

ALICE BLUE GOWN

Sung by Anna Neagle

ALICE BLUE GOWN

Code: Gown 7193-3 Copyright 1919 LEO FEIST, INC., 1629 Broadway, New York, N. Y.
International Copyright Secured Made in U. S. A.

All Rights Reserved Including Public Performance For Profit.

Any arrangement or adaptation of this composition without the consent of the owner is an infringement of copyright

Folio of His Original Interpretations of 15 FEIST Songs Including
TIGER RAG • CHINA BOY • MY BLUE HEAVEN
PARADISE • STUMBLING, etc.
50¢ from your dealer or direct

The

WORLD'S GREATEST SONG FOLIOS

Seven song folios that should be in every home

FEIST GOOD OLD TIMERS

A choice selection of seventy-five American popular songs that have made musical history. From the lilting "Sidewalks of New York" to the lachrymose The Curse Of An Aching Heart" and the fast moving "The Darktown Strutters' Ball". They're all here, including such old time favorites as "Goodbye, Dolly Gray", "Little Annie Rooney", "Mandy Lee", "I Can't Tell Why I Love You", "That's How I Need You", "When You Wore a Tulip", etc.
PRICE 50#

WAYNE KING COLLECTION OF FEIST WALTZES

20 waltzes, words and music complete -verse and chorus with guitar chords, including "Three O'clock in the Morning", "Honest and Truly", "Reflections in the Water", "It Happened in Monterey", "When Lights Are Low", "Midnight Waltz", "Ramona", "Masquerade", "Honolulu Eyes" and eleven other wellknown Feist waltzes.

PRICE 50¢

FEIST CAVALCADE OF SONG HITS

25 years - 25 hits! The greatest value ever possible! Memorable news events of each year are cleverly tied in with the outstanding hit song of each year from 1914 when "When You Wore A Tulip" was popular, to the smash hit of 1938, "Ti-Pi-Tin". All Feist copyrights. Words and music complete with guitar

PRICE 50#

FEIST COLLECTION OF CELEBRATED SONG HITS

Twenty outstanding songs, complete, verse and chorus with words and guitar chords, including "My Blue Heaven", "Linger Awhile", "That's How I Need You", "At Sundown", "Down the River of Golden Dreams", "Pal of My Cradle Days", "Sleepy Time Gal", "Ireland Must Be Heaven", "M-O-T-H-E-R", "I'm Sorry I Made You Cry", "Peg O' My Heart", etc.

PRICE 50¢

MAJOR BOWES COLLECTION OF SONGS EVERYBODY SINGS

Contains twenty-five of the better class ballads, including "Wonderful One",
"Isle d'Amour", "Jeannine", "Dear Old Girl", "Dreams of Long Ago", "Somewhere in the World", etc. Also, many of Major Bowes' favorite concert songs, including Schubert's "Serenade", "None But the Lonely Heart", "Songs That My Mother Taught Me", "The Rose of Tralee", "The Lost Chord", etc.

PRICE 50¢

MERRILY WE SING

A Community song book, 144 pages, 176 songs. Contains 29 FEIST copyrighted songs which have never before appeared in a book of this kind, including "Dear Old Girl", "When You Wore a Tulip", "M-O-T-H-E-R", "Peggy O'Neill", "Over There", "I'm Sorry I Made You Cry", etc. Songs for male voices, for mixed voices, solos, and for group singing. Ideally suited for home, school, club and fraternity gatherings.

PRICE 25¢

LEGION AIRS

The war songs that thrilled a nation, including "Over There", "Anchors Aweigh", "My Buddy", "K-K-K-Katy", "Keep the Home Fires Burning", "It's a Long Way to Tipperary", "There's a Long, Long, Trail", "The Sunshine of Your Smile", "Good-Bye Broadway, Hello France", "Smiles", "Pack Up Your Troubles in Your Old Kit Bag", 83 songs, 144 pages, beautifully bound in blue and gold, wrapped in cellophane.

PRICE \$1.00

1629 BROADWAY Seo Feist inc.

NEW YORK