

IN THE WORLD OF MUSIC AND MUSICIANS

A Swarm of Butterflies

By Grenville Vernon
America has a national opera; it is not "Mona," it is not "The Canterbury Pilgrims," it is not even "Shanewis"...


Arthur Rubinstein, Pianist, Aeolian Hall; Fernando Carpi, Tenor, Aeolian Hall; Margaret Tilly, Pianist, Aeolian Hall; Guiomar Novaes, Pianist, Aeolian Hall; Carolyn Beebe, Pianist, Aeolian Hall.

FRIDAY
New York University, 8:15 p. m., song recital by Reinold Werrenrath: SHAKESPEARE SONGS...

SATURDAY
Carnegie Hall, 2:30 p. m. Symphony Concert for Young People: Andantino and Scherzo from Symphony No. 4...

WEDNESDAY
Carnegie Hall, 3 p. m., concert by the Russian Symphony Society. Tuesday's programme repeated.

THURSDAY
Aeolian Hall, 3 p. m., pianoforte recital by Ernesto Berumen: Organ Fantasy and Fugue in G minor...

A Plea For The Russian Anthem
To the Editor of The Tribune. Sir: Your article in The Sunday Tribune on our so-called national anthem was good reading...

Concerts to Come
February 23, Maximo Elliott's Theatre, Sascha Votchenko. February 25, Carnegie Hall, Helene Kanders...

Music Notes
Rachmaninoff will play an all Russian programme on Sunday afternoon, February 23, at Carnegie Hall...

PHILHARMONIC
JOSEF STRANSKY, Conductor. ALL AMERICAN PROGRAM. JOHN POWELL, Soloist.

RUSSIAN SYMPHONY SOCIETY
MODEST ALTSCHULER, Conductor. SOLOIST JOHN POWELL. Tschaikowsky.

Calendar for the Current Week

SUNDAY—Aeolian Hall, 3 p. m., concert of the Symphony Society; Carnegie Hall, 3 p. m., concert of music by American composers...

VICTORY, PEACE and the BROTHERHOOD OF MAN. ORATORIO SOCIETY OF N. Y. and the SYMPHONY SOCIETY OF N. Y. WALTER DAMROSCH, Musical Director.

CARNEGIE HALL, THURSDAY EVENING, FEB. 20. PHILIP GIBBS. THE SOUL OF THE WAR.

METROPOLITAN OPERA. MON. AT 8:15. BOHEME. AIDA. ROMANUS; CRUI. Scott, Dolin, Segura, Cond. Papp.

SELWYN THEATRE. SUNDAY, FEB. 23rd, at 9 P. M. DANCE RECITAL. Michio Itow-Tulle Lindahl.

Programmes of the Week

- SUNDAY
Aeolian Hall, 3 p. m., concert by the New York Symphony Orchestra: Interlude from "Au Jardin de Marserie"...