

METROPOLITAN Opera House

METROPOLITAN OPERA COMPANY
LESSEE

Grand Opera
Season 1918-1919

Giulio Gatti-Casazza
GENERAL MANAGER

THE THEATRE MAGAZINE Co.
PUBLISHERS

6 East Thirty-Ninth Street, N.Y.

Columbia Records

Barrientos

Not since the days of Adelina Patti has a coloratura-soprano won such world-wide renown as Marie Barrientos. Milan, Paris, London, Petrograd, Buenos Ayres, Barcelona and New York have all acclaimed her splendid voice and artistic gifts.

The intricate delicacies of coloratura vocalization, the almost unbelievable range of many operatic masterpieces, the intuitive gift of interpretation—all unite in the art of Barrientos.

Barrientos makes records for Columbia exclusively. Her Columbia Records, played on the Columbia Grafonola give you every golden note, perfectly mirrored.

COLUMBIA GRAPHOPHONE CO.
New York

Barrientos as "Marta"

METROPOLITAN OPERA COMPANY
LESSEE
GIULIO GATTI-CASAZZA
GENERAL MANAGER

Metropolitan Opera Company

BOARD OF DIRECTORS

- Otto H. Kahn
CHAIRMAN
Edmund L. Baylies
Rawlins L. Cottenet
Paul D. Cravath
T. De Witt Cuyler
Robert Goelet
Frank Gray Griswold
Alvin W. Krech
Clarence H. Mackay
Edward T. Stotesbury
W. K. Vanderbilt
Harry Payne Whitney
Henry Rogers Winthrop

THE THEATRE MAGAZINE CO.
6 East 39th Street, New York
Has the exclusive right and privilege to
print and publish this programme

SPRING
FURS

Shoulder Capes, Wraps
and Dolmans, also the
popular animal Scarfs
in *Russian* and *Hudson*
Bay Sable, Fisher, Silver,
Blue, Cross and other
Foxes

Dry Cold
Storage
for
Heavier Winter
Furs at
2%

A. Jaekel & Co.
Furriers
384 Fifth Avenue

Between 35th and 36th Sts.
Telephone, Greeley—2044.

The
Fruit
Shop

H. HICKS & SON,

557 FIFTH AVENUE
AT 46TH STREET
NEW YORK.

Frieda Hempel, prima donna wearing gown of
MALLINSON'S Pussy Willow

Sparkling, harmonious arias of
color and design are attuned to all
Springwear in these new

MALLINSON SILK CREATIONS

Pussy Willow Dew-Kist
Indestructible Voile
Kumsi-Kumsa Khaki-Kool
Roshanara Crepe
Ruff-a-Nuff
(All Trade Mark Names)

Shown at all the better stores.

H. R. MALLINSON & COMPANY, Inc.
"The New Silks First"
Madison Ave. — 31st Street — New York

ANNOUNCEMENTS

SUNDAY EVENING, MARCH 30TH
AT 8.30 O'CLOCK

**GRAND
SUNDAY NIGHT CONCERT**
AT POPULAR PRICES

SOLOISTS:

PAULA PARDEE
PIANISTE

MARGUERITE NAMARA
SOPRANO

HIPOLITO LAZARO
TENOR

Together with the Entire
Metropolitan Opera House Orchestra

UNDER THE DIRECTION OF

ADOLPH ROTHMEYER

Programme

1. Overture,
Merry Wives of Windsor, *Niccolò*
ORCHESTRA
2. Aria, "Ah, fors'è lui,"
from *La Traviata*.....*Verdi*
MME. MARGUERITE NAMARA
3. Aria, "Spirito gentil,"
from *La Favorita*.....*Donizetti*
MR. HIPOLITO LAZARO
4. Piano Concerto, A Minor, Op. 16, *Grieg*
Allegro moderato
Allegro marcato
MISS PAULA PARDEE
AND ORCHESTRA
INTERMISSION
5. Suite, Peer Gynt.....*Grieg*
(a) Morning Mood
(b) Anita's Dance
(c) The Death of Asa
(d) In the Hall of the Mountain King
ORCHESTRA
6. Songs:
(a) "Ah, si les fleurs avaient
des yeux".....*Mascnet*
(b) Loch Lomond,
Arranged by *Kreisler*
(c) Mattinata *Leoncavallo*
MME. MARGUERITE NAMARA
7. Songs:
(a) "O Bocca Dolorosa".....*Sibella*
(b) Clavelitos *Valverde*
(c) At Dawning *Cadman*
MR. HIPOLITO LAZARO
8. Piano Solo:
Polonaise, E Major.....*Liszt*
MISS PAULA PARDEE

LONG before they were advertised, Kellys had a reputation—unless you call the word-of-mouth recommendation of satisfied motorists advertising.

“Onyx” Hosiery

Irresistible is the lure of “Onyx” Silk Hosiery which season after season through its charm and beauty appeals to all women whose aim is to secure perfect harmony of dress.

Always of uniform excellence and correct in style “Onyx” offers an extensive selection in the newest colorings, plain and fancy clockings, also lace ankle and all overs of sheerest gauze and medium weight adapted for state and formal use at popular prices.

At Your Favorite Shop

Emery & Beers Company Inc.

*Sole Owners of “ONYX”
and Wholesale Distributors*

New York

BOXHOLDERS FOR OPERA SEASON

PARTERRE BOXHOLDERS

- 1 Mrs. Ogden Goelet.
- 3 Mr. M. Orme Wilson } Alternately
Mrs. Cornelius Vanderbilt }
Mrs. E. Reeve-Merritt, Wednesdays.
- 5 Mr. George Peabody Wetmore.
Mrs. Harold Brown.
Mrs. J. Ellis Fisher, odd Mondays.
Mrs. W. Watts Sherman, even Mondays, odd
Thursdays and odd Matinées.
- 7 Mr. Vincent Astor.
- 9 Mrs. E. H. Harriman.
Major W. D. Straight.
- 11 Mr. Arthur Curtiss James.
Mr. Archer M. Huntington.
- 13 Mr. George Henry Warren.
Mr. Henry A. C. Taylor.
Mr. Frederic B. Pratt, even Wednesdays.
Mr. C. T. Mathews, even Fridays.
- 15 Miss Iselin.
Mr. E. H. Gary, odd Mondays.
- 17 Mrs. William D. Sloane } Alternately
Mrs. H. McK. Twombly }
- 19 Mr. Henry Clay Frick.
- 21 Mr. H. P. Davison } Alternately.
Mr. Charles Steele }
Mr. Thomas W. Lamont, odd Thursdays.
Mr. William H. Porter, even Thursdays.
Mrs. C. H. Coster, Fridays.
- 23 Mr. Elbridge T. Gerry.
Mrs. E. N. Breitung, Mondays.
Mrs. Louis T. Hoyt, Wednesdays.
Mr. Frederic Courtland Penfield, Thursdays.
Mr. Edward J. Berwind, Fridays.
- 25 Mrs. Haven.
Mr. John Sanford, odd Mondays.
Mr. Finley J. Shepard, Thursdays.
Mrs. John E. Parsons, even Matinées.
- 27 Mr. R. Fulton Cutting.
Mr. John T. Pratt.
Mr. H. M. Tilford, odd Mondays.
Mr. G. G. Haven, even Wednesdays.
Mr. Griswold Thompson, odd Thursdays.
Mrs. J. J. Wysong, odd Matinées.
- 29 Mrs. Richard Gambriil, odd Mondays, even
Fridays.
Gen. Charles H. Sherrill, even Mondays.
Mr. H. F. Sinclair, Wednesdays.
Mrs. Newbold Morris, odd Thursdays.
Mrs. Benjamin Brewster, even Matinées.
- 31 Mrs. Vanderbilt.
Mr. John Aspegren, even Mondays.
Mr. Charles E. Sampson, even Fridays.

CONTINUED ON SECOND PAGE FOLLOWING

DIAGRAM OF BOXES ON PAGE 16

B. Altman & Co.

THE LATEST WORD IN FASHIONS

for Men, Women and the Younger Set

VISITORS

from Out of Town are cordially invited to visit the Store
when in New York

Madison Avenue-Fifth Avenue, New York

Thirty-fourth Street

Thirty-fifth Street

IGNACE J. PADEREWSKI

says of the

Welte-Mignon Autograph Piano:

"The only objection I have to the Welte-Mignon is in its name, which is not in keeping either with its tremendous effects or its enormous importance."

To hear Art **really reproduced**
visit the Welte-Mignon Studios

667 FIFTH AVENUE
NEW YORK CITY

OPPOSITE ST. THOMAS'S CHURCH

Recitals every Wednesday and Saturday at Three o'clock

The Vanderbilt Hotel

Thirty-fourth Street East at Park Avenue
NEW YORK

An Ideal Hotel
with an
Ideal Location

Well-Dressed Men Know

WHATEVER pattern or design is chosen, however individual tastes are satisfied, well dressed men are positive of one essential fact—Krementz Evening Jewelry is Correct.

Included in that phrase is artistic beauty, sterling worth and inherent quality. The patented bodkin clutch-back is a distinctive patented feature.

At all good jewelers
KREMENTZ & CO.
Newark, N. J.

BOXHOLDERS FOR OPERA SEASON

PARTERRE BOXHOLDERS

- 33 Mr. Henry R. Hoyt.
Miss Rosina S. Hoyt.
Mr. Rufus L. Patterson, even Mondays.
Mr. E. Francis Hyde, Wednesdays.
- 35 Mr. J. P. Morgan.
- 2 Mr. A. D. Juilliard.
Miss Leary, Wednesdays.
Capt. W. C. Beach, odd Thursdays.
Mrs. Frederick Pearson, Fridays.
- 4 Major August Belmont.
Mr. Frank V. Storrs } even Mondays,
Mr. Lewis L. Clarke } alternately
Mrs. Clarence M. Hyde, odd Matinées.
- 6 Mr. W. K. Vanderbilt.
- 8 Mr. Bertram H. Borden } even Mondays, Thurs-
Mr. Howard S. Borden } days, alternate Matinées
Miss L. P. Bliss, Wednesdays, part Matinées.
Mr. C. N. Bliss, Jr., Fridays, part Matinées.
Mrs. William Disston, odd Mondays.
- 10 Mr. George F. Baker, Mondays, Thursdays,
alternate Matinées.
Dr. Ernest Fahnestock } Wednesdays, Fridays,
Mr. William Fahnestoc } alternate Matinées.
Dr. Clarence G. Campbell }
- 12 Mr. Henry Clews }
Mr. George J. Gould } Alternately.
- 14 Mr. O. H. Kahn.
Mr. Walter Graeme Ladd, odd Matinées.
- 16 Mr. Walter P. Bliss }
Mr. William Willis Reese } Alternately.
Mrs. Peter Larson, Mondays.
Mrs. Henry Devereux Whiton, Fridays.
- 18 Mr. Chas. B. Alexander }
Miss Helen O. Brice } Alternately.
Mrs. E. S. Reynal, even Matinées.
- 20 Mr. Ogden Mills
Mrs. Whitclaw Reid.
- 22 Mr. W. Seward Webb.
Mr. Albert Cornell, even Mondays.
Major Edward B. Close, Wednesdays.
Mrs. James
Mrs. Auchincloss } Matinées.
- 24 Mr. Robert Walton Goelt.
Mrs. Henry B. Hyde, odd Matinées.
- 26 Mr. William Ross Proctor.
Major Edward B. Close, even Mondays.
Mrs. Arthur Ryle, odd Wednesdays.
Mrs. Charles H. Senff, odd Matinées.
- 28 Mrs. W. Bayard Cutting
Mr. Hamilton Carhartt, odd Mondays.

CONTINUED ON SECOND PAGE FOLLOWING

DIAGRAM OF BOXES ON PAGE 16

Il Barbier di Siviglia—Act II

EGYPTIAN DEITIES

"The Utmost in Cigarettes"
Plain End or Cork Tip

People of culture and refinement invariably **PREFER** Deities to any other cigarette.

30¢

Anargyros

Makers of the Highest Grade Turkish and Egyptian Cigarettes in the World

SCENE 2 IN ACT IV OF VERDI'S OPERA "AIDA"

The HARDMAN

The Official Piano of the Opera

Claudia Musio says—

"It is indeed a wonderful instrument."

The Hardman Catalogue shows all the styles. Send for it.

Hardman, Peck & Co.

Established 1842

433 FIFTH AVENUE - NEW YORK
47-51 FLATBUSH AVE., BROOKLYN

Claudia Musio

Sold exclusively in this Opera House
and all leading shops

BOXHOLDERS FOR OPERA SEASON

PARTERRE BOXHOLDERS

- 30 Mr. H. P. Whitney }
Mr. Payne Whitney } Alternately.
- 32 Mrs. Luther Kountz.
Mr. N. F. Brady, even Mondays.
Mr. E. S. Harkness, even Wednesdays.
- 34 Mrs. James B Higgins, odd Mondays.
Mr. W. A. Clark, Wednesdays.
Mr. Charles M. MacNeill, odd Thursdays.

GRAND TIER BOXHOLDERS

- 37 Mrs. Lauterbach, Mondays.
- 41 Miss Julia Chester Wells, Mondays.
- 43 Mr. Wm. M. Baldwin, Mondays.
- 45 Mr. George B. Hurd }
Mrs. L. C. Weir } Mondays.
- 47 Mr. Jno. J. Watson, Jr. }
Mr. George G. Foster } Mondays.
Mr. Ranald H. MacDonald }
Comstock School—Miss Foster's School for
Girls, Fridays.
- 49 Mr. James B. Dickson, Mondays.
Mr. J. Fran Nutting }
Mr. Daniel C. Roberts } Wednesdays.
Mr. Charles T. Newberry }
Miss Mason's School, Matinées.
- 51 Mr. W. Dixon Ellis }
Mr. Gage E. Tarbell } odd Mondays.
Mr. Karl Eilers, even Mondays.
Miss Mason's School, Matinées.
- 53 Mr. Edmund L. Baylies, Mondays.
Dr. Lewis R. Morris, Saturday Matinées.
- 40 Mr. Dean C. Osborne }
Mr. John R. Sheppard } Mondays.
- 42 Dr. Wm. H. Nichols, Mondays.
- 44 Mrs. Dow's School, Matinées.
Mrs. Julia Balbach Randolph, Mondays.
Ecole Française de Madame J. A. Rieffel,
Thursdays.
- 46 Mr. A. T. Herd, Mondays.
Ecole Française de Madame J. A. Rieffel,
Thursdays.
- 48 Mr. Giulio Gatti-Casazza.
- 50 Mr. B. G. Work, odd Mondays.
Mr. F. W. Woolworth, even Mondays.
Mr. Manton B. Metcalf, odd Wednesdays.
The Scoville School, even Wednesdays.
Mrs. Lauterbach, odd Fridays.
The Deverell School, even Fridays.
- 52 Mr. Austin B. Fletcher, Mondays.
Mr. Wm. M. Pratt, Fridays.
- 54 Mrs. Clark Prichitt, Mondays.
Mr. Kenneth Van Riper, Fridays.

CONTINUED OF PAGE 16

DIAGRAM OF BOXES ON PAGE 16

Pride of Possession

WHEN you buy the Sonora you have the satisfaction of owning The Highest Class Talking Machine in the World, an instrument supreme in tonal beauty.

Choose from a matchless line of upright and period styles

\$50 to \$1,000

Fifth Avenue at 53d Street

Sonora

White Rock

Unsurpassed Mineral Water

Spring Furs

Embodying the most advanced fashion features

Winter Furs

Accepted for Dry Cold Air Storage
At Moderate Charges

C. G. GUNTHER'S SONS

Established 1820

391 Fifth Avenue, New York

ELLEVION,

Popular Artist of the Paris Opera Comique,
Period 1790-1812.

Italian and German Composers

When we compare the scores of the average German composer with those of the average Italian we are struck with primary differences between them, arising from their attitude with which they severally approach their task. The German sets out to discover new harmonic combinations, new chords, new orchestral effects. The Italian seeks lovely melodies, tunes which express in music what the drama represents on the stage. If, in the course of three entire acts, the German has succeeded in introducing "augmented fifths" that resolve into "diminished ninths," or in allotting to a tuba the kind of phrase generally allotted to a piccolo, he is happy. He goes to bed exulting, feeling that "something attempted, something done, has earned a night's repose." Not so the Italian. He cares not for chords, casts harmonies to the dogs; instrumentation is his handmaid, not his mistress. His object is to invent tunes, rhythmical tunes, tunes that shall embody and emphasize the action or sentiment of the moment and live for ever after in the hearts of his audience. Tunes that the public can sing, or whistle, and cherish. He wants to compose for the sentimental lover of another *Una furtiva lagrime* as Donizetti did in his *Elisire d'amore*; for the grandiose prima donna another *Casta diva*, as Bellini did in his *Norma*; for the rollicking baritone another *Largo al factotum*, as Rossini did in his *Barbiere di Siviglia*; and for the love-sick villain another *Il balen*, as Verdi did in his *Trovatore*. Let him but do this and he'll make you a present of

Berlioz's Treatise on Instrumentation.

The German devotes too much attention to detail, losing sight of the outline; the Italian concerns himself chiefly with the outline and lets detail take care of itself. The one is grammatically accurate and artistically wrong; the other is artistically right but grammatically faulty. Neither is fully satisfactory, for a perfect work should, of course, include both art and grammar. Of these two opposite methods one has only grammar to recommend it, the other only plastic beauty. And one is tempted to ask: Which is the more important element, grammar without new ideas, or new ideas without grammar? A man may be a great thinker, or may have a fund of poetry in his nature, but not be able to clothe his ideas in poetical or even grammatical language; while another may have complete command of language and be able to versify elegantly without having anything to tell us that is worth listening to. A great edifice requires both material and design. While, on the one hand, we do not want to be continually reminded of the brick, or the stone, or the iron employed in its construction, while art demands that we shall be sufficiently impressed by the complete structure to forget all about the stuff that builds it up, we do not, on the other hand, want, while contemplating the beauty of its design and symmetry of its parts to stand in awe of its collapsing by reason of its material being sand or sawdust.—From *Musical Opinion*, London.

SATURDAY AFTERNOON, MARCH 29TH
AT 2 O'CLOCK

PUCCINI'S OPERA

LA BOHEME

(In Italian)

Mmes. Muzio, Romaine.

MM. Lazaro, Scotti, de Segurola,
D'Angelo, Malatesta, Audisio,
Reschiglian.

Conductor.....Mr. Papi

SATURDAY EVENING, MARCH 29TH
AT 8 O'CLOCK

AT POPULAR PRICES

MOUSSORGSKY'S OPERA

BORIS GODUNOFF

(In Italian)

Mmes. Matzenauer, Delaunois, Howard,
Mellish, Mattfeld.

MM. Didur, Althouse, Mardones, Bada,
Rossi, Ananian, Laurenti, Paltrinieri,
Audisio, Schlegel, Reschiglian.

Conductor.....Mr. Papi

Prices: 75c, \$1.00, \$1.50, \$2.00, \$2.50, \$3.00

SUNDAY EVENING, MARCH 30TH
AT 8.30 O'CLOCK

GRAND

SUNDAY NIGHT CONCERT

AT POPULAR PRICES

SOLOISTS:

PAULA PARDEE

PIANISTE

MARGUERITE NAMARA

SOPRANO

HIPOLITO LAZARO

TENOR

Together with the Entire
Metropolitan Opera House Orchestra

UNDER THE DIRECTION OF

ADOLPH ROTHMEYER

MONDAY EVENING MARCH 31ST
AT 8.15 O'CLOCK

DOUBLE BILL

LEONI'S OPERA

L'ORACOLO

(In Italian)

Mmes. Easton, Mattfeld.
MM. Althouse, Scotti, Didur, Rossi, Audisio
Conductor.....Mr. Moranzoni

SEE TOP OF NEXT COLUMN

FOLLOWED BY LEONCAVALLO'S OPERA

PAGLIACCI

(In Italian)

Mme. Muzio.

MM. Caruso, Chalmers, Werrenrath,
Paltrinieri.

Conductor.....Mr. Moranzoni

WEDNESDAY EVENING, APRIL 2^D
AT 8.15 O'CLOCK

PUCCINI'S OPERA

MADAMA BUTTERFLY

(In Italian)

Mmes. Farrar, Fornia, Egener.

MM. Lazaro, Scotti, Bada, Ananian,
D'Angelo, Reschiglian.

Conductor.....Mr. Moranzoni

THURSDAY AFTERNOON, APRIL 3^D
AT 2 O'CLOCK

SPECIAL PERFORMANCE

For the Benefit of the
Metropolitan Opera Emergency Fund

VERDI FESTIVAL

FOR DETAILS SEE PAGE 18

THURSDAY EVENING, APRIL 3^D
AT 8.15 O'CLOCK

ROSSINI'S OPERA

IL BARBIERE DI SIVIGLIA

(In Italian)

Mmes. Barrientos, Mattfeld.
MM. Hackett, De Luca, Rothier, Malatesta,
Reschiglian, Audisio.

Conductor.....Mr. Papi

FRIDAY EVENING, APRIL 4TH
AT 8 O'CLOCK

THREE OPERAS IN ENGLISH.

JOSEPH CHARLES BREIL'S

THE LEGEND

Mmes. Ponselle, Howard.

MM. Althouse, D'Angelo.

Conductor.....Mr. Moranzoni

JOHN ADAM HUGO'S

THE TEMPLE DANCER

Mme. Easton.

MM. Kingston, Schlegel.

Incidental Dances by the Misses Glover, Ogden,
Rogge, and Corps de Ballet

Conductor.....Mr. Moranzoni

CHARLES WAKEFIELD CADMAN'S

SHANEWIS

Mmes. Braslau, Sundelius, Howard, Arden,
Marsh, Mellish, Beale, Warwick, White.

MM. Althouse, Chalmers, Bada, Paltrinieri,
Laurenti, Audisio.

Conductor.....Mr. Moranzoni

RITZ-CARLTON

Madison Avenue and 46th Street
NEW YORK

Here, as in the illustrious Ritz-Carlton group in Europe, the policy of personal attention to every need and comfort of the individual guest has met with warm approval.

After theatre, guests gather in the Crystal Room—the most beautiful room in New York—to sup and dance.

Theatres, shops and business centers are within convenient distance.

ALBERT KELLER, General Manager

For Convenience Sake

- our uptown office
- 5th Ave. at 43rd St.
- a complete service

THE NATIONAL CITY COMPANY

National City Bank Bldg., New York

Bonds Short Term Notes Acceptances

This Theatre, when filled to its capacity, can be emptied in five minutes. Choose the nearest exit now and in case of need walk quietly (do not run) to that exit in order to avoid panic.

METROPOLITAN OPERA HOUSE

GRAND OPERA SEASON 1918-1919

GIULIO GATTI-CASAZZA, General Manager

FRIDAY EVENING, MARCH 28TH, AT 8 O'CLOCK

CARMEN

(IN FRENCH)

OPERA IN FOUR ACTS BY GEORGES BIZET

CARMEN	GERALDINE FARRAR
MICAELA	MARIE SUNDELIUS
FRASQUITA	MARY MELLISH
MERCEDES	FLORA PERINI
DON JOSE	GIOVANNI MARTINELLI
ESCAMILLO	CLARENCE WHITEHILL
DANCAIRE	PAOLO ANANIAN
REMENDADO	ANGELO BADA
ZUNIGA	LEON ROTHIER
MORALES	MARIO LAURENTI

AN INNKEEPER, GUIDE, OFFICERS, DRAGOONS, LADS, CIGAR GIRLS, GYPSIES, SMUGGLERS, PICADORS, TOREADORS

CONDUCTOR PIERRE MONTEUX

STAGE DIRECTOR	RICHARD ORDYNSKI
CHORUS MASTER	GIULIO SETTI
TECHNICAL DIRECTOR	EDWARD SIEDLE
STAGE MANAGER	ARMANDO AGNINI
PREMIÈRE DANSEUSE	ROSINA GALLI

PROGRAMME CONTINUED ON NEXT PAGE

CORRECT LIBRETTOS FOR SALE IN THE LOBBY
HARDMAN PIANOS USED EXCLUSIVELY

ASIDE from its richness and its beauty, good Silverware should appeal to you from motives of economy.

THE GORHAM COMPANY

SILVERSMITHS AND GOLDSMITHS

FIFTH AVENUE AT 36TH STREET
17-19 MAIDEN LANE

James McCreery & Co.

5th Avenue

34th Street

Annual March SILK SALE

Now In Progress

Over 100,000 yards of the season's most fashionable weaves and colors

At Remarkably Low Prices

The Hands of the Artist!

The AMPICO Reproducing Piano

Brings the Artist to your home to play for you as he does on the Concert Stage. Hear it.

Knabe

Warerooms: 5th Ave. at 39th Street

PALL MALL

Famous Cigarettes

Plain Ends

For The
Discriminating

PROGRAMME CONTINUED

SYNOPSIS OF SCENES

ACT I. A SQUARE AT SEVILLE

ACT II. THE POSADA (INN) OF LILLAS PASTIA

ACT III. IN THE MOUNTAINS

ACT IV. ENTRANCE TO THE PLAZA DE TOROS

INCIDENTAL DANCES BY ROSINA GALLI AND CORPS DE BALLET

Scenery by Mario Sala, Milan, and James Fox.

Costumes after designs by G. Palanti, Milan, executed by Louise Musaeus.

CONTINUED ON PAGE 16

Wedding Gifts

Selecting a gift for the bride is always a problem unless—

Unless you cast an inquiring eye on our fine china, choice glassware, and well-designed Sheffield, or on our scores of appropriate articles to

make the new home up-to-date in all its appointments.

The variety of choice, the excellence of Ovington's stock, and the reasonable prices solve the problem for you.

OVINGTON'S, 312-314 Fifth Avenue, NEW YORK, N. Y.

Come Into the Garden

and Watch Life Bloom Anew

PERHAPS you were initiated to gardening last year when the cry was raised to "do your bit" toward feeding the hungry millions abroad.

Then we need not tell you of the pleasure, the health, the interest, to say nothing of the fruits and vegetables to be gained from a garden. Indeed, it seems as if the spade, rake and hoe already have their army of enthusiastic devotees.

We have a section in our basement that is a gardener's friend. Really it contains everything from a pruning shears to a cultivator. Every mechanical device that is needed to insure the success of a garden may be found here, as well as the seeds themselves for practically every standard variety of flower and vegetable.

The new Rose Bushes have arrived. They are strong, healthy, grafted American stock, in climbing, hybrid perpetual, hybrid tea or monthly roses.

R. H. Macy & Co.

HERALD SQUARE

NEW YORK

In Early Years

digestive disorders are to be expected but later on are due to overindulgence, dining irregularly and numerous other causes.

To avoid indigestion, constipation and other troubles take

Eno's "Fruit Salt"

(DERIVATIVE COMPOUND)

A Very Agreeable Aperient

\$1 at all Druggists

Prepared only by J. C. ENO, Ltd., London, S. E., Eng.

Agents for the Continent of America.

HAROLD F. RITCHIE & CO., Inc. New York and Toronto

TO keep the skin soft and white with the velvety smoothness of health, use 20 Mule Team BO-RAXO Bath and Toilet Powder *regularly* in the bath. Rich in powdered Borax, it *cleanses* the pores of all waste—the first step toward a beautiful skin.

Of your druggist or grocer; in sanitary, sifter-top cans

PACIFIC COAST BORAX CO. New York Chicago

Makers of 20 Mule Team Borax and 20 Mule Team Borax Soap Chips

BOXHOLDERS FOR OPERA SEASON

STALL BOXHOLDERS

- B Miss Mary Campbell } Wednesdays
Mr. Edwin H. Denby }
Mrs. H. C. Hallenback, Fridays.
Mr. John C. Breckinridge, Matinées
- C Mr. Frank Scott Gerrish, Mondays
Mrs. Albert H. Washburn } Odd Wednesdays
Dr. W. W. Gilfillan }
Mr. George Lewis }
Mr. Charles Sherlock } Even Wednesdays
Mr. Brodie Gilman Higley, Thursdays
Miss Mary Olcott } Matinées
Mrs. William H. Allee }
- D Mr. W. I. Byron } Mondays
Mr. H. R. Sampson }
Mr. Samuel Bird, Thursdays.
Mr. Eugene Mackey, Fridays
- E Mr. C. H. Ditson, Mondays
Mr. L. C. Harry } Fridays
Mr. R. G. Harry }
Mr. A. H. Bull, Matinées.
- F Mrs. E. Juch Wellman, Mondays.
Mrs. Millard E. Ross } Matinées
Mrs. Edwin A. Fisher }
- G Mr. W. Benton Crisp, Mondays.
Mr. W. Gaston Plantiff, Mondays.
Mr. Armand Schmoll, Wednesdays.
Mr. Julius Kessler, Thursdays.
- H Mr. Waring Thomas } Mondays
Mr. Leonidas C. Williams }
Mr. E. S. Ullman }
Mr. Montague Glass } Wednesdays
Mr. Jules Eckert Goodman }
Mr. J. Burling Lawrence, Fridays.
Mrs. George S. Jephson, Matinées.
- J Mr. Winchester Fitch, Mondays.
Mr. George R. Turnbull, Wednesdays
Mr. G. Vintschger, Thursdays.
Mr. Ad. Leewitz, Fridays.
- V Mr. and Mrs. John W. Herbert } odd
Mr. and Mrs. Edward D. Dunn } Mondays
Mr. George H. Doran, even Mondays
Mr. and Mrs. A. C. Ludlum, Fridays.
J. Mercandante, Matinées
- W Mrs. Valeria Langeloth, Mondays.

It's Not What You Pay For Your Tires That Counts

It's what your tires pay you.

Tens of thousands of experienced motorists and truck owners buy United States Tires as an investment in added safety, increased comfort and extra mileage. The handsome returns they get is ample proof that their confidence is warranted.

The line of United States Tires includes five separate and distinct types for passenger cars as well as two for trucks. Each is built to meet certain specific tire needs—and does its job to perfection.

It matters not what type car you drive—passenger or commercial—or what kind of roads you travel, among these United States Tires you will find exactly the ones to meet your individual requirements.

United States Tires are Good Tires

'Nobby'

'Chain'

'Usco'

'Plain'

For passenger and light delivery cars—'Royal Cord', 'Nobby', 'Chain', 'Usco' and 'Plain'. Also tires for motor trucks, cycles and air-planes.

'Royal Cord'

Metropolitan Opera Ballet School

UNDER THE SUPERVISION OF

BALLET MISTRESS, METROPOLITAN OPERA HOUSE

APPLICATION SHOULD BE MADE IN WRITING TO

**METROPOLITAN OPERA
BALLET SCHOOL**

For Space and Rates

IN THE

Metropolitan Opera House Programme

For the Season 1918-19

APPLY TO

THE THEATRE MAGAZINE Co.

PUBLISHERS

6 EAST 39th STREET

NEW YORK CITY

ANNOUNCEMENTS

Thursday Afternoon, April 3d, at 2

SPECIAL PERFORMANCE

For the Benefit of the

Metropolitan Opera Emergency Fund

VERDI FESTIVAL

I

FOURTH ACT FROM

IL TROVATORE

Leonora Marie Rappold
Azucena Sophie Braslau
Manrico Giovanni Martinelli
Count di Luna Thomas Chalmers
Ruiz Pietro Audisio
Conductor.....Gennaro Papi

II

SECOND ACT AND THIRD ACT (SCENE 3) FROM

LA FORZA DEL DESTINO

Donna Leonora Rosa Ponselle
Preziosilla Raymonde Delaunoy
The Abbot José Mardones
Father Melitone Pompilio Malatesta
BALLET executed by

*Rosina Galli, première danseuse
Giuseppe Bonfiglio, premier danseur
and Entire Corps de Ballet*

Conductor.....Gennaro Papi

III

THIRD ACT FROM

A I D A

Aida Claudia Muzio
Amneris Kathleen Howard
Radames Enrico Caruso
Amonasro Clarence Whitehill
Ramfis Giulio Rossi
Conductor Roberto Moranzoni

PRICES:

Orchestra Chairs.....\$5.00
Dress Circle..... 3.00
Balcony, front rows..... 2.50
Balcony, other rows..... 2.00
Family Circle, front..... 1.50
Family Circle, other rows..... 1.00

SEATS NOW ON SALE

White

SCENE 2 IN ACT II OF MASSENET'S OPERA "THAIS"

FOR YOUR INFORMATION:

CARRIAGES AND CARRIAGE CALLS Carriages deposit their passengers at Broadway, 39th Street and 40th Street Entrances.

When calling for passengers, carriages are allowed to approach only the 39th Street and 40th Street Entrances.

Patrons receiving Green carriage cards upon their arrival at the Opera House, will find their carriages at the 39th Street Entrance; those receiving Red carriage cards will find their carriages at the 40th Street Entrance. Patrons are earnestly requested to assist the management in the effort to place their carriages at the door promptly; and with this in view are respectfully asked to remain INSIDE the lobby until the respective carriage number appears on the number-carrying machine in the Lobby.

The Electric Carriage Call used in this theatre is leased from the Norden Electric Sign Company, New York.

The "Vite" Carriage Call system used in this theatre is leased from the GENERAL ACOUSTIC COMPANY, NEW YORK.

Patrons desiring to hire public conveyances when leaving the Opera House can do so by applying to the carriage man at the Broadway Entrance.

On Sunday Evenings carriages approach and depart from Broadway Entrance only.

ACOUSTICON The Metropolitan Opera House is equipped with the Acousticon for patrons whose hearing is defective. Seat and box holders may have an installation made by application to the General Acoustic Company, 220 West 42nd St.

TEA ROOM AND BUFFET For the convenience of patrons, a large Foyer, with Promenade Tea Room and Refreshment Buffet has been provided on the Grand Tier Floor. Ice Coolers supplied with Pure Filtered Water will be found in all corridors.

SMOKING ROOMS In the Broadway Lobby also on the Grand Tier floor (39th Street side), and on the Dress Circle floor (40th Street side). Smoking positively forbidden in all other parts of the house.

ELEVATORS Patrons will find Elevators on the 40th Street side to Grand Tier Boxes, Dress Circle, Balcony and Family Circle.

LADIES' PARLORS On the Orchestra floor (39th Street side), on the Grand Tier and Dress Circle floors (40th Street side), Balcony floor (39th Street side), and Family Circle floor (39th Street side).

The Management of the Metropolitan Opera House respectfully ask that ladies will not wear hats during the performances. Hats can be left with the attendant in the Cloak Room, free of charge.

Telephone Booths on Grand Tier Floor and in 39th Street and 40th Street Lobbies.

Opera Glasses on hire in Coat Rooms.

Estey Organ Used.

Photographer to the Metropolitan Opera Company, Mishkin Studio, 467 Fifth Ave.

CHIEFS OF DEPARTMENTS

JAMES FOX.....Scenic Artist
 F. HOSLI.....Master Mechanic
 F. G. GAUS.....Chief Electrician
 CHARLES ROSS.....Master of Properties

D. B. HAYES.....Chief Engineer
 LOUISE MUSAEUS.....Coiffure
 W. PUNZEL.....Coiffure
 EARLE R. LEWIS.....Treasurer of Box Office

HUGH R. BROWN, JR.....Superintendent of Building

To the many admirers of Enrico Caruso

THE publishers announce that a limited number of the Programme de Luxe, printed especially for the Caruso Gala Performance, are now obtainable.

This exquisite brochure consists of Mr. Caruso's biography, photographic illustrations and ten intimate sketches by Francis Cugat of Caruso in his various operatic roles. Also the programme of the three operas given at the Gala Performance.

Those who are fortunate enough to secure one of these beautiful brochures will cherish it as a lasting tribute to the greatest of all operatic stars.

Size of book—9 x 12
64 pages and cover

Price—\$1.00

Send your order to-day

Published by

THE THEATRE MAGAZINE
6 East 39th Street New York

Costume taken from a painting by Israel Van Meickenien of Cologne, representing the marriage of Saint Ursula (now in the Cluny Museum, Paris).

Overtones

"How many a tale their music tells."—Thomas Moore.

A business man, directing some five or six thousand employees and the distribution of millions of dollars annually, was asked why he made music his hobby. His reply was:

"Just for the fun of it. I find that I can get far more joy out of music than I possibly could out of almost any other thing. To me it is both a physical and mental refreshment. It seems infinitely more interesting to me than collecting old and broken-down furniture, cracked plates, mutilated coins, antique postage stamps, ancient armor, raising chickens, or even dogs. Gardening appeals to me, as does nature to everyone, but one can garden only a few months out of the year, while one may have music every month in the year. Of course, one may study art at all times, but my love is for music. Music seems to me such a living thing that it vivifies everything it reaches. I don't know of anything that could balance the work-a-day strain of the busy man better than music. A half an hour at the piano or at the organ when I go home simply wipes out everything that has bothered one during the day and gives the mind and body a fresh start as nothing else can. One cannot play any instrument, and play it well, while thinking about anything else."—*The Etude*.

The THEATRE MAGAZINE

The Magazine de Luxe

Of the Stage—Drama—Movies

- Plays Reviewed An authoritative review of all the new plays, in every issue.
- Special Articles By representative writers, about plays and players, and every phase of the theatre.
- Illustrations 100 or more exquisite half-tones—many of them full page portraits, in every issue.
- Motion Pictures A review of the new pictures and intimate news of the studios and film favorites. Illustrated.
- Amateur Theatricals A department created to aid amateur players and to show the work they are accomplishing. Illustrated.
- Fashions on the Stage The clever things worn by stage favorites in private life and at the theatre. Illustrated.
- Covers Exquisite reproductions of the portraits of prominent players, by Hamilton King, in full colors.

Free With A Year's Subscription

Exquisite Handproofs of Three Recent Covers—Without Printing of Any Sort

Theatre Magazine, 6 East 39th St., New York

Gentlemen:—I enclose herewith \$4.00 for which please enter my subscription for one year beginning with the current issue, and send me FREE, the handproofs of the covers of three recent issues, without printing of any sort.

Name

Address

.....

RED LIGHTS INDICATE EXITS

RED LIGHTS INDICATE EXITS

SCENE IN ACT II OF DONIZETTI'S OPERA "THE DAUGHTER OF THE REGIMENT"

Musical Jottings

The ladies will, no doubt, admit that the overwhelming majority of our men—young and old—are not only ignorant of music in its artistic forms, but that, to boot, they regard their musical ignorance as a fit subject for boasting. It needs but little searching to find the man who tolerates no music beyond "The Old Oaken Bucket," lest it be "rag-time," who says, "I know nothing about music, but I know what I like" (so does my baby); who, in his mind—if, indeed, not openly—accuses every lover of good music of affectation and hypocrisy; who regards an occupation with good music not only as unfit, but as downright improper for a boy. And it seems to die very hard, for, say what we may, we encounter it with fair regularity among the very men whose financial and social station would justify certain favorable conclusions as to their general culture, and would make it almost an insult to suspect them of such superannuated views.

If an illustration is permissible we may take the case of any young girl that is well instructed in music and plays such compositions well as lie within her technical means. Her musical taste is developed; her understanding of polyphony, her appreciation of melodic beauty and harmonic dignity has kindled an honest love of good music in her heart. This girl is called upon by some of her young masculine admirers whom she, naturally tries to entertain to the best of her ability. What music may she offer them? There is, alas, but small choice; it must be either "rag-time" or some wishy-washy tune from a so-called "comic opera." Woe to her if she ventures upon a piece by Chopin or Schumann. The impeccable dress suit of her visitors would not prevent

them from either falling asleep or starting a conversation among themselves and make some cynical, ignorance-betraying, supposed witticism about this sort of music being, no doubt, "much better than it sounds"—as the late Bill Nye said. How it must wound her heart to see the object of her love trampled upon by the very ones she tried best to please! This case is not exceptional. Let it be emphasized that it is *the rule*, and that it need not be looked for among the masses, but is to be found with saddening frequency in what we are pleased to call our "best circles."—*The Etude*.

The following bits taken from the lives of some illustrious French masters tell their own story. The ultimate triumph of these men make these little struggle paragraphs immensely encouraging to all students who are now "fighting to get a start."

Charpentier worked in a rope factory to get a start.

Bizet made "hack" piano arrangements of orchestral pieces to eke out a living.

Debussy fell fearfully into debt during his struggle years, but was able to clear himself by his later successes.

Berlioz got a job as a chorus singer in a cheap theatre in order to keep body and soul together.

Gounod's struggles were largely fought by his noble mother, who taught night and day in order that her son might have the opportunity that she knew that he deserved.

Delibes and his mother went to Paris entirely without resources, owing to the death of the father. He had a beautiful voice and almost supported his family by singing in the Church of the Madeleine.

Announcement of Season of 1919-1920

METROPOLITAN OPERA COMPANY

METROPOLITAN OPERA HOUSE

GIULIO GATTI-CASAZZA, General Manager

The Metropolitan Opera Company wishes to announce its Twelfth Season under the direction of Mr. Giulio Gatti-Casazza, to begin Monday, November 17th, 1919, and to continue for twenty-three weeks.

Regular Subscription Performances will take place as heretofore, on Monday, Wednesday, Thursday and Friday Evenings and on Saturday Afternoons.

Until April 19th, 1919, our present subscribers will have the option of renewing their subscriptions for next season.

After May 5th, 1919, the subscription books will be open to new subscribers.

All communications should be addressed to

METROPOLITAN OPERA COMPANY
SUBSCRIPTION DEPARTMENT

SUBSCRIPTION PRICES

SEASON 1919-1920

23 Weeks

Grand Tier Boxes, 6 seats.....	\$1,380.00
Stall Boxes, 5 seats.....	690.00
Stall Boxes, 4 seats.....	575.00
Orchestra and Orchestra Circle Chairs.....	138.00
Dress Circle Chairs.....	69.00
Balcony Chairs, 1st, 2nd and 3rd rows.....	57.50
Balcony Chairs, other rows.....	46.00
Family Circle, 1st, 2nd and 3rd rows.....	34.50
Family Circle, other rows.....	23.00

War Tax must be added to the above prices

Hear the World's Greatest Artists in your own home on the VICTROLA

The artists you hear in opera and concert are more than a memory if you have a Victrola.

Every opera you hear has its exquisite arias and melodies—priceless treasures of music—which you would like to hear again and again. You can encore them at will with a Victrola in your home.

When you have a Victrola the art of the greatest singers and instrumentalists becomes an intimate part of your daily life, adding to it new beauty and pleasure.

Any Victor dealer will gladly send a Victrola to your home, with Victor Records by the famous and exclusive Victor artists.

Victors and Victrolas \$12 to \$950.

Victor Talking Machine Co., Camden, N. J.

All these great artists make records for the Victor:

Alda
Bori
Braslau
Calvé
Caruso
Clement
Culp
de Gogorza
De Luca
Destinn
Eames
Farrar
Galli-Curci
Garrison
Gilly
Gluck
Hamlin
Homer
Journet
Martinelli
McCormack
Melba
Murphy
Patti
Ruffo
Sammarco
Schumann-Heink
Scotti
Sembrich
Tetrazzini
Werrenrath
Whitehill
Witherspoon

VIOLIN

Elman
Heifetz
Kreisler
Kubelik
Powell
Zimbalist

PIANO

Cortot
Paderewski

ORCHESTRA

Boston Symphony
Phila. Symphony
Also records by the late
Gerville Réache, Gilibert,
Plançon, Tamagno
and Williams

