Star-Spangled

Rhythms and Rhymes

Edited by Mary Evelyn McCurdy

Star-Spangled Rhythms and Rhymes Edited by Mary Evelyn McCurdy

ISBN 978-1-60999-126-5

Copyright © 2018 Notgrass History. All rights reserved. No part of this material may be reproduced without permission from the publisher.

> **Cover Photo Credits** Front cover: Oleg Golovnev / Shutterstock.com Back cover: Groundback Atelier / Shutterstock.com

All product names, brands, and other trademarks mentioned or pictured in this book are used for educational purposes only. No association with or endorsement by the owners of the trademarks is intended. Each trademark remains the property of its respective owner.

> Cover design by Mary Evelyn McCurdy. Interior design by Mary Evelyn McCurdy and John Notgrass.

> > Printed in the United States of America.

Notgrass History • 975 Roaring River Road • Gainesboro, TN 38562 1-800-211-8793 • notgrass.com

Introduction

The people who first came to North America made music, wrote poems, and enjoyed dancing. When European settlers came, they brought their cultural traditions, too. People in the United States continue to be creative and have fun today!

This book contains songs that Americans have sung over the centuries. For some of them we know who wrote them and when. Others, called folk songs, have been passed around from person to person and changed many times over the years. No one remembers who wrote them originally.

We've also included poems from different time periods about historic events and everyday life. And we've provided instructions for dances and party games that children like you have enjoyed throughout American history.

In some instances, we have modernized spelling and punctuation. We have also changed a handful of words when the original meaning is no longer clear. Some songs and poems also have more verses than we have included in this book.

If you make up your own songs, poems, and dances and share them with your family and friends, they can become part of American history, too!

As you go through this book, you'll see a track number under each title. Visit notgrass.com/ssrr to stream or download a recording of each selection.

Table of Contents

Coyote Song	. 1
Green Grow the Rushes, Oh!	. 2
Providence and the Pilgrim	.4
Psalm 1	.6
Ho Ho Watanay	.7
Hole in the Wall	. 8
The Taxed Tea	.9
Goliath of Gath	10
War Song	11
Yankee Doodle	13
Minuet	14
Oh, Dear! What Can the Matter Be?	15
Hymn III	16
The Glendy Burk	17
The Star-Spangled Banner	18
Billy Boy	19
Turkey In the Straw	20
Amazing Grace (Cherokee Version)	22
A Dress to Make	24
America (My Country 'Tis of Thee)	26
Skip To My Lou	27
The First Baby In Camp	28
Nobody Knows the Trouble I've Seen	29
Get Off the Track!	30
Old Sister Phoebe	32
Tramp! Tramp! Tramp!	33

The Dancing Lesson by Thomas Eakins (1878)

Grandfather's Clock	. 35
The Sourdough	. 37
Weevily Wheat	. 38
I've Been Working On the Railroad	. 39
Kissing Papa Thro' the Telephone	. 40
Wynken, Blynken, and Nod	.41
When Johnny Comes Marching Home	. 43
Song of the Hawaiian Nation	. 45
Gasoline	. 46
Come Josephine In My Flying Machine	. 48
You're a Grand Old Flag	. 49
Soldier Boy, Soldier Boy	. 50
Keep Cool and Keep Coolidge	. 51

That Little Lump of Coal	52
The United States Needs Prayer, Everywhere	54
Why We Come to Californy	55
Dig, Dig, Dig	56
Jitterbug	57
Take Me Out to the Ball Game	58
When the Saints Go Marching In	59
The Bunny Hop	60
The Wise Man Built His House Upon the Rock	61
Too-ra-loo-ral	62
The New Moon	63
Kum Ba Yah	64
My Country	65
Miss Mary Mack	66
The Lady With the Alligator Purse	67
He's Got the Whole World In His Hands	68
Teddy Bear, Teddy Bear	69
Our Flag	70
The Donut Song	72
Teach Me the Path	73
The Flag Goes By	74

Sources	76
Image Credits	77
Performance Credits	78

Psalm 1

from the Bay Psalm Book

The Bay Psalm Book was printed in 1640. It was the first book printed in England's American colonies. John Eliot helped to translate these psalms into English. The translators wrote the psalms in poetry form so they could easily be sung with music.

O blessed man, that in the advice of wicked doth not walk: nor stand in sinners way, nor sit in chair of scornful folk.

But in the law of Jehovah, is his longing delight: and in his law doth meditate, by day and eke by night. And he shall be like to a tree planted by water-rivers: that in his season yields his fruit, and his leaf never withers.

And all he doth shall prosper well. The wicked are not so: but they are like unto the chafe, which wind drives to and fro.

Therefore shall not ungodly men rise to stand in the doom, nor shall the sinners with the just in their assembly come.

For of the righteous men the Lord acknowledgeth the way: but the way of ungodly men, shall utterly decay.

Ho Ho Watanay

Iroquois Lullaby

Imagine that you are an Iroquois family with a little baby as you sing this song.

Iroquois: Ho, Ho, Watanay, Ho, Ho, Watanay, Ho, Ho, Watanay. Kai-Yo-Ki-Nah, Kai-Yo-Ki-Nah.

English:

Sleep, sleep, little one, Sleep, sleep, little one, Sleep, sleep, little one. Go to sleep, Go to sleep.

Hole in the Wall

Dance

Dancing was a popular activity in colonial America. When colonists immigrated from Europe to North America, they brought their dances with them. Hole in the Wall was one of many popular dances known as English Country dances.

 Dancers 1 and 2 go down around dancers
3 and 4 while dancers 3 and 4 lead up into their place.

Skip To My Lou

Folk Song and Dance

Imagine the fun of singing and dancing "Skip to My Lou" with the other kids in the wagon train after a long day on the Oregon Trail!

Directions (simplified version):

Form a circle with one person in the middle. This person is Skipper 1. Skipper 1 skips around the inside of the circle as everyone sings the chorus. When the first verse begins, Skipper 1 chooses one person from the circle to be Skipper 2. Skippers 1 and 2 link elbows and skip around the inside of the circle together during the first verse. At the end of the first verse, Skipper 1 stops skipping and joins the circle. Skipper 2 skips around the inside of the circle alone during the chorus. When the second verse begins, Skipper 2 chooses someone to be Skipper 3. Skippers 2 and 3 skip around the inside of the circle together. Then Skipper 2 joins the circle and Skipper 3 skips alone. Sing the verses enough times so that everyone has a turn to be a Skipper!

Chorus

Skip, Skip, skip to my Lou, (x3) Skip to my Lou, my darling.

Lost my partner, what'll I do? (x3) Skip to my Lou, my darling. *Chorus*

Little red wagon, painted blue! (x3) Skip to my Lou, my darling. *Chorus*

Flies in the buttermilk, shoo, fly, shoo! (x3) Skip to my Lou, my darling. *Chorus*

Pigs in the parlor, what'll I do? (x3) Skip to my Lou, my darling. *Chorus*

Hurry up, slow poke, do, oh, do! (x3) Skip to my Lou, my darling. *Chorus*

Chickens in the haystack, shoo, shoo, shoo! (x3) Skip to my Lou, my darling. *Chorus*

The First Baby In Camp

William Porter Bennett

William Porter Bennett published book called *The First Baby In Camp* in 1893. It contains "a full account of the scenes and adventures of the pioneer days of '49." The first chapter tells about the birth of William George Wilson's baby and contains this poem.

In the good old days when '49ers Thought of little else than gold, 'Twas then a woman in the camp They rarely did behold. It must be not surprising if, Indulging in a tramp, They did gaze with joy and wonder At the first babe in the camp.

Here you see an honest fellow, Excitement in his eyes, Gazing on the little darling As it for mama cries; Its little arms uplifted tells Its wants in plaintive notes, While the mother, with smiling face, Upon her loved one dotes. 'Tis a scene of joy and pleasure, A reminder of the past, To honest, rustic fellows Who, from home and dear ones cast, Found a refuge where blessed nature Had kept for them in store Many a glorious fortune In the good old days of yore.

The baby in the camp to them Was a source of much delight, It made them think of dear old home Ere from it they took their flight. In many a heart still lingers Impressions of that tramp, When the good old honest miner Saw the first babe in camp.

Song of the Hawaiian Nation

Liliuokalani

Liliuokalani wrote this song before she became queen. For a brief time during the 1800s it was the national anthem of the nation of Hawaii. In Hawaiian the song is called "He Mele Lahui Hawaii." Below is the English translation of the song.

Almighty Father, bend Thine ear, And list the nation's prayer, That lowly bows before Thy throne, And seeks Thy fostering care. Grant Thy peace throughout the land, O'er each sunny sea-girt isle; Keep the nation's life, O Lord, And upon our Sovereign smile.

Guard him with Thy tender care; Give him length of years to reign On the throne his fathers won— Bless the nation once again. Give the King Thy loving grace, And, with wisdom from on high, Prosperous lead his people on, As beneath Thy watchful eye.

Bless, oh Lord, our country's chiefs, Grant them wisdom so to live That our people may be saved, And to Thee the glory give. Watch Thou o'er us, day by day,— King and people,—with Thy love, For our hope is all in Thee; Bless us, Thou who reign'st above!

Dig, Dig, Dig

Betty Akins was a member of a 4-H club in 1943 during World War 2. She wrote this song to the tune of "Jingle Bells" to encourage people to grow a victory garden to help the Allies win the war. A portion of the verses are included here.

Soon now you will see, We will all be free, If you will just bend your back And dig for Victory.

Dig! Dig! Dig! Dig! Dig! Dig! Dig with all your might, We will show the Nazis how Yankee kids can fight.

Join a 4-H Club, If you don't know how, They will teach you gardening Or how to milk a cow.

Don't be slow, Grab your hoe, And come along with me; Come and I will show you how To dig for Victory. There are poultry clubs, Yes, and canning, too; If you don't know what to do The leaders will show you.

Dig! Dig! Dig! Dig! Dig! Dig! Dig with all your might, We will show the Nazis how Yankee kids can fight.

4-H member from West Virginia, 1942

Sources

- 4-H History Preservation Program. https://4hhistorypreservation.com
- American Folklife Center. Library of Congress. https://www.loc.gov/
- Archive of Folk Song. Songs and Ballads of the Bituminous Miners. Washington: Library of Congress, 1976.
- Broadwood, Lucy E. and J. A. Fuller Maitland, editors. *English Country Songs, Words and Music*. London: The Leadenhall Press Ltd., 1893.
- Burt, Mart E., editor. *Poems Every Child Should Know.* New York: Doubleday, Page & Company, 1904.
- Christian Work; or, The News of the Churches. A Magazine of Religious and Missionary Information. London: S. W. Partridge and Co., 1867.
- Cronyn, George W., editor. *The Path on the Rainbow: An Anthology of Songs and Chants from the Indians of North America*. New York: Boni and Liveright, Inc., 1918.
- Darling, Esther Birdsall. *Up in Alaska*. Sacramento, California: Jo Anderson Press, 1912.
- Dixon, Sam H. *The Poets and Poetry of Texas*. Austin, Texas: Sam H. Dixon & Co., 1885.
- Dudley, R. E. and L. W. Payne, Jr. "Some Texas Play-Party Songs" in *Publications of the Folk-Lore Society of Texas*. Austin: The Folk-Lore Society of Texas, 1916.
- Follen, Eliza Lee. *Little Songs.* Boston: Whittemore, Niles and Hall, 1856.
- Hofer, Mari Ruef. *Children's Singing Games Old and New*. Chicago: A. Flanagan Company, 1914.
- Maxwell, Tom. "A History of American Protest Music: How The Hutchinson Family Singers

Achieved Pop Stardom with an Anti-Slavery Anthem". https://longreads.com/2017/03/07/ a-history-of-american-protest-music-howthe-hutchinson-family-singers-achieved-popstardom-with-an-anti-slavery-anthem/.

Moore, Frank, editor. *Songs and Ballads of the American Revolution*. New York: D. Appleton & Company, 1856.

Normal Instructor. *Poems Teachers Ask For, Book Two*. Dansville, New York: F. A. Owen Publishing Company, n.d.

Robinson, Willena. *Cherokee Hymns: History and Hymns.* Tulsa: Cherokee Language and Literature, n.d.

Rogers, John. The Biography of Elder Barton Warren Stone, Written by Himself, with Additions and Reflections. Cincinnati: J. A. and U. P. James, 1847.

Smithsonian Folkways. https://folkways.si.edu/.

- Smucker, Philip G. "Washington on the Dance Floor". http://www.mountvernon.org/georgewashington/the-man-the-myth/athleticism/ on-the-dance-floor/.
- "Songs in the Life of Abraham Lincoln." http:// balladofamerica.com/music/indexes/albums/ volume3.htm.
- "Songs of the Civil War: Tramp! Tramp! Tramp! (The Prisoner's Hope)". https://civilwartalk. com/threads/songs-of-the-civil-war-tramptramp-tramp-the-prisoners-hope.111898/.
- Van Doren, Carl. "Some Play-Party Songs from Eastern Illinois" in *The Journal of American Folk-Lore*. Volume 32—October-December, 1919.—No. 126.
- Wolford, Leah Jackson. *The Play-Party in Indiana*. Indianapolis: Indiana Historical Commission, 1916.

Image Credits

Blue watercolor background by Pakhnyushchy / Shutterstock.com

Images marked with one of these codes are used with the permission of a Creative Commons Attribution or Attribution-Share Alike License. See the websites listed for details.

CC BY 2.0	creativecommons.org/licenses/by/2.0/
CC BY-SA 2.0	creativecommons.org/licenses/by-sa/2.0/
CC BY-SA 3.0	creativecommons.org/licenses/by-sa/3.0/

- i New York Public Library
- iii Wikimedia Commons
- 1 Jean-Michel Girard / Shutterstock.com
- 2 Sundra / Shutterstock.com
- 3 Yarikart / Shutterstock.com
- 4 Richard Royle / Flickr / CC BY 2.0
- 6 ArtMari / Shutterstock.com
- 7 Smithsonian American Art Museum
- 9 The Miriam and Ira D. Wallach Division of Art, Prints and Photographs, Print Collection, The New York Public Library
- 10 New York Public Library
- 12 H. Charles McBarron, Jr / U.S. Center of Military History
- 14 Wikimedia Commons
- 15 Adelveys / Shutterstock.com
- 16 Library of Congress
- 17 Public Domain
- 18 National Park Service
- 19 Violanta Klimenko / Shutterstock.com
- 20 olies / Shutterstock.com
- 21 Kozh / Shutterstock.com
- 23 Public Domain
- 24 Public Domain
- 26 Inspiring / Shutterstock.com
- 27 Kate Greenaway / Public Domain

- 28 Library of Congress
- 29 Library of Congress
- 31 Public Domain
- 32 New York Public Library
- 33 Library of Congress
- 34 Library of Congress
- 36 Wikimedia Commons
- 37 Public Domain
- 39 Alfred A. Hart Photograph Collection
- 40 Public Domain
- 42 Maxfield Parrish / Wikimedia Commons
- 43 Anderson County Historical Commission / The Portal to Texas History
- 44 Library of Congress
- 45 Library of Congress
- 47 luchioly / Shutterstock.com
- 48 Wikimedia Commons
- 49 Library of Congress
- 50 Library of Congress
- 51 Public Domain
- 53 Everett Historical / Shutterstock.com
- 54 Library of Congress
- 55 Library of Congress
- 56 Library of Congress
- 57 Library of Congress
- 58 Library of Congress

- 59 Library of Congress
- 60 Official Ray Anthony Band
- 62 Library of Congress
- 63 Daniiel / Shutterstock.com
- 64 Maria Sem / Shutterstock.com
- 65 Wikimedia Commons
- 66 Undrey / Shutterstock.com

- 68 Galyna_P / Shutterstock.com
- 69 rvika / Shutterstock.com
- 70 Kapustin Igor / Shutterstock.com
- 72 NaDo_Krasivo / Shutterstock.com
- 73 McDaniel Family
- 75 Staff Sgt. R.J. Biermann / U.S. Air Force

Performance Credits

Many thanks to the homeschool students, homeschool graduates, and homeschool parents who performed the songs and read the poems:

Titus Anderson, Hannah Armstrong, Annie Boureston, Audrey Boureston, Elyse Boureston, Joey Boureston, Benjamin Brown, Lucas Brown, Noah Brown, Cameron Havener, Clara McCurdy, Mary Evelyn McCurdy, Steve Meyer, Ray Notgrass, Charlene Notgrass, Micah Owens, Kati Voss, Lexi Voss

All musical accompaniment by Titus Anderson except:

"The Glendy Burk" and "That Little Lump of Coal" Benjamin Brown - Banjo, Lucas Brown - Guitar

Jitterbug Music Stock media provided by Patrick Coen / Pond5

"The Bunny Hop" by Ray Anthony and Leonard Auletti Copyright © 1952 Moonlight Music, Inc. Published by Songwriters Guild of America. Used by permission.

Produced by Titus Anderson and Mary Evelyn McCurdy. Recorded and mixed by Titus Anderson.

These individuals read poems or sang solos or duos:

"Coyote Song" - Hannah Armstrong "Green Grow the Rushes, Oh!" -Titus Anderson "Providence and the Pilgrim" -Ray Notgrass "Psalm 1" - Mary Evelyn McCurdy "Ho Ho Watanay" - Hannah Armstrong "The Taxed Tea" - Mary Evelyn McCurdy "Goliath of Gath" - Micah Owens "War Song" - Titus Anderson

"Yankee Doodle" - Steve Meyer "The Glendy Burk" - Benjamin Brown and Lucas Brown "The Star-Spangled Banner" -Hannah Armstrong "Billy Boy" - Steve Meyer "Turkey In the Straw" - Noah Brown "Amazing Grace" (Cherokee Version) -Clara McCurdy "A Dress to Make" - Mary Evelyn McCurdy "The First Baby In Camp" -Cameron Havener "Nobody Knows the Trouble I've Seen" -Micah Owens "Get Off the Track!" - Annie Boureston "Tramp! Tramp! " - Noah Brown and Cameron Havener "The Sourdough" - Hannah Armstrong "I've Been Working On the Railroad" -Lexi Voss "Kissing Papa Thro' the Telephone" -Mary Evelyn McCurdy "Wynken, Blynken, and Nod" -Mary Evelyn McCurdy "Song of the Hawaiian Nation" -Hannah Armstrong

"Gasoline" - Titus Anderson

"Come Josephine In My Flying Machine" -Ray and Charlene Notgrass "Soldier Boy, Soldier Boy" - Titus Anderson "Keep Cool and Keep Coolidge" -Mary Evelyn McCurdy "That Little Lump of Coal" -Benjamin Brown and Lucas Brown "The United States Needs Prayer, Everywhere" - Micah Owens "Why We Come to Californy" -Clara McCurdy "Dig, Dig, Dig" - Mary Evelyn McCurdy "Take Me Out to the Ball Game" -Joey Boureston "Too-ra-loo-ral" -Hannah Armstrong "The New Moon" - Clara McCurdy "My Country" - Mary Evelyn McCurdy "Miss Mary Mack" - Audrey Boureston and Kati Voss "Teddy Bear, Teddy Bear" - Clara McCurdy "Our Flag" - Elyse Boureston "The Donut Song" - Clara McCurdy "Teach Me the Path" -Mary Evelyn McCurdy "The Flag Goes By" - Clara McCurdy