

FAMILY MUSICAL COMMENT

HEINRICH GEBHARD. Pianist with the Boston Symphony Orchestra on February 17.

A CARICATURE OF SCOTTI BY MISS MARIE NARELLE. She will give a concert at the Waldorf-Astoria.

GUSTAV MAHLER. His fifth symphony will be played by the Pianist with the Boston Symphony Orchestra on February 15.

THE WEEKLY CALENDAR.

Sunday—Carnegie Hall, 8 p. m., concert of the New-York Symphony Orchestra, under the direction of Felix Weingartner; Metropolitan Opera House, 8:30 p. m., concert performance of Verdi's "Requiem"; Liederkranz Hall, 8 p. m., private concert of the Liederkranz.

Monday—Metropolitan Opera House, 8 p. m., Italian opera, "Der Zigeunerbaron"; Carnegie Hall, 8:30 p. m., concert of the Banks Glee Club.

Tuesday—Carnegie Hall, 8:15 p. m., concert of the New-York Symphony Orchestra, under the direction of Felix Weingartner; Mendelssohn Hall, 8:30 p. m., private concert of the Mendelssohn Glee Club; Hotel Majestic, 8 p. m., concert of chamber music by the Mendelssohn Trio Club.

Wednesday—Metropolitan Opera House, 8 p. m., Italian opera, "Lucia"; Carnegie Hall, 8 p. m., song recital by Miss Emma Eames; No. 67 Park-ave., 11 a. m., recital of sonatas for pianoforte and violin by Mr. and Mrs. David Mannes; Association Hall, Brooklyn, 4 p. m., lecture on the program of the Boston Symphony Orchestra, by Charles M. Skinner.

Thursday—Carnegie Hall, 8:15 p. m., concert of the Boston Symphony Orchestra, Wilhelm Gericke, conductor; Metropolitan Opera House, 8 p. m., German opera, "Der Zigeunerbaron"; Hall of Cooper Union, 8:15 p. m., concert of the People's Symphony Society.

Friday—Metropolitan Opera House, 8 p. m., German opera, "Lohengrin"; Grand Central Palace, 8:15 p. m., concert of the People's Symphony Society; Baptist Temple, Brooklyn, 8:15 p. m., concert of the Boston Symphony Orchestra.

Saturday—Metropolitan Opera House, 2 p. m., Italian opera, "Marta"; 8 p. m., German opera, "Hannhäuser"; Carnegie Hall, 8:30 p. m., concert of the Boston Symphony Orchestra; 8:15 p. m., concert of the People's Symphony Society.

programme will be made to include a symphony by Mozart. It will be as follows:

Symphony in C ("Jupiter").....Mozart
Concerto for violin.....Mendelssohn
Scherzo (new, first time).....Joseph Suk
Symphony in D.....Brahms

The Oratorio Society's revival of Handel's "Judas Maccabean" on Tuesday evening, February 20, at Carnegie Hall, will be accomplished under Frank Damrosch's leadership, with the following singers: Miss Laura Combs, soprano; Miss Elizabeth Elmer, contralto; Daniel Reddon, tenor, and Charles M. Clark, bass. The Oratorio Society's chorus and the New-York Symphony Orchestra will be the other forces concerned.

Repetitions will be the rule at the opera this week on all the subscription occasions and Saturday night, so that the production of Strauss's opera with vaudeville concert attachment on Thursday evening may have the momentous emphasis which so frivolous and degrading a performance deserves. A plea has been put forth that the opera be on the lists of the German opera houses. That is true, but only in a special sense. In most of the theatres grand opera, comic opera, operetta and the spoken drama are given in more or less regular alternation, but this cannot provide a standard for an institution like the Metropolitan Opera House, in which, under the best of circumstances, operetta cannot be effectively performed. The popularity which "Der Zigeunerbaron" had for a time in Vienna was due to the comic acting of Gerardi, who played the part of a Hungarian vulgarian grown rich on hog raising. The humor was local, and would be lost on all but Austrian and German, even if exploited in an appropriate theatre. It is utterly inartistic to present it at the Metropolitan Opera House, with grand opera surroundings.

The regular list for this week is as follows:

Monday, "La Traviata," with Sembrich, Caruso and Scotti; Wednesday, "Lucia di Lammermoor," with Sembrich, Caruso and Journet; Friday, "Lohengrin," with Rapoldi, Walker, Knott, Van Rooy and Journet; Saturday afternoon, "Marta," with Sembrich, Homer, Caruso and Pianon; Saturday evening, "Hannhäuser," with Jonell, Fremstad, Alten, Goritz, Blass and Mühlmann.

This is what the press agent of the Opera House has to say about "Der Zigeunerbaron":

On Thursday evening we shall have the much talked of special all star production of "Der Zigeunerbaron" ("The Gypsy Baron"), which during some weeks past has been in rehearsal at the Metropolitan. Light though it may seem to the visitor in Vienna, it is a good many years since this characteristic and fascinating three-act opera of Johann Strauss has been heard here, and this will be its first interpretation at the Metropolitan. Light though it may seem by comparison with the music dramas of Richard Wagner or of the modern Italian school, it is a favorite in many of the most dignified European opera houses, and seems likely to win fully as much attention as "Die Fledermaus," if not more. It abounds with tuneful music and picturesque incidents, while the costumes and the scenery provided by the management will doubtless enhance its attraction. The plot, as many of the older opera goers will remember, concerns the loves and adventures of Barinkay, the "Gypsy Baron." Saffi, his gypsy bride, and various other characters, among them Ottokar, who is courting Arsena, the daughter of a droll Hungarian landowner who raises hogs. In the third act of the opera we shall see the triumphant entry of the victorious Hungarians, including a gypsy regiment headed by Barinkay. In this act will come the "sensation" of the night—the appearance, in an interpolated episode, of the stars and popular singers not in the regular cast, among them Mmes. Abbott, Emma Eames, Fremstad, Jacoby, Jonell, Mulford, Nordica, Poehlmann, Ralph, Sembrich, Walker and Weed, with Messrs. Burgstaller, Egge, Caruso, Campana, Francis, Journet, Knott, Paris, Pianon, Paroli, Reiser, Rost, Scotti and Van Rooy. These artists will be introduced as captives of the victorious troops, in various costumes, and at the request of the Gypsy Baron, will sing solos, duos and other selections for their ransom. The cast chosen for the performance of the opera proper will include Miss Bella Alten as Saffi, Mmes. Marie Rapoldi and Adele Brunnstein as Arsena, Miss Bauermeister as Mirabella, Mr. Dippel as Barinkay, Mr. Blass as Count Carnero, Mr. Muehlmann as Homony, Mr. Bars as Ottokar, Mr. Duffrache as Paul and Mr. Hertz as the humorous part of the hog raiser, Zeupus. Miss Froehlich will head the ballet in the incidental dances, and Mr. Nahan Franko will conduct.

Verdi's "Requiem" will be performed under the direction of Mr. Vigna at the Metropolitan Opera House this evening. The solo will be sung by Mmes. Jonell and Walker and Messrs. Cavaradossi and Pianon.

To-morrow morning the public sale of seats for the second and last cycle of "Der Ring des Nibelungen" announced for this season will begin at the Metropolitan Opera House. The performances will be given on the evenings of February 27 ("Das Rheingold"), March 6 ("Die Walküre"), March 8 ("Siegfried") and March 13 ("Götterdämmerung"), with the casts headed by the first cycle of the season and under the musical direction of Mr. Alfred Hertz.

A concert of an entertaining character is that promised by the Vienna Quartet at Carnegie Lyceum on next Sunday afternoon. The quartet is composed of four graduates of the Vienna Conservatory—Schoenberg, violin; Ligej, second violin; Krftel, violoncello, and Zucker, pianoforte—who have been associated with each other for years for the purpose of providing music chiefly at private entertainments. They began their career in Vienna, spent the year 1900 in Paris and then came to New-York. The characteristic feature of their performances is refinement and finish. They purvey music of a lighter order, their specialty being the dance music of the Austrian capital, but always in an artistic manner. Their sentimental selections are operatic pot-pourris and so forth, but in selection and arrangement good taste is always subserved. The quartet has a host of friends, especially among the German music lovers of the city, though it has not given a concert in a public

hall. An afternoon of rare pleasure can be expected on next Sunday.

The programme of Heinrich Gebhard's pianoforte recital in Mendelssohn Hall on Tuesday afternoon, February 20, will contain Schumann's "Carnival" and pieces by Bach, Brahms, Chopin, Liszt, Debussy and Faure.

At its third concert of chamber music in the Hotel Majestic on Tuesday afternoon of this week the Mendelssohn Trio Club will play a trio by Mozart and Tschakowsky's Trio op. 50. Edwin Wilson will sing some songs and Mr. Saslavsky and Charles Gilbert Spross will play Dvorak's sonatina for violin and pianoforte, op. 100.

At the regular meeting of the Women's Philharmonic Society on Tuesday evening of this week in the Waldorf-Astoria, music will be furnished by Susan Douglas Edson, mezzo soprano; Ruth Anderson Reohr, violin; Milma Anderson, pianoforte, and W. G. Barker, tenor.

The second private concert of the German Liederkranz will take place in the society's hall this evening under the direction of Arthur Claassen. Mr. Henri Marteau will play Mendelssohn's violin concerto, Beethoven's Romanza in F and Saint-Saens's "Rondo Capriccioso." The principal choral numbers, with orchestra, will be Humperdinck's "Wallfahrt nach Kevelaar," Julius Weismann's "Fingerhütchen" and Carl Hirsch's "An das Meer."

The second of Mr. Beigel's concerts, which was announced for next Wednesday evening, has been postponed to March 21.

Programme of Mme. Emma Eames's song recital in Carnegie Hall on next Wednesday afternoon, Mr. Amherst Webber, accompanist:

Air from "Armida".....Gluck (1741-1787)
Mein gläubiges Heiss.....Bach (1685-1750)
Caro mio ben.....Giordani (1703-1784)
"Cherry Ripe".....Hom (1786-1849)
Gretchen am Spinnrade.....Schubert
Traum durch die Dämmerung.....R. Strauss
Zueignung.....R. Strauss
Als die alte Mutter.....Dvorak
Mein Liebste ist grün.....Brahms
"Who is Sylvia".....Schubert
"Spring".....H. Purker
Comment disant.....Amherst Webber
Deception.....Amherst Webber
Intrigue.....Tchakowsky
L'Intrigue.....Tchakowsky
Tu (Hänschen).....S. Puente

Mme. Calvé's last concert in New-York this season will take place in Carnegie Hall on the afternoon of February 22.

The three concerts of the People's Symphony Society on Thursday, Friday and Saturday evenings of this week will present a programme

Musical.

GRAND CONSERVATORY OF MUSIC,
68 W. 84th St., near Central Park. (Thirty-second year.)
THE ONLY MUSIC SCHOOL EMPOWERED BY ACT OF LEGISLATURE
to confer the regular
UNIVERSITY DEGREES.
Special course for Teachers and Professionals.
Thorough course for beginners.
DR. E. EBERHARD, 68 W. 84th St.

NEW YORK COLLEGE OF MUSIC
128-130 East 58th St.
Carl Hein—Directors—August Fraemcke
(Successors to Alexander Lambert)
Thorough education in piano, singing, violin, 'cello, harmony, etc., and all orchestra instruments by the FORTY of the MOST EMINENT AND WELL KNOWN INSTRUCTORS. Terms from \$15 up.
Departments for beginners, amateurs, professionals and artists.
Students can enter daily.
SEND FOR CATALOGUE.

Edith P. Walrath, VOICE CULTURE.
Good voices cultivated by contract; consultation Wednesday mornings, at studio, No. 11 West 21st-st.; Wednesday evenings at residence, 691 Quincy-st., Brooklyn.

WILLIAM PHILP,
TENOR. Recital, Concert and Oratorio. Former Leading Tenor, The Bostonians. Pupil of Garcia, Medalist R. A. M. London. Specialties, Voice Production, Coaching in Italian, Study, 814 Carnegie Hall, Residence, Hotel Endicott.

Max Wertheim,
Opera and Concert Singer, formerly leading tenor of Royal Opera House, Rotterdam. (Frankfort-on-Main, etc.) Vocal Instruction, Coaching in Italian, Study, "THE MOORLAND," 269 W. 113th St., N. Y.

ARTHUR WOODRUFF,
D.
Voice Placing, Breathing, Preparation for Choir, Concert and Oratorio, 129 5th Ave., N. Y.

LUISA CAPPIANI
Former Prima Donna of Italian and German Opera. "THE GOSFORD," 236 W. 56th St., NEW YORK CITY.

MME. HERZOG
Teacher of singing, voice placing, correct breathing. Voice trial free. Studio, 808 Carnegie Hall, Monday and Thursday, 10 to 12, Hotel St. George, Brooklyn.

MME. OLIVARI
Grand Method. Voice Culture and Piano. Guarantees good results before 20 lessons. Terms moderate. 248 W. 105th St., near Broadway.

W. RIESBERG
Piano, Organ, Harmony, Musical Courier, 624 8th Ave., New York. Phone 452 Columbus.

DE RIAP
Studio; 90 East 82d Street, Wednesday and Saturday; other days, 20 West 125th Street, only representative of the old school. Placement of voice by natural method. Best testimonials.

MAURICE NITKE,
CONCERT VIOLINIST AND TEACHER.
Studio, 104 East 25d St. and 418 Grand St., New York.

Studio for Modern Arts.
Piano Instruction, Dr. Mason Method, 129 W. 49th St.

SAVINAC BROTHERS, piano, violin and vocal teachers; grand method conservatory music; practice and theory successfully taught; beginners a specialty. Afternoons, 270 West 119th st.

VAN YORX, TENOR.
6 EAST 11TH ST., NEW YORK.

GUSTAV L. BECKER,
Concert Pianist and Teacher.
Studios: 1 West 104th St. and Steinway Hall.

MARGUERETE CHAPMAN MACKAY,
Elocution, Physical Culture and French.
Studio Room, 512, 1,947 Broadway, New York City.

MISS NORA MAYNARD GREEN
Vocal Teacher. "The Rutland," 57th St. & Broadway.

LOUIS RUSSELL
VOICE CULTURE, SINGING. CARNegie HALL.

MRS. WILLIAM S. NELSON
Musical, Vocal Instruction, Accompanist, 1 EAST 40TH ST.

HELEN GAUNTLETT WILLIAMS,
Piano and Sight Reading. Van Dyke Studios.

Musical.

INSTITUTE OF MUSICAL ART
OF THE CITY OF NEW YORK
Endowed and Incorporated
FRANK DAMROSCH
DIRECTOR
53 Fifth Avenue, corner 12th Street, New York
Second term opens January 8th, 1906. Offers a thorough musical education to every serious student of music, professional or amateur, in all branches of the art.
The faculty includes: GERSTER, GIRAUDET, HENSCHEL, STOJOWSKI, KNEISEL, SCHROEDER and other great teachers. Prospects on application to the REGISTRAR.

Musical.

Allegro VOICE STUDIOS
OF MUSIC.
1709 Broadway, Cor. 54th St.
OPERA AND ORATORIO SCHOOL.
SIGNOR LEONARDO VEGARA, VOICE SPECIALIST OF THE ROYAL ITALIAN OPERA, COVENT GARDEN, LONDON, ENGLAND, the world's leading exponent of the true Italian Method, during his twenty-five years' experience has produced more artists of fame in the U. S. and Europe than any other living teacher. Refers to his pupils, Olive Fremstad, Signorina Barba Bodol, of the Scala, Milan; Mena F. X. Merlot, Grand Opera, Paris; William Beard, of the Metropolitan Opera, and many others. Signers of merit invited. Voice tested by appointment.
VEGARA STUDIOS OF MUSIC—1709 BROADWAY, NEW YORK.

Musical.

NEW YORK INSTITUTE OF MUSIC
560 West End Ave. (Corner 87th),
THOROUGH MUSICAL EDUCATION TO EVERY SERIOUS STUDENT, PROFESSIONAL OR AMATEUR, IN ALL BRANCHES OF MUSICAL ART, FROM THE FIRST FUNDAMENTALS TO THE HIGHEST ARTISTIC FINISH.
LEO BRAUN, Director. FELIX HEINE, Director.
EXCEPTIONAL OPPORTUNITIES FOR STUDENTS WISHING TO BECOME PROFESSIONALS. CLASSES FOR BEGINNERS, TEACHERS' COURSE, LANGUAGES, SCHOLARSHIPS. FOR CATALOGUE APPLY TO REGISTRAR.

Musical.

SIGNOR G. ALDO RANDEGGER,
PIANIST
In New York this season. Engagements Instruction. Steinway Hall or 114 WEST 108th ST.

Mrs. SMOCK BOICE
VOICE and the ART OF SINGING.
Concentration of Tone, Clear Enunciation, Correct Breath Control, Lost and Natural Voice Restored. Italian Method. Successful with Male Voices. References: Studios: Carnegie Hall, Tues. Fri. & Sat.; 400 Washington Ave., Brooklyn, Mon., Wed. & Thurs. Evenings.

LOUIS NORMAN
CULLIS
VOICE TECHNIQUE, DICTION, STYLE.
STUDIO 32 EAST 13RD ST.

JEAN AND EDUARD DE RESZKE
REFER STUDENTS TO:
DEL FANTIS
For Voice Placing.
MISS ESTELLE DIELMAN, ACCOMPANIST.

MME. C. DE RIGAUD (From Germany).
EXPERIENCED TEACHER OF THE VOICE.
Thorough Training, Concert & Opera. 2,647 67th Ave., N. Y.
CONCERTS—RECITALS—PIANO INSTRUCTION.
FLORENCE MOSHER, Certified by THEODORE LESCHETISKY in 1894.
Address 100 E. 73d St., New York City.

JOHN HENDERSON,
BASS; Specialist. Correct breathing and voice placing. May be seen from 11 to 12. Residence Studio 172 W. 98th.

Chas. Walker's
EDWARD SCHLOEMANN
LATE METROPOLITAN GRAND OPERA CO.
VOICE CULTURE. Studios 45 E. 24th St. "The Valiamond," 180 St. Nicholas-ave. (118th-st.)
Voice Specialist, late Musical Critic of N. Y. Journal. STUDIO, 819-825 CARNegie HALL.

WALTER S. YOUNG
Vocal Instruction, Voice Production, Dictation, Sight, Repetition, 301 & 302 Carnegie Hall.

LAWSON
Tenor St. Bartholomae's a Tenor of Temple Israel. Oratorio, Concert and Festival. Vocal Studio, 7 West 42d-st., N. Y. C.

GERRIT SMITH,
Organ, Piano, Theory. Studio 19 East 41st St., N. Y.

RUSSIAN MUSIC
MOSHEWITSKY, LECTURE RECITALS of national music. For terms Address 100 E. 73d St.

MARKS' CONSERVATORY Vocal Culture
\$4.00 per month. Graduate Royal Conservatories of Dresden and Munich. 6 West 90th-st.

MRS. F. G. GENTNER
Accompanist. Unique Kindergarten system. Advanced classes. Resident Studio. The Ithaca, 40 West 118th-st.

JANET BULLOCK WILLIAMS
Teacher of Singing. Carnegie Hall, Wed. & Sat.

CHAS. HERBERT CLARKE,
VOCAL INSTRUCTION. CARNegie HALL.

MRS. E. H. CANFIELD,
Voice Culture, 504 Carnegie Hall.

What will be in many respects the most important musical novelty of the season will be offered by the Boston Symphony Orchestra at its next evening concert in this city on Thursday, February 15. It is the fifth symphony, by Gustav Mahler, which was played in Cincinnati last year, and, as revised by its composer, in Boston on February 2 and 3. Gustav Mahler, the composer, is known in New-York through his Fourth Symphony, which was played by the New-York Symphony Orchestra in the fall of 1904. Considering that he vies with Richard Strauss and Max Regner in being the most discussed man in musical Europe, this is all the more strange, for America is not as a rule so far behind Germany in the presentation of novelties. In American minds his name is almost entirely connected with conducting, for in the years he has been in Vienna he has made a reputation as an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his works have begun to march toward popular favor. Mahler is a most unusual personality. He seems to possess the characteristics which have made for him enemies wherever he has gone, even among those who admire his works. He is a mercilessly despotic and tyrannical master. Lacking tact, or scoring the greatest of all modern conductors, he has a tendency to possess about his person the sympathy of an operatic conductor and operatic director second to none in the world. A man of forty-six years, his name has appeared on programmes as a composer for over ten years, but it is only within a comparatively recent time that his