

INTRODUCTION

T is only through its celebrities that Australia is known in I-lawaii, and before the war they were mostly musical ones. Of course, a little time after the commencement of the war, when the undying fame won by the soldiers of Australia at the landing on Gallipoli had been flashed across the world, interest in the southern land quickened in Hawaii. It was, however, the pleasantest surprise of my life, to find, on my first arrival here, what an ideal country Australia is. The beautiful cities were a revelation, the people, with their smiling faces, and charming hospitality, acted as a balm to the sore heart of a home-sick Hawaiian. The longer I live here the more I am falling in love with your sunny Australia. Your country is very much like my own. Your people, too, in character, remind me of my people. They are musical and merry-they laugh in the face of troubles and overcome them. The climate, too, for most of the year is sunny like my own Hawaii; and lends itself gracefully to the music of Hawaii. At night, when the stars are blazing in your southern skies, is the time that I am reminded most of my own beautiful land, and the sound of the Ukulele or the Hawaiian Steel Guitar blends romantically with the mystery of your perfect nights.

I take pleasure in writing this book for the great lovers of music; being the real Hawaiian way of playing the Ukulele.

Aloha.

\$5 (per Manuel Stan

TO COUNTRY CLIENTS.

You can learn to play these Most Wonderful Instruments with the

OF POSTAL TUITION.

Fee, £2/2/-.
Highly successful and easily mastered.

Full particulars on application

Albert College of Music.

HENRY A. PEELUA BISHAW.

Menager of the genuine Hawaiian musicians who were specially imported for the Muriel Starr Co. "Bird of Paradise" production by J. C. Williamson, Ltd., Australia and New Zealand. Season 1917-1918-1919.

Born in Honolulu, Hawaiian Islands, 1889.

Well-known Leaders of Society, Commercial and Professional, Medical and Legal men, Military and Naval Officers, besides Cultured Violinists, Pianists, and the Musical public generally are all charmed with the

UKULELE AND HAWAIIAN STEEL GUITAR,

as played by the only Hawaiian Teacher in Australia, Mr. HENRY A. BISHAW and his many Talented Students of these Instruments at the "ALBERT" COLLEGE OF MUSIC.

COMPLETE EFFICIENCY is usually acquired within one month from first lesson. Remember, Mr. Henry A. Bishaw is the only genuine Hawaiian Teacher in Australia.

A WARNING TO INTENDING STUDENTS.

There are numerous so-called teachers of these instruments, therefore the student should look for the real qualifications before they decide to take lessons. Hear Mr. Henry A. Bishaw demonstrate and play the Ukulele and the Steel Guitar. You will be convinced that he is the only expert teacher and player of these instruments in Australia.

WHY NOT HAVE THE BEST AND BE ASSURED OF REAL SUCCESS?

SPECIAL FREE DEMONSTRATIONS AND RECITALS at any hour daily at the Studios, and every Friday Night from 7 till 9 p.m.

These quaint and fascinating instruments are just the thing for the ideal open-air conditions of the Australian climate. They fill all requirements as a musical instrument in the house or out of doors. Their simplicity is wonderful. The size and extreme lightness of the Steel Guitar and Ukulele make them suitable to take with you on your holidays, motoring, camping, boating, week-ends, etc.

NIGHT LESSONS GIVEN EACH MONDAY, WEDNESDAY AND FRIDAY NIGHT TILL 10 P.M.

THE "ALBERT" COLLEGE OF MUSIC,
FIRST AND FIFTH FLOOR, BOOMERANG HOUSE, OVER ALBERT'S MUSIC STORES, 137-139 KING STREET.

The Loveliest Fleet of Islands that lie Anchored in any Ocean.

Mark Twain made his first visit to Hawaii in 1864, and remained here for some time. He made a thorough tour of all the Islands; and he said:—

"No alien land in all the world has any deep, strong charm for me but that one; no other land could so longingly and beseechingly haunt me sleeping and waking, through half a life-time, as this one has done. Other things leave me, but it abides: other things change, but it remains the same. For me its balmy airs are always blowing, its summer seas flashing in the sun; the pulsing of its surf-beat is in my ear; I can see its garlanded crags, its plumy palms drowsing by the shore; its remote summits floating like islands above the cloud rack; I can feel the spirit of its woodland solitudes; I can hear the splash of its brooks; in my nostrils still lives the breath of ficwers that perished twenty years ago.

"MARK TWAIN."

HAWAIIAN ISLANDS.

These beautiful paradise Isles, annexed to the United States in 1898, lie in the north Pacific Ocean about 2,100 miles south-west of San Francisco. The islands were discovered by Capt. James Cook, the English navigator, in 1778. The majority of the people who visit Hawaii to-day are tourists who come from all over the world. As key to the South, travellers journeying to and from Australia, New Zealand, and Tasmania, stop here; nearly all the big passenger liners make this their coaling port, which gives the tourist a day or two in which to go ashore and spend his money in Hula Dancers, Luaus, and souvenirs. In addition, many moving picture and other artists are visiting there more and more every year (including Dame Melba and Charlie Chaplin), because of the excellent conditions for taking pictures, the even climate and beautiful scenery, and many of the most famous authors have remained here for weeks and months at a time, gathering material for their work.

It is the romantic atmosphere which has attracted these authors and playwrights to Hawaii. Books have been written about its beauties, weird tales of adventures have been woven about its Islands; photoplays have used it for backgrounds, and song writers have told us about its dark-eyed maidens with their Hulas and UKULELES.

THE UKULELE AND HAWAIIAN MUSIC.

The Ukulele is to-day the national instrument of the Hawaiian people, and the genuine article obviously comes only from the Hawaiian Islands. The Koa wood, from which the instrument must be made to produce the proper tone, and to be genuine, grows only in the Hawaiian Islands.

The popularity of the instrument is so great that thousands are shipped to different parts of the world. During the Fair at San Francisco in 1915, the Ukulele and Hawaiian Music was one of the most interesting features of the season.

The charming instrument is one that is dearly loved by every Hawaiian. In their awest melodies the Ukulele plays an important part and is used mostly as an accompaniment.

CARE OF THE UKULELE.

Do not tune Ukulele higher than concert pitch piano; tuning higher will cause the bridge to come off. The construction of the instrument near the lower bridge is very light and is the sound board of the Ukulele.

It is a good habit to loosen the strings when not playing.

Great care must be taken to always put the Ukulele back in the case when not in use.

Always see that strings are in good shape; if they are too old or worn out, it will cause a false tone.

Do not put metal decorations on the body of the instrument. The top part of finger board between the keys may be used for the purpose.

Correct Position of Holding.

Rest the neck of the Ukulele between thumb and first finger of left hand. Let the body of the instrument rest against the body, with right fore-arm pressing the back edge holding it in position. The correct position of holding the Ukulele has been neglected by many performers.

Playing the Ukulele.

To play the Ukulele correctly in the Hawaiian style, it should be gently strummed across the strings with the back of the nails of your fingers in such a manner as to bring out the tone clearly and distinctly. This instrument can be played either sitting, standing or walking.

For 1st and 4th Strings use (G—A Ukulele Strings).

For 2nd and 3rd Strings use (C—E Ukulele Strings).

If Ukulele Strings are not procurable, use the following:—

For 1st and 4th Strings use (Banjo 3rd Gut).

For 2nd and 3rd Strings use (Violin E Gut).

TUNING.

Tuning with the Piano.

Tuning without the Piano (By Ear).

Number 3 "C" String open for "Do."
Number 2 "E" String open for "Mi."
Number 4 "G" String open for "So."
Press 3rd Fret of 1st String—"Do."

It is advisable to learn to tune the Ukulele in both ways.

Every Note in Music

to be found on

THE UKULELE FINGER BOARD.

Where to Strum on the Ukulele.

To get the real, deep mellow tone, and to play it with ease, one must strum the Ukulele between 12th Fret and a little above Sound Hole. Playing or strumming the Ukulele this way as shown on the diagram will bring out the tone. This is one of the most important things to remember and one which a great many performers overlook. The dotted lines on the diagram show where to strum the Ukulele. When strumming, play it in an angle as shown.

The Ukulele

How to Play Chords.

The fingers of the left hand must be placed on all the notes as shown on the diagram at once, or as nearly as possible. By doing this, one will soon take all chords simultaneously, which is correct, and not permit the fingers of the left hand to press the strings one at a time.

On the chord diagram: the black dot signifies position of finger pressing; the number written above the black dot shows what finger to use.

Fingers are numbered as follows:

First Finger	1
Second Finger	
Third Finger	3
Fourth Finger	4

The letter "C" marked over the dot, represents the note that is written on the music staff. Never use your thumb for anything except to hold the Ukulele in position.

Example.

After holding the Ukulele in position place the third finger of left hand on the third fret of the first string; and strum with right hand, striking all the strings. This will produce your "C" Chord, and by comparing with notes on the music staff you will find this to be correct.

Let your fingers and wrist move freely and with ease. This is also a very important part in playing the instrument, because it is the different movements of the fingers across the strings that make it really musical, and also this is the only way to correctly bring out the time of the piece of music you may be playing. The following are standard strums used by a performer, but after a little practice one will gradually make up some new strums.

ORDINARY STRUM (With First Finger Only) .-

U......as marked in diagram, shows up movement of fingers.

D......as marked in diagram, shows down movement of fingers.

Strum...... Up with fleshy part of first finger. Down with the nail part of first finger.

Hold a chord in position when trying all the strums. Try "IC" in the Key of "C" Major.

ORDINARY STRUM (With first, second, third fingers, and thumb).

U.....as marked in diagram, shows up movement of fingers.

D......as shown on diagram, shows down movement of fingers.

Strum......Up with fleshy part of first finger. Down with nail part of three fingers, followed by fleshy part of thumb; in the down stroke, allow your third finger to strum a little ahead of the rest and second-third with the thumb last. Great care must be taken to make the down strum counting one beat,

Always hold a chord in position when trying this Strum. Try "IC" in the Key of C Major.

U.....D....D....Strum.
1.....2....3....4....Beats.

WALTZ STRUM-

This strum is much similar to Ordinary Strum with all the fingers and thumb, but differs only in time.

U......Up movement of fingers and thumb.

D......Down movement of fingers and thumb.

Strum.......Up with fleshy part of first finger. Down with nail part of three fingers followed by the fleshy part of thumb; in the down stroke, allow your third finger to strum a little ahead of the rest, bringing second, third fingers, with the thumb last, Take care to make the down strum count one beat.

Hold a chord in position when trying the Waltz Strum. Try
"IC" in the Key of "C" Major.

U.....D....D.....Strum.
1......2....3.....Beats.

TRIPLE STRUM-

This strum is played with first finger and is much similar to Ordinary

Strum with one finger, but it differs only in movement of
first finger still keeping the same time.

U.....Up movement of finger.

D......Down movement of finger.

Strum......Up with fleshy part of first finger and down with nail part of first finger,

Hold a chord in position when trying this strum. Try "IF" in the Kev of "F" Major. Play as written in diagram as follows:—

U....DUD....U. D....Strum.
1.....2.....3...4...Beats.

TREMOLO STRUM-

This Strum is very much like the Ordinary Strum with one finger but played much faster, with up and down continuous movement of the finger.

U......Up movement of finger.

D......Down movement of finger.

DUDUDUDUDUDUDUDU......Strum.

This Strum could be used for any time a piece of music is written.

To get this strum correctly a smooth, continuous and soft effect
should be obtained.

RAG TIME STRUM-

This Strum is performed with first finger and thumb.

Down with nail part of first, followed by fleshy part of thumb,

 Down
 with first finger
 1st Beat

 Down
 with thumb
 2nd Beat

 Up
 with first finger
 3rd Beat

 Down
 with first finger
 4th Beat

Hold a chord in position when trying this strum.

D.....D...U. D. Strum, 1......2.....3....4. Beats. To really enjoy Ukulele playing, performers must try to memorise chords as much as possible.

m-marked after each chord is the abbreviation for the word "minor." Play four beats to each chord, using ordinary strum.

Memorise chords in the following pieces before playing.

Always test strings and see that they are in tune before performing.

Use Triple Strum when playing "On the Beach at Waikiki."

Use Ordinary Strum, with first, second, third fingers and thumb when playing "Aloha Oe."

After playing the chords try and sing the melody as written and playing accompaniment the same time.

Words and Music by HENRY KAILIMAI. On the Beach at Waikiki

Arrg. for Ukulele Accomp. by HENRY A. BISHAW.

The best Swimming and Surfing Beach in the world.

On this beach resides the World's Champion Swimmer (Duke Kahanamoku), Hawaiian Islands.

COPYRIGHT 1992, BY BERGSTROM MUSIC CO. 11 HONOLULU.

As featured in J. C. Williamson production, "Bird of Paradise," Sung by the Hawaiian Quartette.

COPYRIGHT BY H. BERGER.

Ending Chord and Modulation.

KEY OF "C" MAJOR

In playing accompaniment, in some instances Ending Chords and modulation are used to finish the strain. Play them in their numerical order, using Tremelo or ordinary strum.

COPYRIGHT MCMXVI., BY JOS. W. STERN & CO. :: NEW YORK.

To thoroughly enjoy Ukulele playing, one must memorise the chords.

Memorise the chords in the following piece before attempting to play.

Use Ordinary Strum with First, Second, Third Fingers and Thumb.

Hold chords in correct position before Strumming.

See that instrument is in tune before performing.

INDIANA.

Arrg, for Ukulele Accomp. by HENRY A. BISHAW.

Contraction Laboration

COPYRIGHT MCMXVII. BY SHAPIRO BERNSTEIN & CO. INC. :: NEW YORK.

Ending Chord and Modulation.

MURIEL STARR.
Who studied Hawaiian Music with Mr. Henry A. Bishaw in the Hawaiian Islands.

Peelua Waltz.

Composed and Arranged by HENRY A. BISHAW.

										-	-			
9 4	300	80	-0	90	-		80	80				-0	80	-8
0			-	3	- 8					-	-			
2	2	2	2	0	0	2	2	2	3	3	3	2	2	2
	3	3	William .	2	2		3	3		0	0		3	3
	2	2	101 PACA	3	3		4	4		0	0		2	2
				12330		5.	10020		1000					

Ukulele Diagram.

Лн		8 9		rit.	1		- 1			T pos	- 1	-	-1
6	•	9	9	8:		80	80		00	00		80	80
•	100		-	0.	2	,	2	2	0		2	2	2
	5	2	2	2	2	3	3		2	2	-	3	3
		2	2	2		2	2		3	3		4	4
-		2	2	2	All the little	0	0		4	4		0	0

1				and the same of	DESCRIPTION OF THE PERSON.	Towns or	1.0		-	1				-	-
10	-	-	90	0	90	90	11.00	8	8.	1	-8	- 8 -	0	80	80
e		- 3	8		9	9		-	0		8	3			
	3	3	3	2	2	. 2	4	0	0	3	3	3	2	2	2
		0	0		3	3		0	0		2	2	Mary last	3	3
		0	0		2	2		1	1		. 2	2	50 St	2	2
1100		0	0) HEE	0	0	I E E	0	0		2	2	THE PARTY	0	0

100												
0	100	00				1.0	-		20	30	80	7
		AND DESCRIPTION OF		9		00						CONTRACTOR OF THE PARTY OF THE
5	5	5	3 3	3	3	3	3	2	2	2	2	
	7	7		0 0	TO B	3	3	1000	3	3	3	
	5	5		0		3	3	-	2	2	2	-
	0	0		0 . 0		0	0		0	0	0	

COPYRIGHT 1920, BY J. ALBERT & SON :: SYDNEY.

HALONA.

Arrg. for Ukulele Accomp. by HENRY A. BISHAW.

Ending Chord and Modulation.

MISS FAY AINSWORTH (Steel Guitar) and MISS RUTH AINSWORTH (Ukulele), of Warawee, N.S.W., pupils of Mr. Henry A. Bishaw, of the "Albert" College of Music. These students, after the usual course of lessons, were engaged at a very high salary by Mesers. J. C. Williamson, Ltd., for the Australasian tour of the Muriel Starr "Bird of Paradise" Company.

HAMAPILA.

Respectfully dedicated to Norma Aronson, Neutral Bay, N.S.W., Australia.

COPYRIGHT 1919, BY J. ALBERT & SON :: SYDNEY

My Rose of Honolulu.

Composed by TOM ARMSTRONG. Arrg. for Ukulele Accomp. by HENRY A. BISHAW.

COPYRIGHT 1910, BY J. ALBERT & SON :: SYDNEY.

Ending Chord and Modulation.

Maunakea.

Arrg, for Ukulele Accomp. by HENRY A. BISHAW.

Pua Lehua Hula.

As featured in J. C. Williamson's production, "The Bird of Paradise." Sung by the Hawaiian Quartette.

COPYRIGHT 1919, BY J. ALBERT & SON :: SYDNEY.

Ending Chord and Modulation.

As featured in J. C. Williamson's production, "The Bird of Paradise," Sung by the Hawaiian Quartette.

COPYRIGHT 1919, BY J. ALBERT & SON :: SYDNEY.

Ukulele Accomp:

Ending Chord and Modulation.

COPYRIGHT MCMVI. BY CHAS. K. HARRIS.

Diminished Seventh Chords.

The following Diminished Seventh Chords will cover all diminished chords in music.

Great care must be taken when playing these chords. On the Second and Third Diminish, your First, Second, Third, and Fourth Fingers are engaged to produce the proper tone and notes. See that each string when pressed has a clear tone.

Diminished Chords are marked in numerals with a circle as shown in diagram.

Kamau Kiaha

Composed by HENRY A. BISHAW. (Hawaiian Toast Song.)

Arrg. for Ukulele Accomp. by HENRY A. BISHAW.

COPYRIGHT 1919, BY J. ALBERT & SON :: SYDNEY.

As featured in J. C. Williamson's production, "Bird of Paradise." Sung by Muriel Starr.

COPYRIGHT 1919, BY J. ALBERT & SON .: SYDNEY.

Kuu Pua.

(Short Hawaiian Love Spell.)

Very slow and dreamy.

Words and Music by HENRY A. BISHAW.

Use Tremolo Strum when playing.

COPYRIGHT 1919, BY J. ALBERT & SON :: SYDNEY.

ALEXIS ALBERT.

A clever performer on the Ukulele.

THE UKULELE AS A SOLO INSTRUMENT.

Solo work on the Ukulele could be obtained with a little elementary study of the finger board. Every note in music will be found.

This is practically a new departure study of the Ukulele, but I would recommend chord work for playing accompaniment while singing. You will find the chord playing to be more pleasing and much more effective than solo work.

However, the following will be found sufficient to cover all necessary requirements for this study.

A simple method has been arranged for this style of playing the Ukulele.

EXAMPLE No. 1.

The first five lines represent the "Music Staff."

The four lines represent the four strings of the Ukulele.

Every note written on the Music staff will correspond with notes written on the Ukulele Diagram by numbers.

This method will help those who do not read music and is also very convenient for those who have some knowledge of music.

EXAMPLE 2.

Zero Mark (O) placed on any of the four strings represents OPEN STRING PLAYED.

In Example 2—1st and 3rd strings are played open—this will give you A and C.

Numbers marked on any of the four strings signifies number of fret on which to press finger.

In Example 2—2nd String is played by pressing on the 1st Fret, which gives you F......4th string is played by pressing 2nd Fret, which gives you A.

CHROMATIC SCALE.

2nd String 3rd String 4th String

Solo Fingering and Chord Exercise.

CHORDS THAT FORM AUTHENTIC CADENCE IN ALL MAJOR AND MINOR KEYS.

The following study will help students to overcome difficulties in fingering in the harder passages of the finger board.

Major and Minor Authentic Cadence-continued.

Major and Minor Authentic Cadence-continued.

Major and Minor Authentic Cadence-continued.

What Strum to Use in Solo Playing

A thorough knowledge of all the strums as shown in accompaniment playing will cover all that is wanted in solo playing. It is left entirely to the performer what strum to use and what gives the most effective and clear tone. This has a lot to do with what kind of a piece of music you arrange to play. A performer must use his own judgment, because there are no set rules in using the different strums.

To carry out the Solo study of the Ukulele one must have a thorough knowledge of all the notes on the finger board.

A thorough knowledge of all Accompaniment Chords will help a great deal in this special study.

When playing Solos the Melody and Accompaniment are played at the same time. The melody note should be emphasised or heard when the four strings are played.

The Ukulele Strum Solo

Arrg, for Ukulele Accomp. by HENRY A. BISHAW.

1	-	1	1	1		-		- 1		-	-	-		1	-		1			101		1	1	
44		0	0 :		9		2	50	0,0	0	i era	100	90		0	00	7	0	6		5		4	0
3	3	3	3	2	3	3	3	3	-	1	3	12	2	1	-		3	. 5	15	1 3	-	3	13	13
	3	3	3	3	5	3	2	T.	0	0	0	0	0	3	2	o	3	2	2	3	3	3	3	3
	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1	1	1	1	0	3	2	1	0
	0	0	0	0	0	0	0	0	0	0	0	0	C	0	0	0	2	2	2	0	0	0	Q	C
	0.	0	0	0	0	0	0	0	2	2	2	2	2	2	2	2	0	0	0	0	3	2	1	C

Use Ordinary Strum with all the fingers when playing this piece. Try and compare notes on the music staff with the Ukulele Finger Board. This will help performer to read the Ukulele Music rapidly.

Do not pick strings separately. When arranging to play a piece of music, play notes only in the treble clef.

Accompaniment Chords for the Ukulele are obtained from root chords.

REMEMBER, THE UKULELE WILL PLAY ACCOMPANIMENTS TO ANY PIECE OF MUSIC.

Development of the Ukulele

This Novel Instrument has had a Phenomenal Popularity during the past few years. It is doubtful if any Musical Instrument in the history of mankind has had such a sudden rise into fame and popularity as the little Hawaiian Instrument,

THE UKULELE

This fascinating Instrument first became popular in Hawaii, where it was used to accompany the Native Songs and Hulas, gradually finding its way to Australia, through returning tourists and finally receiving its big impetus at the time of the country-wide tour of "The Bird of Paradise," which had a small Hawaiian Band of UKULELE Players, under the direction of Mr. Henry A. Bishaw.

The UKULELE possesses a quaintly bewitching quality of tone, but the chief reason for its popularity probably lies in the fact that a few simple chords can be very easily mastered, and for Solo work or Song Accompaniments it is an ideal instrument. Being small and light it is consequently eminently suitable for the open-air conditions of the Australian Climate, as, besides being ideal for the drawing-room, the UKULELE is unsurpassed for picnics, camping parties, week-end excursions, the seaside, etc., etc. If you are interested, we will forward to you, upon application, our Brochure, giving illustrations and prices of UKULELES.

We stock all Music suitable for the UKULELE and HAWAIIAN STEEL GUITAR, and if you send us your name and address we will gladly forward to you a list of Songs, com-

plete with full words and piano Music, in which is also printed the CORRECT UKULELE ACCOMPANIMENT, specially arranged by Henry A. Bishaw. These Songs are 2/1 per copy, posted to any address.

We recommend all Ukulsie Players to always use BISHAW'S ROYAL HAWAIIAN UKULELE STRINGS.

Specially selected and guaranteed to give fullest satisfaction. PRICE, 5/- per set of 4 Strings; POSTED, 5/2.

ALSO WE HAVE-

THE ALBERT UKULELE SONG COLLECTION, No. 1.

Containing the complete Words and Ukulele Accompaniment (arranged by Henry A, Bishaw) of TWELVE LATEST POPULAR SONG SUCCESSES, including "WHISPERING," "OLD MAN JAZZ," "MY MAMMY," "SWEET HAWAIIAN MOONLIGHT," etc. Every Ukulele player should have a copy of this Song Collection.

PRICE, 2/6; POSTED ANYWHERE, 2/8.

THE ALBERT TRANSPOSING AND CHORD CHART FOR THE UKULELE.

Mr. Bishaw spent considerable pains in compiling this useful chart for Ukulele players, showing clearly how to play on the Ukulele any Pianoforte Music or Songs in any key. If you play the Ukulele this chart is invaluable to you.

PRICE, 2/6; POSTED ANYWHERE, 2/8.

FRANK R. TOZER'S SIMPLIFIED SYSTEM FOR THE UKULELE.

Incorporating HENRY A. BISHAW'S System of Chords.

This Instruction Book is a Practical Work on the Ukulele, giving clearly all the essentials necessary to quickly attain absolute proficiency. This is the ideal Tutor for you to get if you wish to learn to play the Ukulele without the aid of a personal teacher.

PRICE, 5/-; POSTED ANYWHERE, 5/4.

NATIONAL LIBRARY

17 JUL 1985

OF AUSTRAL

The above Publications are Obtainable from ALL MUSIC SELLERS, or direct from the Publishers.

J. ALBERT & SON, "BOOMERANG HOUSE," SYDNEY

REMEMBER: WE ARE HEADQUARTERS FOR HAWAIIAN INSTRUMENTS AND MUSIC.

The "Albert" College of Music

Managing Director Downs Johnstone, C.B.E.

EQUIPMENT PAR EXCELLENCE.

The College Premises, Music Studios, Concert and Lecture Rooms and Offices are the most up-to-date in the Southern Hemisphere, being specially and acoustically built and artistically furnished at a cost of many thousands. Our large and spacious studios are the best equipped and the most hygienic in the Commonwealth.

SOUND TRAINING UNDER TEACHERS OF WIDE REPUTATION AND LONG YEARS OF EXPERIENCE.

LEADING PROFESSIONAL MUSICIANS ONLY AT THE HEAD OF EACH DEPARTMENT.

The strength of any musical college lies in its teaching staff. Every Professor and Member of the "Albert" College Staff is a trained specialist and a sympathetic and successful teacher.

LESSONS DAY OR EVENING

in the following subjects:—Piano, Violin, 'Cello, Viola, Banjo-Mandoline, Mandoline, Banjo, Flute, Brass and Reed Instruments, Theory, Harmony, Counterpoint, Canon Fugue, Form and Composition, Chamber Music, Orchestration, Singing and Dramatic Art.

TO PARENTS OR GUARDIANS.

Intending students in any of the above musical subjects are invited to call and interview any of our leading professional teachers, who will advise them in any proposed course of instruction.

SPECIAL FREE TRIAL LESSONS at any hour daily at the Studios, and on Friday Night from 7 till 9 p.m. Night lessons may be arranged for each Monday, Wednesday and Friday till 10 p.m.

TEACHERS MAKE THE SCHOOL.

It is an undisputed fact that the teachers make the school. The curriculum may be good, the management excellent, but if the teachers are not experienced, conscientious, enthusiastic, and in every respect capable, it is not the school that should be selected by anyone desiring a thorough training.

THE WORK OF MUSICAL EDUCATION carried on in this College stands as a conspicuous feature in the musical life of the State, and continues to attract large numbers of students from all parts.

Appointments for advice and trials on personal application to the Secretary at College Office, or by letter or "phone (City 11150).

Table of fees and all particulars will be found in the full Prospectus, to be obtained on application to the Secretary. The Railway Commissioners grant reduced fares to Students attending the "Albert" College of Music.

Ray McQuoin Secretary.

COLLEGE LOCATION:

ENTIRE FIRST AND FIFTH FLOOR, BOOMERANG HOUSE, OVER ALBERT'S MUSIC STORES, 137/139 KING STREET, SYDNEY.