

MR. OSCAR HAMMERSTEIN PRESENTS

# NAUGHTY MARIETTA

A COMIC OPERA

WITH Mlle. EMMA TRENTINI ~

BOOK & LYRICS BY

RIDA JOHNSON YOUNG

MUSIC BY

~ VICTOR HERBERT ~


COPYRIGHT BY  
MISHKIN STUDIO, N.Y.

NAUGHTY MARIETTA . . . . .	60
MR. VOODOO . . . . .	60
SWEET MYSTERY OF LIFE, AH (The Dream Melody) . . . . .	60
I'M FALLING IN LOVE WITH SOMEONE . . . . .	60
'NEATH THE SOUTHERN MOON (FOR THEE) . . . . .	60
IT NEVER, NEVER CAN BE LOVE . . . . .	60
ITALIAN STREET SONG . . . . .	60

LIVE FOR TO-DAY . . . . .	60
SWEET BY AND BY, THE . . . . .	60
IF I WERE ANYBODY ELSE BUT ME . . . . .	60
YOU MARRY A MARIONETTE . . . . .	60
IT'S PRETTY SOFT FOR SIMON . . . . .	60
INSTRUMENTAL	
DREAM MELODY (Intermezzo) . . . . .	60
WALTZES . . . . .	75
SELECTION . . . . .	1.00
SCORE . . . . .	2.50

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

N. WITMARK & SONS *Victor Herbert*  
NEW YORK - CHICAGO - SAN FRANCISCO - LONDON - PARIS


Salem Music Co., Inc.  
SHEET MUSIC  
Salem, - Ora.

Live For To-day.  
Waltz Song.

Lyric by  
RIDA JOHNSON YOUNG.

Music by  
VICTOR HERBERT.

Tempo di Valse. (Allegro.)

The musical score consists of six staves of music. The top two staves are for the piano, with the right hand playing melody and the left hand providing harmonic support. The bottom four staves are for the voice. The vocal part begins with a dynamic of *p*, followed by *cresc.* The lyrics are integrated into the vocal line, with the piano accompaniment providing harmonic context. The vocal part includes dynamics such as *rit.*, *a tempo.*, and *leggiero.*

Would you say to the rose—  
when it buds to life:  
“Take care, you must joy - less  
be; Close your heart, close your lips— to the sun so bright,

And the breez - es so wild and free?" Ah!

Youth must be youth in a flow'r or maid\_ Though at ev'-ning the pet - als

fall. Ah! Let me be young while I may to - day, I

may nev - er know joy at all, ne'er at all, ne'er at

4

all. Ah! life is sweet

*pesante.*

*ff rit.*

*a tempo.*

when love is young, thrill-ing, en - chant-ing like wine,

*a tempo.*

*pesante.*

When burn-ing glan - ces our soul en - tran - ces, rap - ture al-most di

*pesante.*

*rit.*

*rit.*

*a tempo.*

vine,

Ah! love is sweet

at joy com-plete,

*rit.*

*ff rit.*

*a tempo.*

care and grief ban - ished for aye; ————— Come, then, sur - ren - der,  
 8

love warm and ten - der, live for to - day, to - day! —————  
 8

*a tempo.*

*Agitato.*

I would say to the rose when it buds to life: "Be  
 poco rit.  
 p a tempo.

guard-ed, be sweet, be shy;— Yield not your sweets to each

suit-or bold that, care-less, pass-es by.—

Youth is so sweet, its day is so fleet, but joy's not the end of

all;— You dance in the sun so gay all day, but at

night-time the pet-als - fall" Ah, come, then sur -  
*a tempo poco a poco accel.*

ren - - der to love warm and ten - der Ah  
*espress.*

live for to - day! Ah, live while we may! Ah, live for to - day, for to -  
*sempre accel.* *f accel.*

day! Live while we may, live for to - day, for to  
*brillante.*

day!

*fz ff accel.*

*Short pause.*

*ff rit.*

*a tempo.*

Ah! Life is sweet when love is young, thrill-ing, en - tran-cing like

*ff rit.*

*a tempo.*

wine!

When burn-ing glan - ces our soul en - tran - ces

*pesante.*

*rit.*

*rit.*

rap - ture al-most di - vine

Ah! Love is sweet

*a tempo.*

Ah! Joy com - plete, care and grief ban - ished for aye!

Come, then, sur - ren - der love warm and ten - der live for\_ to\_ day, to

*Piu mosso.*

day! Ah! Ah! Ah! Ah! Ah!

Molto piu mosso.

— Ah! ah Ah! ah Ah! — live

for to - day, for to - day, just to - day live — for to -

*ffz* *fz*

day, for to - day, just to - day,

*ffz* *fz*

*col 8va* *col 8va*

to - day!

*ffz* *fff* *accel.* *al fine.*

*fz*

The Quintessence of Poetry and Music.

## Love Laid His Sleepless Head.

Lines by  
ALGERNON CHARLES SWINBURNE.

Very Slow.

Music by  
VICTOR HERBERT.

Love laid his sleep-less head,  
On a thorn - y rose - bed, And his  
eyes with tears were red And pale his lips as the dead.  
And fear and sor - row and scorn Kept watch by his head for - lorn. Till the  
night was o - ver - worn And the world was mer - ry with morn.

Published and Copyrighted MCMVII by M. Witmark & Sons. 144 West 37<sup>th</sup> Str. New York.  
CHICAGO. . . SAN FRANCISCO. . . LONDON. . . PARIS.

Complete Copies can be had wherever Music is sold or from the Publishers.  
Price 60 cents. Discount  $\frac{1}{2}$  off postpaid.

# Musical Comedies and Comic Operas

by

## VICTOR HERBERT

### The Ameer

Book and Lyrics by Fred. Rankin & Kirk LaShelle

### Babes in Toyland

Book and Lyrics by Glen MacDonough

### Babette

Book and Lyrics by Harry B. Smith

### Cyrano De Bergerac

Book and Lyrics by Harry B. Smith

### The Fortune Teller

Book and Lyrics by Harry B. Smith

### It Happened in Nordland

Book and Lyrics by Glen MacDonough

### Miss Camille

Book and Lyrics by George V. Hobart

### Miss Dolly Dollars

Book and Lyrics by Harry B. Smith

### Mlle. Modiste

Book and Lyrics by Henry Blossom

### The Prima Donna

Book and Lyrics by Henry Blossom

### The Red Mill

Book and Lyrics by Henry Blossom

### The Singing Girl

Book and Lyrics by Harry B. Smith

### Naughty Marietta

Book and Lyrics by Rida Johnson Young

### The Tattooed Man

Book and Lyrics by Harry B. Smith

### The Viceroy

Book and Lyrics by Harry B. Smith

### Wonderland

Book and Lyrics by Glen MacDonough

Complete Catalog giving all the individual Vocal and Instrumental numbers from above productions  
sent FREE upon request

#### CONCERT and HOME SONGS

For All Voices  
by Well-known  
Modern  
Composers

M. WITMARK & SONS

A valuable acquisition to your music room


Our new 100 page catalog

#### CONCERT AND HOME SONGS

Containing large thematic reproductions from selected songs, together with an interesting write-up, describing each song's individual worth, by recognized composers of the period. Many of these songs are in the repertoires of our most famous operatic, concert and choir singers.

An Indispensable Book of Reference for Music Lovers and Teachers

Sent Absolutely Free upon receipt of two 2-cent Stamps for Mailing

M. Witmark & Sons,

WITMARK BUILDING, 144-146 West 37th St.

New York, N. Y.

#### CONCERT and HOME SONGS

For All Voices  
by Well-known  
Modern  
Composers

M. WITMARK & SONS