

Printed Music Collection (Single Sheet Music)

Title	Composer	Publisher	Copyright / Publication Date	Physical description	Other information
Daddy, You've Been A Mother To Me	Fred Fisher	McCarthy-Fisher Inc.	1920	9" x 12", 6 pages	Fine Art Edition, lyrics to the chorus are featured on the cover
Dance of the "Whip-poor-whill", The	Egbert Van Alstyne	Jerome H. Remick & Co.	1910	10.5" x 13.5", 6 pages	Popular Edition
Dance of the Dwarfs	Michael Aaron	Harold Flammer, Inc	1928	9" x 12", 3 pages	"Descriptive Educational Piano Pieces"
Dancing Fool	lyrics by Harry B. Smith & Francis Wheeler; music by Ted Snyder	Waterson Berlin & Snyder Co.	1922	9" x 12", 2 pages	Cover page only
Danse Macabre (Symphonic Poem	Camille Saint - Saens	G. Schirmer, Inc	1934	9x12" 17 pages	arr for piano by H. Cramer; edited by Carl Deis
Dark Eyes (Otchi-tchor-ni-ya, Очи ЧерныR)	english lyrics by Joseph Kammen, music by Jack Kammen	J. & J. Kammen Music Co.	1929	9" x 12", 6 pages	Ukelele arrangement by May Singhi Breen "The Ukelele Lady", featured by Emery Deutsch and His Orchestra
Darktown Strutters' Ball, The	Shelton Brooks	Leo Feist Inc.	1917	9" x 12", 6 pages	
Darling, Je Vous Aime Beaucoup	Anna Sosenko	Chappell & Co. Inc.	1935	9" x 12", 6 pages	Featured by Hildegarde
Das Veilchen (The Violet)	W. A. Mozart (English version by Dr. Th. Baker)	G. Schirmer Inc.	1903	9" x 12", 6 pages	
Dawn	lyrics by Bert Kalmar and Harry Ruby; music by Neil Moret	Henry Waterson, Inc.	1925	9" x 12", 6 pages	with ukelele arrangement by Jeanne Gravelle
Day Dawn Polka, The	T. J. Cook	F. Trifet, Publisher	October 25, 1899	11x14" 4 pages	
Day You Came Along, The	Arthur Johnston and Sam Coslow	Famous Music Corporation	1933	9" x 12", 6 pages	featured by Bing Crosby in the film "Too Much Harmony"
Days of Youth	Words by Laurene Highfield; Music by Frank Sherwood	The Chart Music Publishing House	1920	7' x 10.5", 3 pages	Arr. By K. Huffer; Trio Soprano, Alto & Baritone; Part of "Squire's A-B-C Band Book No. 1 for Beginners" which also contains "The Pirates' Chorus"
De Rabbit's Foot	William Seelye Wilson	M.H. Andrews	1897	10.5" x 13.5", 6 pages	"An Ethiopian Absurdity"
Dear Heart	lyrics by Jean Lefavre; music by W.C. Polla & Willard Goldsmith	C.C. Church and Company	1919	9" x 12", 4 pages	part of the Parlor Songs Collection- Oct '97- First Edition, Second Song- Cover art by Rolf Armstrong
Dear Old Pal of Mine	lyrics by Harold Robè; music by Gitz Rice	G. Ricordi & Co., Inc.	1918	10.5" x 13.5", 6 pages (2 copies included)	Photo of Lt. Gitz Rice, First Canadian Contingent with signature on front cover; sung by Mr. John McCormack
Dearie	Bob Hillard and Dave Mann	Laurel Music Corporation	1950	9" x 12", 4 pages	from the Copacabana Show
Deep Night	lyrics by Rudy Vallée; music by Charlie Henderson	Ager, Yellen & Bornstein Inc.	1929	9" x 12", 6 pages	Rudy Vallée featured on cover
Deep Purple	Peter De Rose	Robbins Music Corporation	1934	9" x 12", 7 pages	
Deep Purple (Sombre Demijour)	lyrics by Mitchell Parish; music by Peter De Rose	Robbins Music Corporation	1934	9" x 12", 6 pages	
"Deeze," "Doze" and "Dem"	Harry Pease, Ed. G. Nelson, and Johnny White	Leo Feist Inc.	1923	9" x 12", 6 pages	cover: "Kute-Kid-Kalqulation in Fox Trot"
Delicious	lyrics by Ira Gershwin; music by George Gershwin	New World Music Corporation	1931	9" x 12", 6 pages	from the film "Delicious"

Printed Music Collection (Single Sheet Music)

Title	Composer	Publisher	Copyright / Publication Date	Physical description	Other information
Dew Dew Dewy Day (What Do We Do On A)	Howard Johnson, Chas. Tobias and Al Sherman	Irving Berlin Inc.	1927	9" x 12", 6 pages	with ukelele arrangement by May Singhi Breen "The Ukelele Lady"
Diane	Erno Rapee and Lew Pollack	Sherman, Clay & Co.	1927	9" x 12", 6 pages	ukelele arrangement by May Singhi Breen "The Ukelele Lady", featured love waltz from the film "7th Heaven"
Die Lustige Wittwe (The Merry Window)	on melodies by Franz Lehar; arrangement by Ribe Danmark	Jerome H. Remick & Co.	1907	11" x 13.5", 12 pages	popularly known as The Merry Widow Waltz
Dinah	lyrics by Sam M. Lewis and Joe Young; music by Harry Akst	Mills Music Inc.	1925	9" x 12", 4 pages	featured with great success by Rudy Vallée
Dixie Lullaby	lyrics by David Portnoy; music by Harold Dixon	Dixon-Lane Publishing Co.	1919	9" x 12", 4 pages	
Do They Miss Me At Home	S. M. Crannis	Chappell & Co.		10x13.5" 5 pages	"No5 of Popular Melodies sung by Christy's Minstrels"
Doll Dance	Nacio Herb Brown	Miller Music Corporation	1926	9" x 12", 4 pages (cover only)	Sheet music missing- includes only outer covers.
Donkey Serenade, The	lyrics by Bob Wright and Chet Forrest; music by Rudolf Friml- Herbert Stothart	G. Schirmer, Inc.	1937	9" x 12", 8 pages	From the film "The Firefly"
Don't Be A Baby, Baby	lyrics by Buddy Kaye; music by Howard Steiner	Triangle Music Corporation	1945	9" x 12", 4 pages	introduced and recorded by the Mills Brothers
Don't Cry Frenchy	lyrics by Sam M. Lewis and Joe Young; music by Walter Donaldson	Waterson, Berlin & Snyder Co.	1919	9" x 12", 4 pages	
Don't Cry Joe (Let Her Go, Let Her Go, Let Her Go)	Joe Marsala	Harms, Inc.	1949	9" x 12", 4 pages	
Don't Judge A Girl By Her Dress	Tommy Ray	Tommy Ray	1918	10.5" x 13.5", 4 pages	Tommy Ray- "The Singing Fireman"
Don't Sweetheart Me	Cliff Friend and Charlie Tobias	Advanced Music Corporation	1943	9" x 12", 4 pages (detached)	featured by Tiny Hill and his Orchestra
Don't You Remember Those School Days	lyrics by R.H. Burnside; music by Raymond Hubbell	T. B. Harms and Francis, Day & Hunter	1919	10.5" x 13.5", 6 pages	featured in "Happy Days at the Hippodrome"
Don't You Want To Take Me?	lyrics by Anne Caldwell; music by Jerome Kern	T.B. Harms Co.	1920	9" x 12", 6 pages	from the musical comedy "The Night Boat"
Down Among The Fields Of Cotton	Sara C. David	David Publishing Co.	1915	10.5" x 13.5", 3 pages (detached)	Rae Keith featured on cover.
Down By The Old Mill Stream	Tell Taylor	Forster Music Publisher, Inc.	1910	9" x 12", 4 pages	
Down By The Winegar Woiks	Don Bestor, Roger Lewis, and Walter Donovan	Shapiro, Bernstein & Co. Inc.	1925	9" x 12", 6 pages	Raymond L. Steffens featured on cover
Down In Bom-Bombay	lyrics by Ballard Macdonald; music by Harry Carroll	Shapiro, Bernstein & Co. Inc.	1915	10.5" x 13.5", 6 pages	
Down In The Lane	lyrics by Eileen Massey; music by Gordon Bingham	McKinley Music Co.	1904	10.5" x 13.5", 6 pages	
Down The Old Ox Road	lyrics by Sam Coslow; music by Arthur Johnston	Famous Music Corporation	1933	9" x 12", 6 pages	featured by Bing Crosby in the film "College Humor"

Printed Music Collection (Single Sheet Music)

Title	Composer	Publisher	Copyright / Publication Date	Physical description	Other information
Down Where The Swanee River Flows	lyrics by Andrew B. Sterling; music by Harry Von Tilzer	Henry Von Tilzer Music Publishing Co.	1903	10.5" x 13.5", 6 pages (detached)	Meany E. Anderson featured on cover
Dream - Land Song	Claribel	Boosey & Co.		10x13.5" 7 pages	sung by Madlle Parepa; 6th edition
Dream Of Paradise, A	lyrics by Cladue Littleton; music by Hamilton Gray	De Luxe Music Co.	Undated- late 1800's?	10.5" x 13.5", 8 pages	2 copies included
Dream, A	lyrics by Chas B. Cory; music by J. C. Bartlett	Oliver Ditson Company	1923	9" x 12", 8 pages	
Dreamer's Holiday, A	lyrics by Kim Gannon; music by Mabel Wayne	Skidmore Music Co. Inc.	1949	9" x 12", 4 pages	2 copies included, Perry Como featured on cover
Dreamily Thinking of Olden Days	F.W. Swift	Weekes & Co.		10" x 13.5"	
Dreaming	Words by Earl Carroll; Music by Archibald Joyce	Leo. Feist, Inc.	1913 by Archerberg, Howood & Crew, Ltd.	10.5" x 13.5", 4 pages	"Founded on the famous Waltzes 'Dreaming' and 'A 1000 Kisses'"
Dreaming Alone	lyrics by Oscar Hammerstein 2nd; music by Dudley Wilkinson	Harms, Inc.	1922	9" x 12", 6 pages	featured in the musical play "Queen O' Hearts" with Nora Bayes
Dreamland	poem by Rosalyn Greene; music by Katherine Allan Lively	G. Schirmer Inc.	1932	9" x 12", 4 pages	
Dreamy Melody	Jed Koehler, Frank Magine, and C. Naset	Jerome H. Remick & Co.	1922	9" x 12", 6 pages	2 copies included.
Drifting	John Klendon	Jerome H. Remick & Co.	1915	10.5" x 13.5", 6 pages (detached)	
Ducks in the Pond (Barn Dance)	James H. Rogers	Theo. Presser Co.	1927	9.5x12" 4 pages	"Six Piano Pieces in Idioms Old and New by James H. Rogers"
D'une ame	Paul Paray	Elkan-Vogal Co.	1923	9" x 12", 1 pages	included in Clair de Lune
Dying Poet, The	L. M. Gottschalk; "fingered and revised" by Rudolf Thaler	Eclipse Publishing Co.	1907	10.5" x 13.5", 8 pages	Beaux Arts Edition