

Printed Music Collection (Single Sheet Music)

Title	Composer	Publisher	Copyright / Publication Date	Physical description	Other information
Easter Parade	Irving Berlin	Irving Berlin, Inc.	1933	9" x 12", 6 pages	featured in "As Thousands Cheer"
Easter Parade	Irving Berlin	Irving Berlin, Inc.	1933	9" x 12", 6 pages	alternate cover to last edition, featured in "Alexanders Ragtime Band"
Eau Claire Schottische	Albert A. Pond	McKinley Music Co.	1904	10.5x13.5" 3 pages	
Ebb Tide	Leo Robin, Ralph Rainger	Popular Melodies, Inc.	1937	9" x 12", 6 pages	featured by Frances Farmer in the film "Ebb Tide"
Edinburg Quadrilles	C. D'Albert	S. Brainard's Sons Co.		10.5x13.5" 14 pages	"A Collection of Favorite Overtures, Pianoforte Pieces and Dance Music arranged for two Performers"
Elsa's Dream and Lohengrin's Reproof	Richard Wagner	G. Schirmer	1892	9x12" 10 pages	from Flying Dutchman: Senta's Ballad; Original Works and Transcriptions for the Piano
Embraceable You ("Adorable Poupée")	lyrics by Ira Gershwin (French version by Emelia Remaud); music by George Gershwin	New World Music Corporation	1930	9" x 12", 6 pages	featured in "Girl Crazy"
Entertainer, The	Scott Joplin	John Stark & Son	Undated	8.5" x 11", 4 pages	A Rag Time Two-Step
Entertainer, The	Scott Joplin	Shattinger International Publications	1972	8.5" x 11", 8 pages	A Rag Time Two-Step dedicated to James Brown and his Mandolin Club
Estrellita (Petit Astre- Little Star)	Manuel M. Ponce; Arrangement by Nick Manoloff; French version by M. Cebron Norbens, English version by Madame M. Brull	Associated Music Publishers, Inc.	1914	9" x 12", 6 pages	"Chanson Mexicaine" (Mexican Song)
Eve Wasn't Modest Till She Ate That Apple (We'll Have To Pass The Apples Again)	lyrics by Chas McCarron; music by Albert Von Tilzer	Broadway Music Corporation	1917	10.5" x 13.5", 4 pages	
Evening Star	Franz Liszt	Music Publishing Company		10.5" x 13.75", 8 pages	
Ever Sweet is Thy Memory	Words by E. A. Warden; Music by S. Hosfeld	F. Trifet, Publisher	July 12, 1899	10.5" x 14", 3 pages	
Every Day	words by Arthur Jackson; music by William Daly	Harms In.	1922	9" x 12", 6 pages	from For Goodness' Sake
Every Day (Someone Is Falling In Love)	lyrics by Billy Bennett; music by James Shearer	Chas. H. Roth Music Co.	1916	10.5" x 13.5", 6 pages (detached)	
Every Little Bit Added To What You've Got Makes Just A Little Bit More	William A. and Laurence M. Dillon	Helf & Hager Co. Inc.	1907	10.5" x 13.5", 6 pages	
Every Night I Cry Myself To Sleep Over You	Howard Johnston, Leo Wood and Irving Bibo	Leo Feist Inc.	1923	9" x 12", 6 pages	Elsie White featured on cover
Everybody Step	Irving Berlin	Irving Berlin, Inc.	1921	9" x 12", 4 pages (detached)	part of Irving Berlin's Music Box Revue
Everybody Works But Father	Jean Havez	Helf & Hager Co. Inc.	1905	10.5" x 13.5", 6 pages	featured by Lew Dockstanderand His Great Minstrel Company

Printed Music Collection (Single Sheet Music)

Title	Composer	Publisher	Copyright / Publication Date	Physical description	Other information
Everything Is Peaches Down In Georgia	lyrics by Grant Clarke; music by Milton Ager and Geo W. Meyer	Leo Feist Inc.	1918	7" x 10.5", 4 pages	War Edition
Ev'ry Time (Ev'ry Time I Fall In Love)	Gordon Jenkins	ABC Music Corporation	1944	9" x 12", 6 pages	
Ev'rybody Calls Me Honey	lyrics by Joe Lyons; music by Charley Straight	Forster Music Publisher, Inc.	1919	10.5" x 13.5", 4 pages (detached)	includes only cover and first page, packaged with biography of Charley Straight
Ev'rybody Ev'ry Payday	lyrics by Tom Adair; music by Dick Uhl	Henry Morgenthau, Jr.	1942	9" x 12", 4 pages	
Ev'rybody Shimmies Now	Lyrics by Eugene West; music by Joe Gold and Edmund J. Porray	Chas K. Harris	1918	10.5" x 13.5", 4 pages	2 copies included identical but for the white border around one copy, sung with great success by Mae West