

I'LL BE THERE, DEAR

CECIL LEAN AND FLORENCE HOLBROOK
 IN A TWO ACT SONG PLAY
THE MILITARY GIRL
 MANAGEMENT W.K. ZIEGFELD
 BOOK, LYRICS AND MUSIC BY
 CECIL LEAN


Every Afternoon	60
For the Flag and the Country Dear	60
I'll Be There, Dear	60
It's Grand to Wear a Uniform	60
Nothing Really Matters	60
Song of the New Born Day, The	60
Song Writer's Lament, The	60
St. Patrick's Day Parade	60
Selection	1.00
Waltzes	75
Score	2.00

Theatrical and Music Hall Rights of these Songs are fully protected by Copyrights and MUST NOT be used for public performances without permission.

M. WITMARK & SONS
 NEW YORK - CHICAGO - SAN FRANCISCO - LONDON - PARIS - MELBOURNE

GEO. C. WILL
 Pianos, Organs, Sewing Machines
 General Supplies, &c.
 SALEM, OREGON

(The Military Girl)

I'll Be There, Dear.

Boys and Girls

Words and Music by
CECIL LEAN

Moderato

The musical score is arranged in four systems. The first two systems are piano accompaniment for the first two measures, marked *ff*. The third system contains the vocal entry for boys and girls, marked *mf*. The fourth system continues the vocal lines and piano accompaniment.

BOYS: Just come to your win-dow when I'm stroll-ing by to-night. GIRLS: I will be
GIRLS: I'll come to my win-dow when you're stroll-ing by to-night. BOYS: Will you be
there, love, just look for me! BOYS: Just come to your win-dow, Then I'll
there, dear? just look for me! GIRLS: I'll come to my win-dow, Then you'll

5757

M.W. & Sons 12611-4

Copyright MCMXII by M. Witmark & Sons N. Y.
International Copyright Secured

know that you're all-right. GIRLS: I will be there, love, so you can see.
 know that I'm all-right. BOYS: Will you be there, love, so I can see?

BOYS: Do not tell your pa-pa that I'm stroll-ing by the house. GIRLS: No one will
 GIRLS: This will mean there's dan-ger, keep on stroll-ing by the house. BOYS: No one will

know, dear, That you are there. BOYS: Pa - pas have a way, dear, A
 know, dear, That I am there. GIRLS: If you hear me cough, dear, It

way that isn't gay, dear, Of ta - king young men like me by the hair. —
 means the par-ty's off, dear, I'll meet you tho' as soon as I may dare.

REFRAIN

fret or

GIRLS: Don't you Don't you fret or flur - ry, Don't you
 BOYS: Don't you Don't you fret or flur - ry, Don't you

There's no cause for

be, dear, in a hur - ry. There's no cause for
 be, dear, in a hur - ry. There's no cause for

wor - ry, For pa - pa is work - ing nights And ma's a -
 wor - ry, For pa - pa is work - ing nights And ma's a -

If you're there to -

way, you see. If you're there to - night, dear, I will
 way, you see. If you're there to - night, dear, I will

meet you hon - or bright, - dear, When the cats a - way you know the
 meet you hon - or bright, - dear, When the cats a - way you know the

mice can play. BOYS: Yes, I've heard that's true GIRLS: Well, it's true for you. BOYS: I'll be
 mice can play. GIRLS: Yes, I've heard that's true BOYS: Well, it's true for you. GIRLS: I'll be

wait - ing at the gate A - bout a quar - ter aft - er eight. GIRLS: And I'll be
 wait - ing at the gate A - bout a quar - ter aft - er eight. BOYS: And I'll be


there, dear, oh you!
 there, dear, oh you!

1. you!
 you!

2. you!
 you!

ff

EVERYONE INTERESTED IN MUSIC SHOULD HAVE THESE VALUABLE BOOKS.


GEO. L. SPAULDING'S NOTE-SPELLER

Trade Mark Registered 1911

THIS is a new system of learning rapidly to read and write the notes in music and is destined to revolutionize modern elementary methods.


The "NOTE-SPELLER" will prove a most valuable adjunct to any course of musical instruction, and will be found indispensable in the studio, classroom and kindergarten.

PRICE 50 CENTS POSTPAID


A PRACTICAL PIANO COURSE FOR BEGINNERS

By EDUARD HOLST

THIS work starts the pupils at the very beginning and carries them by easy stages, step by step, to the early third grade music. The technical explanations are most easy to understand, and never does this course of instruction become tiresome to the student. At every opportunity the composer has inserted a recreative melody, rather than a tedious exercise.


PRICE 75 CENTS POSTPAID


CONCENTRATION AND TECHNIC

IN FOUR VOLUMES

By LOUIS STILLMAN

Piano Exercises for Developing the Fingers

In order to become an accomplished pianist it is necessary to have perfect control over the muscles of the fingers. The exercises contained in "CONCENTRATION AND TECHNIC" have been constructed mainly for that purpose, and if systematically practiced cannot help but bring the necessary result.

The work faithfully lives up to his title, for it has a mental and muscular influence on the mind and fingers which encourages confidence and ease in playing in any key and scale.

VOL. 1—FIVE FINGER AND CHORD EXERCISES.
(All Keys)
Price 50 Cents Postpaid

VOL. 2—FIVE FINGER EXERCISES.
(Chromatically Treated)
Price 50 Cents Postpaid

VOL. 3—SCALE PRACTICE.
(Various Forms)
Price 50 Cents Postpaid

VOL. 4—SCALE PRACTICE.
(Various Forms)
Price 75 Cents Postpaid

FINGER PRACTICE


IN THREE VOLUMES

By RAFAEL SAUMELL

THE product of practical experience and the only work with a laudable mission on the market, i. e., to give the muscles of each finger the necessary agility to properly execute all intricate passages with apparent ease.

The flattering testimonials received from pedagogic authorities prove that these books are destined to become thumb-marked volumes in every ambitious student's library. The exercises for the passing of the thumb are an acquisition indeed. Mechanically they represent the greatest excellence in engraving and printing, the very best material being used throughout.

Vol. 1—Easy, 50 cents postpaid Vol. 2—Medium, 50 cents postpaid Vol. 3—Difficult, 75 cents postpaid


MUSIC TEACHER'S POCKET ACCOUNT BOOK

IS a handy, ever-ready ledger, specially ruled for the purpose of keeping a correct account of the lessons given and music furnished pupils for one year. An invaluable time-saver for any music teacher.

PRICE 25 CENTS POSTPAID


DEPT. T.

M. WITMARK & SONS
10 WITMARK BUILDING,

NEW YORK

