

FAMILY MUSICAL COMMENT

FRITZ STEINBACH. He will conduct the concerts of the Philharmonic Society this week.

WASSILY SAFONOFF. He has been engaged as director of the Philharmonic Society for three years.

ALESSANDRO BONCI. Famous tenor engaged by Mr. Hammerstein.

JEAN GERARDY. Violoncellist who will play at Carnegie Hall this afternoon.

LEANDRO CAMPANARI. He will be one of the conductors at the new opera house.

HEINRICH CONRIED. Managing director of the Carried Opera Company.

THE WEEKLY CALENDAR.

Sunday—Metropolitan Opera House, 8:30 p. m., last operatic concert under the direction of Alfred Herli...

THE OPERA SEASON 1905-06.

The season of grand opera, which came to an end last night, was the twenty-third season at the Metropolitan Opera House...

SUBSCRIPTION SEASON.

Table with columns: Opera, Date, First performance, Total number of performances.

EXTRA PERFORMANCES.

Table with columns: Opera, Date, First performance, Total number of performances.

Following is a statistical recapitulation of all the seasons at the Metropolitan Opera House since it was opened in the fall of 1882...

CONCERTS.

Fritz Steinbach, who is to make his first appearance in this city at the last concert of the Philharmonic Society...

The record of the individual performances of the principal singers stands as follows: Mme. Sebnich sang twenty-eight times...

An ordinary conductor does not rely on his baton for the obtaining of his effects...

STUDIO NOTES.

A piano and violin recital was given on Wednesday evening at the Ellerslie Rooms by the pupils of Professor F. Minutolo...

Thomas Tapper, of Boston, the writer and lecturer on educational and musical subjects...

CONCERTS.

There will also be a cello number and a violin obbligato. Miss Margaret Goetz gives her 'Historical Song Recitals'...

The fourth and last recital this season by the students of the Master School of Music, Brooklyn, is announced to take place on March 21...

At a musical given by Mrs. Antonia Sawyer at her studio, No. 150 Broadway, on March 13, she sang a number of the songs of Heilbert Gilbert...

Mr. Wassy Safonoff conducted a concert of the London Symphony Orchestra on February 21. In view of the fact that he has been engaged to conduct all the concerts of the New York Philharmonic Society...

Miss Emma Carroll, soprano, of No. 154 West 126th street, sang an aria from 'Der Freischutz' and Nevin's 'Woodpecker'...

CONCERTS.

There will also be a cello number and a violin obbligato. Miss Margaret Goetz gives her 'Historical Song Recitals'...

At a musical given by Mrs. Antonia Sawyer at her studio, No. 150 Broadway, on March 13, she sang a number of the songs of Heilbert Gilbert...

Mr. Wassy Safonoff conducted a concert of the London Symphony Orchestra on February 21. In view of the fact that he has been engaged to conduct all the concerts of the New York Philharmonic Society...

Miss Emma Carroll, soprano, of No. 154 West 126th street, sang an aria from 'Der Freischutz' and Nevin's 'Woodpecker'...

Miss Emma Carroll, soprano, of No. 154 West 126th street, sang an aria from 'Der Freischutz' and Nevin's 'Woodpecker'...

Musical.

INSTITUTE OF MUSICAL ART OF THE CITY OF NEW YORK. Frank Damrosch, Director. 53 Fifth Avenue, corner 12th Street, New York.

NEW YORK INSTITUTE OF MUSIC. 560 West End Ave. (Corner 87th). THOROUGH MUSICAL EDUCATION.

LOUIS NORMAN VOICE TECHNIQUE, DICTATION, STYLE. STUDIO 22 EAST 23RD ST.

PAUL SCHWARZ (From Germany). Vocal Instruction, Singing, Correct Breathing, German, French, Italian Dialects. STUDIO, 116 CARNegie HALL.

ANTONIA SAWYER. Art of Singing in All Languages. 1690 BROADWAY, CORNER 83 ST.

THE GULMANT ORGAN SCHOOL. NOW OPEN FOR THE SEASON.

AGNES SUMNER GEER. Professional Reader, Elocutionist, Concerts.

ALBERT MILDENBERG. PIANIST AND PIANO INSTRUCTOR.

MME. TORPADI. Vocal Art. Special Method for Elocution.

PERRY AVERILL. Baritone, Concert, Opera and Oratorio.

BENJAMIN MONTEITH. VOICE CULTURE AND DICTATION.

ROSE STANGE. Italian school; opera, oratorio, concert.

MARIE DECCA. Vocal instruction, piano, voice teachers and pianists.

LINDA H. PIRSSON. PIANO INSTRUCTION. DR. MASON METHOD.

MME. ANNA E. ZIEGLER. STUDIO for the art of Singing, including Language.

FREDERICK INTROPIDI. Thorough instruction for opera, oratorio, church and concert.

MR. & MRS. EDMUND SEVERN. Voice, Piano, Violin.

OGDEN - CRANE SCHOOL OF OPERA. Studio of Voice Culture.

LUELLA PHILLIPS. Education, Voice Culture, Studio, Carnegie Hall.

Mme. Noemi Farnier. Piano Teaching Recitals.

GRACE P. ANDERSON. Piano instruction. Accompanist and Coach.

ARTHUR EDWARD STAHLSCHEIDT. Specialist on Voice.

FREE VOICE TRIAL AND TWO WEEKS VOICE INSTRUCTION.

VIENNA CONSERVATORY. 65 2d Ave. - Instruments, 40 Lessons, \$5.

MME. CAMPBELL. Vocal Teaching, Elocution, piano, etc.

M. B. DE BOR. teaches Artistic Singing, pure Italian method of voice placing.

SIGHT READING. MISS C. S. MANN. 703-704 Carnegie Hall.

VIOLIN lessons by an ex-pupil of Alfred Paris.

CORWIN PIANO SCHOOL. Leach's Patent Method.

MME. G. DE NAUD. Accompanist and Piano Teacher.

BESSIE TUDOR. SOPRANO. Concert, Recital, Oratorio.

MARY IDIA BURT. Sight Singing, Ear Training, Harmony.

MARY E. SCOTT. Soprano, Pianiste, accepts contracts and pupils, coaching \$25 W.

KITTY BERGER-ZITNER. Concerts, entertainment, instruction, celebrated method. 115 E. 20th.