

POPULAR ZITHER MUSIC

<p>Der Wunsch als Fischerl. 2 Zithers. Jean Fendt. 40</p> <p>The Song of the Nightingale..... Geo. Lechler. 20</p> <p>Caecilia Marsch..... Buckdeschel. 20</p> <p>“ “ “ “ Two Zither. 40¢ Three Zither. 60</p> <p>“ “ “ “ Violin 10¢ Guitar 10¢ Complete. 80</p> <p>Twelve Months Ago To Night..... 25</p> <p>Sernade. <i>German Song</i>..... F. Gutmann. 25</p> <p>Ida Schottische..... E. Ruckdeschel. 20</p> <p>“ “ “ “ Two Zithers. 40. Three Zithers..... 60</p> <p>“ “ “ “ Violin. 10¢ Guitar. 10. Complete..... 80</p> <p>Festmarsch. for Four Zithers. { Complet..... 60</p> <p>“ “ “ “ “ “ “ { Single Part..... 20</p> <p>My Sweethearts the Man in the Moon. <i>Waltz</i>..... 30</p> <p>Adams Lehre Walzerlied..... Max Thill. 20</p> <p>Freya Marsch..... J. Kamm. 20</p> <p>“ “ “ for Two Zithers..... 40</p> <p>“ “ “ for Four Zithers..... 70</p> <p>Turner Cadets. <i>Galop</i>..... 20</p> <p>He Never Cares to Wander from his own Fireside. 20</p> <p>Selections from the Tyrolean. (Der Vogelhaendler.) 30</p> <p>Lustige Brüder. <i>March</i>..... E. Ruckdeschel. 20</p> <p>“ “ “ for Three Zithers..... 50</p> <p>The Maiden's Prayer..... J. Nöroth. Op. 13. 30</p> <p>My Queen. (<i>Waltz</i>)..... Arr. by J. Ringleben. 30</p> <p>The Beautiful Princess. (<i>Polka</i>) Arr. by Seltmann..... 20</p> <p>See Saw..... Arr. by John Arnold. 40</p> <p>Les Sirenes..... Arr. by John Arnold. 40</p> <p>Wiener Schwalben. (<i>March</i>)..... Arr. by H. Caccia. 20</p> <p>La Gitana. (<i>Waltz</i>)..... Arr. by Jos. Thome. 20</p> <p>Lebt denn meine Male noch. (<i>German Song</i>)..... 20</p> <p>Zitherkranz..... Andrew Stahl Jr. 20</p> <p>“ “ for 1st 2nd & Bass. “ “ “ 50</p> <p>“ “ Single Part. “ “ “ 20</p>	<p>My Mary Green Waltz..... H. Caccia. 20</p> <p>The Dude's March..... Two Zithers..... J. Arnold. 30</p> <p>Ta-ra-ra-boom-der-e..... 25</p> <p>Oh What A Difference In The Morning..... } } 25</p> <p>Verlassen Bin I. (<i>German Song</i>)..... 15</p> <p>Wie Süß. (<i>German Song</i>)..... R. Forster. 25</p> <p>Im Schoenen Land Tyrol..... E. Ruckdeschel. 30</p> <p>“ “ “ “ Two Zithers..... 60</p> <p>Annie Schottische..... E. Ruckdeschel. 20</p> <p>“ “ “ “ Two Zithers..... 40</p> <p>Dream After The Ball..... E. Broustet. 40</p> <p>Hannchen's erste Liebe. <i>Walzer</i> Arr. E. Ruckdeschel. 60</p> <p>“ “ “ “ Two Zithers..... 1.00</p> <p>“ “ for 1st Violin. 2nd Violin. Flute. Guitar. Each Part. 10</p> <p>“ “ “ “ “ “ Complet. 1.40</p> <p>Der Wunsch als Fischerl.”..... 20</p> <p>The Picture that is turned toward the wall..... 20</p> <p>Why cant the Girls Propose?..... 20</p> <p>Garibaldi - Marsch..... 20</p> <p>Die Holzauktion. (<i>German Song</i>)..... 20</p> <p>March from the Tyrolean. (Der Vogelheandler).... 20</p> <p>Radetzky- Marsch..... Arr. by A. V. Edlinger. 30</p> <p>He Never cares to wander from his own Fireside. 20</p> <p>“ “ “ (for Guitar.) Felix Mc Glennon. 20</p> <p>Forgotten Sorrows..... Arr. by Jos. Thome. 40</p> <p>March from the Opera Erminie. Arr. by John Arnold. 20</p> <p>Always Jolly..... A. v. Auer. 20</p> <p>After the Ball. (<i>Waltz</i>)..... 40</p> <p>Wien bleib Wien. (<i>March</i>)..... J. Schrammel. 20</p> <p>Love's Varsoviana..... T. Wenzlik. 20</p> <p>Flower Polka..... C. M. Ziehrer. 20</p> <p>My Best Regards. (<i>Waltz</i>)..... 30</p>
---	--

NEW YORK:

PUBLISHED BY THE ODOR LOHR,
298 GRAND ST. (Near Allen.)

Love's Varsoviana.

T. Wenzlik.
arr: Geo. Lechner.

Zither.

f *rall.* *mf*

mf

cresc. *ff*

Fine.

§ **Trio.**

mp *cresc.* *mf*

f D.C. al Fine. *p*

f *p* *f* *mf*

cresc. *f* *D. S. al*