Yungge-bauer
LEOMINSTER Ethel Jarvis Bailey
LINGTON Rose Ella Cunningham
Gladys Ondrick
MARLBORO Jeannette A. Lemire
MAYNARD Ruby M. Hamlin
Dorothy R. Emery
Louise Brennan
MEDFORD Grace P. Longwood
MELROSE Donna C. Adler
Alma Holton Rich
MELROSE HIGH-LANDS Constance B. Whitcomb
MILTON Harriet D. Baker
Dorothy Bates
Stanley F. Bentley
NATICK Frank E. Underwood
- NEEDHAM** Raymond Coon
NEW BEDFORD Beatrice Braun
NEWTON CENTER Ethel Hutchinson
NORTH ADAMS Ralph U. Domin
NORTH ANDOVER Christina E. Hosking
NORTH EASTON Marietta Canan
PITTSFIELD Ruth Ringers
QUINCY Celina Beliveau
Eleanor Granahan
Mary Kanti
REVERE Marion A. Hamblin
SALEM Albina P. Bennett
SHARON Grace M. Davis
SPRINGFIELD Irene Atkins
Margaret K. Balboni
George B. Earle
Genevieve S. Grinnell
Mildred F. Lundquist
Raymond Rand
Ruth Ringstrom
Harold M. Schlager
Marion M. Wheeler
SWAMPSCOTT Fannie R. Natale
WABAN Gladys L. Parker
WAKEFIELD Geneva D. Hodson
Blanche M. Sanborn
Josephine L. Spero
WALTHAM Teresa J. Cash
Oliver Davis Flagg
Carl M. Safford
WEBSTER Adolph L. Dugas
WEST MEDFORD Eunice M. Kiley
WEST SPRINGFIELD Grace W. Brown
WHITMAN Marguerite J. Kane
Woburn Harrita D. Scally
WOLLASTON Edward B. Whittredge
- Michigan**
ADA Lillian E. Bennett
ADRIAN M. Rhea Spence
Alma Mrs. H. H. Cook
Mrs. H. E. Winter
ALMA Minnie M. Green
AUGUSTA Max Newkirk
BATTLE CREEK *Arthur E. Bryce
Edith B. Galloway
Lovona Johnston
Winnifred Kinsley
Helen Wiegink
***Margaret L. Wiegink**
Georgia W. Williamson
BENTON HARBOR Warren L. Colby
Marian Patton
BIG RAPIDS Ferdinand Warner
BLANCHARD Helena N. Mason
BUCHANAN Marian Van Every
Nelson
BURNIPS Margaret L. Prosser
CASS CITY Lucy G. Lee
CASSOPOLIS Mabel Morris
CHARLEVOIX Marguerite Swinton
CLARKSTON *Harold A. Konzen
COLDWATER Marguerite L. Livermore
Natalie Andrews Pague
CORUNNA Bernice Snyder
DEARBORN Rhoda C. Armstrong

DOMESTIC BRANCHES—Continued

Affiliated Schools and Teachers (Alphabetically Arranged)

Michigan—Cont. DETROIT Mrs. Clarence Benton Rachel A. Beldt Lillian M. Bostick † Mary F. Brandt Violet Cox Detroit Institute of Musical Art (Agnes A. Anger) (Florence G. Benninger) (Ethel Green) (Sarah Gruber) (Harold G. Hungerford) (Henry Manville) (Iva S. Worden) Alma B. Grimes Grace Halverson Harry C. Harris Henry Herrmann Harry C. Wilbur Charles L. Woerth Wilmont L. Yesse EAST DEARBORN Dorothea Oehmke EATON RAPIDS Bernice E. Hunt EORSE Florence L. Doughty Horace W. Flinders FLINT Gertrude Boley Chester Brownell John G. Brownell * Eugene E. Everhart Bernice E. Gaultz Mrs. Louis A. Rickay Thelma B. Torrey FLUSHING Mrs. Otto M. Bedford FREMONT Jeanie M. Clark GRAND HAVEN Ruth Pellegrom GRAND RAPIDS * Karl J. Berni Florence Boldhouse Xaveria Voigt Kelling Stella Krombein Mrs. C. Hugo Kutsche Alyce Lantinga Edith Lewis Helen Rowe Bertha Seckell Marie Trapp William Van Gemert Alice Van Wingen GREENVILLE Mrs. May Tefft Curdy Mrs. C. Hugo Kutsche Edwin P. Petersen GROSSE POINTE Hugo Richter HARTFORD Mamie Howes HASTINGS * Joseph E. Mix Clara Fitz Smith HOLLAND Johanna Boersma Clarence Dykema IRON MOUNTAIN Mary C. Stefanelli IRON RIVER May Friend Jolly ITHACA Nina Burt JACKSON Kowenhan Bancroft Myrtle Lawrence Cook Helen O. Lathrop Eleanor Sullivan KALAMAZOO * Hazel Dustman Davis Frances Leavens * Christopher Overlay Mrs. Christopher Overlay Leta G. Snow * Edwin C. Trevena Frieda Snow Wall LAKE ORION Fern Mabel Shaver LANSING M. Gray Fowler Emma Grant Holmes * Clarence Post * Clyde F. Severance Ada M. Van Dusen LAPER Mrs. Herbert A. Carter LAWTON Clady Phillips LINDEN Mada Hinkley	MARQUETTE Ethel M. Hamby MARSHALL Vida May Vary MIDLAND Grace S. Pelton MILFORD Winifred V. Beam MT. CLEMENS Mrs. Charles H. Nichols MT. PLEASANT Edna W. Fuller MUSKEGON Ethel H. Misner Sophie Van Andel MUSKEGON HEIGHTS Ruhama Johnson NILES Mabelle M. Shelton NORTHVILLE Henry Schmutz PONTIAC Cecile L. Cloonan Lelah E. Derragon Laurena B. Hilberg Marilynn Nelson Florence Marie Roth * Florence B. Schmidt Edna W. Schmidt Elizabeth Thorpe PORT HURON Mary V. Bragg Lina Balmer Lauzon QUINCY * Edwin P. Van Patten RIVER ROUGE Naomi Doty Nieman SAGINAW Elaine M. Fruch Myrtle Hubbard Clarence Leverenz Orpha B. Vincent Louis F. E. Witt ST. JOSEPH Wm. F. Herrmann SAINT Vesta Mills SAULT STE. MARIE Mrs. Louis McPike SCHOOLCRAFT Eather S. Cropsey Mrs. E. W. Pursel STAMBAUGH * Robert Price STURGIS Frances Clark TRENTON Lillie E. Mills UTICA Oscar Rauschbach VASSAR Mrs. D. C. Atkins Gladys A. Chisholm VICKSBURG Mrs. Charles A. Worthington	ST. PAUL Walter Kroepp George G. Pierce Myrtle Weed Lillian Yerke SAUK CENTER Florence Vogel STAPLES Mrs. F. L. Newman STILLWATER Mrs. W. H. Bastien THIEF RIVER FALLS Cassie Harrison Angelina Havel WADENNA St. Ann's Conservatory (Sister Francis) (Claire) (Sister M. Regis) WARREN Agnes M. Lundgren WINNEBAGO Eva L. Siverson Mississippi BATESVILLE Martha Whitten GREENWOOD Sadie Sykes Deal GULFPORT Cleta Krohn MOSS POINT Myrtis Falls OKOLONA Mrs. N. C. Moncrief WEST POINT Mrs. Barry Chandler	MISSOURI DOE RUN Hug M. Gruner FESTUS Mary Jane Ennis HANNIBAL Maud Mary Holbrook HOPKINS Marie G. Hillebrandt INDEPENDENCE Mrs. H. W. Harder JEFFERSON CITY * Daniel W. Markham * Robert Price Chas. H. Storm JOPLIN Leitha McKenna * Mary Bingham Porett KANSAS CITY Elizabeth Bloom Gertrude Cannoncon Mrs. Aubrey W. Cooke Hans C. Feil Gene Thompson Pearl E. Voepel LEBANON Kate Draper MADISON Elizabeth Atterbury MOBERLY Ida B. Bibb Stella Price Eisenstein Mrs. Hartley Estill MONETT * G. Payton Gulick PINE LAWN * Edward A. Ockel ST. JOSEPH Bradley B. Buddy ST. LOUIS Opal N. R. Becker * Rosalind Day Fallert School of Music (Edna Fallert) Thomas S. Greenwood Hagen Conservatory of Music (Hugo Hagen) A. Helmholz, Jr. Fairy B. Hickman Helen Reed * Erwin J. Rung Carrie Deal Smith Ruth Stonebraker SPRINGFIELD * Merle T. Kesler Marcus Peterson	BUTTE Netta Fuller Helen B. La Velle Evelyn MacPherson Margaret McHale Ann Murray Ryan Fisher Thompson CHINOOK Mrs. John Crockett ENNIS May E. McKee GREAT FALLS Helen Dickson Great Falls Conservatory of Music * Mrs. Carl M. Horn Muriel Gene Stratton HAYRE * Mrs. Jack Langston Lylah Clarke Odden KALISPELL Laura Knott Elsie M. Linn LIVINGSTON Elsie M. Linn MISSOULA Rosamonde S. Clow * Charles W. Disbrow Helen McGough Green REED POINT Mrs. M. Beryl Childs Nebraska ALLIANCE Mrs. Elmer E. Saxton Mrs. Hubert Shellenberger BAIRD L. Wullenwaber BEATRICE Imogene Scamman CHATHAM Valeta C. Cushman Mrs. C. B. Richter COZAD Darlene B. Hughes FREMONT * John W. Swihart HASTINGS Gertrude Winroth KEARNY Lucy P. Hull LEXINGTON Laura Shaw Carson Cora A. Beels NORTH PLATTE Emma Wanek OLNEY Bernice Dewey Mrs. R. C. Griffith Stuart A. Gunderman Edith May Miller Esther Harrison Tonner SCOTTSBLUFF E. H. Lockwood Nevada CALIENTE Virgilla Miller New Hampshire CONCORD Elinore Vitagliano HAMPSTEAD Barbara Woodard KEENE Katherine C. Ames Lilly Loggren Lane LACONIA Elwin A. Sherman MANCHESTER Harland R. Bradford PETERBOROUGH H. Marie Cass PORTSMOUTH Ina C. Montgomery New Jersey CAMDEN Ethel M. Cannon EAST ORANGE David R. Adamson MERCHANTVILLE Philip S. Carlson ORANGE Americo Laurenzi WOODBURY Beatrice First WOODYLYNNE Myrtle C. Maisell New Mexico CARLSBAD Mrs. Isabel Johnston LOVIS Edith L. Roberts TUCUMCARI Mrs. Earl George	TULAROSA Annie L. Clark New York ALBANY James C. Ackley Olive Beaupre ALBION Bernard Lynch AMENIA C. H. Newman AMSTERDAM * Leon Ludwig Rezeski AUBURN Nellie M. Mahaney BAYVILLE Lillian B. Milyko BELLEROSE Carrie V. Madden BERGEN Mrs. A. C. Richards BINGHAMTON Ruth Bornmann Ella M. Fuglestad J. Emery Kelley Mary Lee Barton Claude Warren, Jr. BRIGHTWATERS Helen McCullough BROOKLYN * Raymond Noble BUFFALO Olive G. Cleversley Anna De Carlo Henry M. Hoffman C. Kenneth Treeby CANDANDAUGUA William S. Cook CATARAUGUS Alice L. Smith CLARENCE Therese Brunck DOLGEVILLE Anna Mac Kern Barney ENDICOTT Mary Todd Head FARNHAM Helen H. Watt FRANKLINVILLE Marjorie K. Graves FREETOWN * Purroy E. Thomson GARDEN CITY Maurice Garabrant GOVERNOR Jean Clark Boyle GOWANDA Alice T. Bibby OLAHAY Hazel M. Turner HOMER Edythe M. Ring HUDSON Julius J. Thomson HUNTINGTON Frank E. Bennett JAMAICA Charles R. Ballner * Jascha Fastovsky JAMESTOWN Jamestown Conservatory of Music (Samuel Thorstenberg) Leda Gage Kimball Gertrude M. Nutter JOHNSON CITY Thelma G. Howell KENMORE Latharine L. Busch LIBERTY Eva E. Engel LYNDONVILLE Flora Welch MEDINA Anna Marino Harold Suzanne MIDDLETOWN Vincent F. J. Oddo MIDDLEVILLE Mrs. C. L. Seavey NEW YORK CITY Ruth Bradley Donna M. Fielder * Jean Lee Edith M. Wright OLCOTT Althea Halsted ONEONTA * Elizabeth Marshall OWEGO Mildred Baird Parker OWENS VILLAGE Maude Hendrickson POUGHKEEPSIE Mildred DuBois PULASKI Elizabeth Austin	RANDOLPH Ida D. Pike RICHESTER David Kahn ROSCOE Bertha S. Hones SANDY CREEK Eva G. Washburn SODUS Althea E. Burden SOUTH WAVERLY * Squahanna Inst. of Music SUNNYSIDE Louise Tock Bowman TROY Augusta Lapp William H. Lapp UTICA Bessie S. Bannigan Louise G. Lockner * L. J. Scalisie WATERVLIET * Charles Zeller WELLSVILLE Evelyn Clapp Smith WILLIAMSVILLE Estelle Seifert North Carolina ASHEBORO Pearl Spence Humble ASHVILLE * Charles F. Harmon Novella McIntire Lillie Wood Mrs. G. W. Young BLACK MOUNTAIN Mrs. A. W. McDougle BURLINGTON * Nancy Carrigan CHARLOTTE Delsena Baker Hamic DURHAM * Mrs. Waldo Boone Mary Todd Head Alice Camden Hundley Mrs. G. E. Isaacs ELIZABETH CITY Ethel V. Jones ETOWAH Mrs. W. V. Greene GREENSBORO * Mrs. Jesse Alderman * Mrs. A. Alderman Mrs. Wayne Rigg GREENVILLE Ellie Brown Tolson Mrs. L. B. Tucker Charles A. White HICKORY Vena Little Good Elizabeth Shuford HIGH POINT Evelyn Boyd Mrs. Sidney Gayle JONESVILLE Mrs. Robert G. Boles KINSTON Mrs. R. H. Rouse MARION Julia Castex Burton NEW BERN Nina E. Basnight Mrs. W. D. Cochrane RALEIGH Lovie Jones Mrs. A. J. Templeton REIDSVILLE Janie Sands Smith STATESVILLE * Mildred K. Williams WASHINGTON Gladys Alligood WEST ASHEVILLE Willie Mae Jones Mrs. J. A. Marshall WHITEVILLE Geraldine Garvey WILLIAMSTON Frances K. Parker WILMINGTON * William T. Murphy Mrs. C. J. Wilson WILSON Mrs. George W. Tomlinson WINSTON-SALEM * Richard Siebel Annie Louise Smith North Dakota BISMARCK Bel Mehus DEVILS LAKE Sister M. Cecilia
---	---	---	---	--	--	--

DOMESTIC BRANCHES—Continued

Affiliated Schools and Teachers (Alphabetically Arranged)

<p>Texas—Cont. EL PASO Juliet Wingo FREESPORT Lillian D. Dickson GALVESTON Thelma H. Crainer Mrs. Ed. W. Hildebrand Mrs. Conway R. Shaw GONZALES Mrs. O. R. LePere HARLINGEN Julia Kleinschmidt Mrs. Ernest Wright HOUSTON Ruth W. Denslow Mrs. S. L. Van Nort Roberts Whitmarsh KINGSVILLE Mrs. A. H. Firnhaber Mrs. C. M. Sublett LAREDO Lillian Ellis LULING Hattie A. Lohman Mallie Webb MERCED Lucie F. Hager MEXIA Mrs. Ben W. Jackson MISSION Mrs. D. D. Holmes PALACIOS Marilla Holliday PENIEL Edith Arnold PHARR Parks Goodey ROSENBERG Engeline Kunkel SAN ANGELO Mrs. Carter Dalton Mrs. Scottie R. Johnson SAN ANTONIO Eva Jo Allpress *Thomas Allpress Florence Bente Diana Heath Mrs. J. E. Sills SAN BENITO Mrs. F. W. Colmery SWEETWATER Nola H. Bennett TYLER Mrs. C. E. Dewiese Mrs. Louis Durst VERNON *Paul Goetze WASKOM Sara T. Pollard YOAKUM Mrs. M. Hanel Shropshire</p>	<p>Vermont BRANDON Mrs. W. P. Bradford Virginia ALEXANDRIA Phila Burk Blackwell Mildred Echols APPOMATTOX Kate M. Franklin ARLINGTON Virginia T. Bester Sarah A. Tacker CLIFTON FORGE Linnie Cox Smith DANVILLE Mrs. W. L. Norton EAST FALLS CHURCH Martin E. Sider HARRISONBURG Mrs. Raymond Aldhizer Pabst School of Music (Camille Pabst) LYNCHBURG Mrs. Howard Ford Marie B. Neubauer NORFOLK *John H. Butcher Adelia A. Cleghorn Emma Harrell Lucille S. Messick Katherine S. Pond Elkanah Powell Simpson Monnie L. Ward Lucille Watkins PAYLTON Walter J. Payne PETERSBURG Anne D. G. Early Gertrude K. Grosham Mary Temple Meacham Justine Wilson PORTSMOUTH Elsie Rameses Barnes Imogene Kitts Mrs. T. Ralph Steele RICHMOND Ruth H. Davis Edna M. Seibel ROANOKE Helen Betelle SOUTH BOSTON Annie Nelson Chandler STAUNTON Mary H. Bell Helen M. Hevener Institute of Musical Art (Martin G. March) VERA Rexford Reid Walter J. Payne, Jr. VICTORIA Lucille S. Hawthorne WAYNESBORO Nettie V. Garber</p>	<p>COLFAX Elva Hindman Lynch EVERETT Cora Anthes *Fritzhof L. Eid Helen Smith Eid Grace Millard Moe Frances Doph Nordley *Le Roy Smith Thelma Smith HOOQUIAM Wesley G. Martin Eunice Jones Wilson KENNYDALE *Albert A. Miller KENT Mabel Cloud LANGLEY Frances B. Melton LONGVIEW Warren B. Cross MONTESSANO *Catherine Coleman OAK HARBOR Ethel T. Edgerton OLYMPIA Helen B. Parker PULLMAN Emma Hoffman RENTON Harriet Dexter SEATTLE Rita E. Bowen Mrs. John S. Briggs *Diego Dietrich Gertrude Drumm *Ernest Fitzsimmons *Erlich Koker Herbert Malloy Olga V. Marjory Paul Pierre McNeely *Ethel-Anne Reising Mr. and Mrs. Silvio Elsie Rogers Irene Rodgers Maud E. Roess Harriet Roney *Helen H. Shaffer *John A. Shaffer *Rich Whitman SHELTON Leonore Shelton Callahan SPOKANE Lucille Davis Ellen Downing *Cottfried Herbst Forrest E. Lamb Carl J. Leuer Frances Montague May H. Noble N. E. Olson Mrs. W. O. Persons Edgar C. Sherwood Mrs. Eugene W. Smith Vesta M. Westphal *R. F. Wolf SUMNER Bertha Dew Trubshaw SUNNYSIDE Emma D. Hoffman W. H. Stauffacher TACOMA Adeline F. Foreman Jeanne Farrow Kimes Alta L. Mercer *Mrs. Paul T. Prentice Edna Robertson VANCOUVER Helen Baranovich Veda P. Heartman Anna H. Johnson WAITSBURG Frances Johnson WALLA WALLA Alice P. Fischer Edna Hanna Nell Wait Harvey Annie Ely Magallon</p>	<p>WENATCHEE *Grace Elda Bird *Florence Cameron *Jocelyn Powell *Walter W. Schoeggl Lillian V. Vermilya YAKIMA Gertrude Louise Miller West Virginia BECKLEY Mrs. H. U. Sloan Beverly Nelson Watts Eleanor J. Williams Mildred Johnson Wood BLUEFIELD Mrs. Harry Holmes BUCKHANNON Margaret Holt Early CHARLESTON *Rutherford R. Houston Elenora H. Jeffries *Thomas N. Jeffries Virginia M. Nichols Dorothy F. Spencer Nellie L. Spencer CLARKSBURG Frances M. Altizer GRAFTON Mrs. Harold W. Helmer GRANTSVILLE Elinor K. Ross Margaret O. Snider Lillian W. Wamsley H. D. DAVIS COVE *H. F. Gerroero HUNTINGTON Mrs. E. H. Atkinson Dorothea Sandman Beulah PARKERSBURG Dolores Deem Mildred R. Conaway Mary Moore Mallory Bernice R. Phillips Kenneth E. Runkel WEIRTON *John Pealer, Jr. Wisconsin ARNERY Mildred Becker ASHLAND Ada Loveland Jones BARABOO Ethel Rodwell BEAVER DAM Mabelle T. Fowle BELOIT Emma E. Smith BERLIN Maude Styer BLACK RIVER FALLS Ebba Stromberg BURLINGTON Mrs. Lawrence R. Albrecht Lucille Hargraves Erna McLaughlin Sister Mary Louis Mrs. Otto L. Stein-graber CAMBRIA Helen Roberts CHILTON Elizabeth Groetzinger CLINTON Hazel Wolfram CLINTONVILLE Meta Zachow COLUMBUS Elizabeth Schmel COMSTOCK Mrs. H. A. Lange CRANDON Jennie McClure</p>	<p>EAU CLAIRE Mathilda A. Rishoyd St. Patrick's School (Sister M. Kathleen) ELKHORN Mrs. Henry M. Tall FOND DU LAC Margaret A. Carpenter Marvin J. Kaiser Helen Ley Lucine A. Marcoux *Florence Roberts Sister M. Felicitas Esther Temple GREEN BAY Margaret S. Martin HILLSBORO Pearl Manhart HONEY CREEK Margaret Krueger HORICON Dena L. Knop HUDSON Alice V. Edstrom JANESVILLE Anne Dahlman Malkie JEFFERSON Frances Stiel KENOSHA Congdon Conservatory of Music and Dramatic Art (Olive Russell) Lelah L. Dennis Ida Lydia Ryden KOHLER Anna Marie Roeder LAKE GENEVA Winifred F. Cobb May Ford Mary M. O'Leary LITTLE CHUTE Herman Janssen, Jr. LUXEMBURG Frank Schwob MADISON Elsie Berkan Honor Walch Wisconsin School of Music (Elizabeth Buehler) MANAWA MANITOWOC Mel Kitzerow MARINETTE Stella M. White MARKESAN Elvira Luedtke MILWAUKEE Howard J. Freiwald Arnold Krueger Marwood Studios (Fleetwood A. Dieffenhauser) (Margaret Diefen-thauser) (Doris Douck) (Edna Verges) (Verna Zeidler) John Herman Roendahl Harriet Wilkins MONROE Arline Berkeley MT. HOREB Frederick H. Hanneman NEENAH Emlyn Owen NEILLSVILLE Mrs. Jesse Scott NEW LISBON Eva Reetz NEW LONDON Sister M. Agnes Cecile NAGARA Ruth H. Anderson OCOMOWOC Mrs. W. Paul Benzinger</p>	<p>OSHKOSH *Edward B. Galmbacher Lulu Blissett Lisk OWEN Mrs. A. M. Wilson PLYMOUTH Hilgard Wilson RACINE Elvia J. Albertson Racine Conservatory of Music (Erma Olle Thompson) *Gerhard H. Rasmussen Frederick Schulte REEDSBURG Eugenia Lassallete Ellenberg RHINELANDER Mrs. T. R. Welch RICHLAND CENTER Alvira I. Snodgrass RIPON Zobel Music Studios (Edgar H. and Lillian A. Zobel) RIVER FALLS Emma Wharton SHARON Mrs. H. B. Piper SHAWANO *Frank Schwears SHEBOYGAN Louise Rowlands Murphy SPRING GREEN Lillian Jordan STEVENS POINT Frances Osterlie Lillian Rivers Zobel Music Studios (Harriet Le Fevre) TOMAH Ruth Douglas Bertolini *Frank Brancer WALWORTH Ruth Douglas Bertolini *Frank Brancer WAUKESHA Mabel Honeyager Audrey Moore Blanche Wilson WAUPACA Marie Haebig WAUSAU Alma M. Bandy WAUTOMA Victor Keohane WAUWATOSA Mrs. R. P. Lentzner WEYAUWEGA Mrs. A. W. Bennett WHITEWATER Helene G. Taylor WISCONSIN RAPIDS Frances Anderson *Joseph Liska, Jr. Mrs. A. J. Midthun Wyoming CHEYENNE Katherine Townsend DOUGLAS Mary Merritt HAWK SPRINGS *James Mackay LARAMIE Mrs. Faunell Fellhauer LOVELL Mrs. A. E. Longfellow MIDWEST Helen K. Connors Alta Shaffner POWELL Mrs. W. G. Dungan SHERIDAN Duke Downey Charlotte A. Hutton</p>
--	---	--	--	---	--

FOREIGN BRANCHES

<p>CANADA Ontario FT. ERIE (NORTH) Ethel K. Robertson ORILLIA Sister St. Teresa OSHAWA *Sister Mary Gertrude ST. CATHERINES Margaret H. Pochman St. Joseph's Convent</p>	<p>(Sister Maria) (Sister Mary Adele) (Sister Mary of Lourdes) SCARBORO Sister St. Raymond THOROLD Nellie Leggett Sister Robert TORONTO Minnie Irene Bell Olive Bentley</p>	<p>Rita Craymer Edleen Grundy Arthur F. Hartland Hermine Keulen Muriel Reuber St. Joseph's Convent (Sister Mary) Sister M. Cecily Sister M. Euphrasia WINDSOR Harry Gaunt</p>	<p>FRANCE PARIS Paris Master School of Voice (Anna El Tour, Director) Paris Master School of Violin (Albert Jarosy, Director) Gerard Hekking ('Cello)</p>	<p>Tamara Lubimova (Student Advisor) Paris Piano School (Pierre Lucas, Director) GERMANY BERLIN Joseph Schwarz (Piano) HOLLAND AMSTERDAM Jaap Spanderman (Piano)</p>	<p>KOREA PYENG-YANG Dwight Malsbury MEXICO MEXICO CITY Christina Garza Leal SWITZERLAND GENEVA Mari Sunda Madier (Dancing)</p>
--	--	--	--	--	---

Canal St.

↑
TO
BROOKFIELD
ZOO

CHICAGO RIVER

↑
TO
MUNICIPAL
AIRPORT

GRAND CENTRAL STATION

The
campus of the
Sherwood
Music School
is the
city of
Chicago

DEARBORN STATION

Roosevelt Road

UNION BUS
STATION

S. Michigan Ave.

LOGAN
MONUMENT

ILLINOIS CENTRAL STATION

WEST

ORCHESTRA AND
BAND SHELL

GRANT

EAST

TO JACKSON PARK AND MUSEUM OF SCIENCE AND INDUSTRY

SOLDIERS FIELD

FIELD
MUSEUM

LEIF ERICKSON DRIVE

SHEDD
AQUARIUM

LAKE

ADLER
PLANETARIUM

UNION STATION

NORTHWESTERN STATION

N.B.C. STUDIOS

CIVIC OPERA HOUSE

PARK

Madison St.

Monroe

Randolph St.

Lake St.

Wacker Drive

LA SALLE ST. STATION

Van Buren St.

Jackson Blvd.

Clark St.

CHICAGO TEMPLE

Dearborn St.

TO NEWBERRY LIBRARY

SHERWOOD MUSIC SCHOOL

State St.

Washington Blvd.

AUDITORIUM OPERA HOUSE

Wabash Ave

UNIVERSITY COLLEGE

TO LINCOLN PARK

C.B.S. STUDIOS

TRIBUNE TOWER

W.G.N.

ORCHESTRA HALL

PUBLIC LIBRARY

JOHN CRERAR LIBRARY

COLONNADE

ART INSTITUTE

PARK

LINCOLN MONUMENT

DRIVE

BUCKINGHAM FOUNTAIN

DRIVE

MICHIGAN

CHICAGO RIVER