

AUDITORIUM

PORTLAND, OREGON

FRIDAY AFTERNOON AND EVENING, NOV. 14, 1919

SOUSA AND HIS BAND

Northwest Tour direction of

ELLISON-WHITE MUSICAL BUREAU

MATINEE PROGRAM

LIEUT. JOHN PHILIP SOUSA, Conductor

Miss Mary Baker, Soprano

Miss Florence Hardeman, Violinist

Mr. H. Benne Henton, Saxophone

1. Moorish Fantasia, "The Court of Grenada".....Chapi
2. Saxophone Solo, "Scenes that are Brightest".....Wallace-Henton
MR. H. BENNE HENTON
C. G. Conn Instrument used.
3. Suite "American Maid".....Sousa
(a) "You do not Need a Doctor."
(b) "The Sleeping Soldiers."
(c) "With Pleasure."
4. Vocal Solo, Valse from "Romeo and Juliet".....Gounod
MISS MARY BAKER
5. "American Indian Rhapsody (new).....Preston Ware Orem
(On themes recorded and suggested by Mr. Thurlow Lieurance)
INTERVAL
6. "An American Wedding March" (new).....Sousa
(Dedicated to the American People)

In May, 1918, the American Relief Legion (Mrs. Oliver Cromwell Field, President), adopted a resolution requesting John Philip Sousa to write a Wedding March for our American brides, and recommended that it be universally adopted by all Americans, to whom it is respectfully dedicated.

C. G. Conn Band Instruments used--McDougall Music Co. only Oregon Representative.

Program continued on page 3

Taglieri

TENOR


MAESTRO OF VOCE POSTATA—

ART OF SINGING

(BEL CANTO)

From Elementary Stages to High Artistic Finish
High Front Tone Placement—Nasal Resonance—
Fundamentals of the OVERTONE

Four years preparatory course with Lamperti of Milan, Vannuccini and Cortesi of Florence, Scafati of Naples. Prior to Twelve Seasons Principal Tenor of Grand Italian-English Opera Companies of International Reputation

STUDIO:.. 304-5 SHERMAN CLAY BLDG.

Telephone Main 3145

COMING—

HENRI SCOTT

BASS BARITONE of the

METROPOLITAN OPERA COMPANY

In Recitals

HEILIG THEATRE, WEDNESDAY, NOV. 19th, 8:15


Seat Sale opens Monday, November 17th, 10:00 o'clock at Heilig Box Office.

Reservations received by phone—Main 1.

Seats \$2.00, \$1.50, \$1.00, .50—plus war tax.

NORTHWEST TOUR

Direction of

ELLISON-WHITE MUSICAL BUREAU

Portland, Oregon

MAKE THE HOME HAPPIER

GIVE MUSICAL INSTRUMENTS THIS XMAS

ONLY THE BEST MAKES CARRIED BY US

Including

The Famous Vega Tu-Ba-Phone and Whyte-Laydie Banjos
The Famous Vega Mandolins and Guitars.
The Famous Deagan Xylophones and Marimbaphones.
The Best Violins, Ukeleles, Ukelele-Banjos, Drums,

In Fact

FOR ANYTHING MUSICAL SEE McDUGALL FIRST

PROGRAM—CONTINUED

- | | | |
|----|---|-------------|
| 7. | (a) Valsette, "The Wood Nymph" (new)..... | Eric Coates |
| | (b) March, "Sabre and Spurs" | Sousa |
| 8. | Violin Solo, "La Ronde des Lutins"..... | Bazzoni |
| | (The Dance of the Goblins) | |
| | MISS FLORENCE HARDEMAN | |
| 9. | Caprice Brillante, "The Caravan" (new)..... | Ord Hume |
| | THE NATIONAL ANTHEM | |

EVENING PROGRAM

LIEUT. JOHN PHILIP SOUSA, Conductor

Miss Mary Baker, Soprano
Miss Florence Hardeman, Violinist
Mr. Frank Simon, Cornetist

- | | | |
|----|--|-----------------|
| 1. | Overture, "Mignon" | Thomas |
| 2. | Cornet Solo, "Willow Echoes" (new)..... | Simon |
| | MR. FRANK SIMON | |
| 3. | Suite, "Impressions at the Movies"..... | Sousa |
| | (a) "The Jazz Band in Action." | |
| | (b) "The Crafty Villain and the Timid Maid." | |
| | (c) "Balance All and Swing Partners." | |
| 4. | Vocal Solo, "Moonlight and Starlight"..... | Hallet Gilberte |
| | MISS MARY BAKER | |
| 5. | Memorial, "The Golden Star" (new)..... | Sousa |
| | (Dedicated to Mrs. Theodore Roosevelt. Composed in Memory of
the Brave who gave their lives that liberty shall not perish.) | |

INTERVAL

- | | | |
|----|--|------------|
| 6. | A Mixture, "Showing Off Before Company" (new)..... | Sousa |
| 7. | (a) Valse Lente, "Kisses" (new)..... | Zamecnik |
| | (b) March, "Bullets and Bayonets" (new)..... | Sousa |
| 8. | Violin Solo, "Polonaise Brillante"..... | Vieuxtemps |
| | MISS FLORENCE HARDEMAN | |
| 9. | Satarelle, "The Bohemians" (new)..... | Ord Hume |
| | THE NATIONAL ANTHEM | |

C. G. Conn Band Instruments used—McDougall Music Co. only Oregon Representatives.

ALL BAND INSTRUMENT DEALERS

Strive to secure the Agency for

CONN BAND INSTRUMENTS

BUT THEY ARE SOLD IN OREGON ONLY BY

McDOUGALL MUSIC COMPANY

325 ALDER STREET

Get Price Lists

Hear Sousa Compositions on Pathe Records—at Our Store


Strangers in Portland

are invited to make the Ladd & Tilton Bank their banking home, to utilize its facilities for service, and to rely upon it for business advice and information.

Even though you do not deal in large sums, a bank account establishes your credit, provides safety for your cash, and systematizes your business dealings.

We are glad to offer our services to strangers unacquainted with Portland, because we are sure that our present customers will assure prospective ones that Ladd & Tilton Bank fulfills all the requirements of a modern bank.


IF YOU WANT AN INCOME BEYOND
YOUR SALARY, CONSULT THE BOND
DEPARTMENT AS TO "SECURITIES
OF PROVED WORTH."

LADD & TILTON BANK

Oldest in the Northwest


Washington and Third