

University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln

University of Nebraska Studies in Language,
Literature, and Criticism

English, Department of

January 1911

Cowboy Songs and Other Frontier Ballads

John A. Lomax M.A.
University of Texas

Follow this and additional works at: <https://digitalcommons.unl.edu/englishunllc>

Part of the [English Language and Literature Commons](#)

Lomax, John A. M.A., "Cowboy Songs and Other Frontier Ballads" (1911). *University of Nebraska Studies in Language, Literature, and Criticism*. 12.

<https://digitalcommons.unl.edu/englishunllc/12>

This Article is brought to you for free and open access by the English, Department of at DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in University of Nebraska Studies in Language, Literature, and Criticism by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

COWBOY SONGS

AND OTHER FRONTIER BALLADS

* * *

What keeps the herd from running,
Stampeding far and wide?
The cowboy's long, low whistle,
And singing by their side.

* * *

COLLECTED BY

JOHN A. LOMAX, M. A.

THE UNIVERSITY OF TEXAS
SHELDON FELLOW FOR THE INVESTIGATION OF AMERICAN BALLADS,
HARVARD UNIVERSITY

WITH AN INTRODUCTION BY
BARRETT WENDELL

New York
STURGIS & WALTON
COMPANY

1911

All rights reserved

Copyright 1910
By STURGIS & WALTON COMPANY
Set up and electrotyped. Published November, 1910
Reprinted April, 1911

To
MR. THEODORE ROOSEVELT
WHO WHILE PRESIDENT WAS NOT TOO BUSY TO
TURN ASIDE—CHEERFULLY AND EFFECTIVELY—
AND AID WORKERS IN THE FIELD OF AMERICAN
BALLADRY, THIS VOLUME IS GRATEFULLY
DEDICATED

Cheyenne

Aug 28th 1910

Dear Mr. Lomax,

You have done

a work emphatically worth doing and one which should appeal to the people of all our country, but particularly to the people of the west and southwest. Your subject is not only exceedingly interesting to the student of literature, but also to the student of the general history of the west. There is something very curious in the reproduction here on this new continent of essentially the conditions of ballad-growth which obtained in mediæval England; including, by the way, sympathy for the outlaw, Jesse James taking the place of Robin Hood. Under modern conditions however, the native ballad is speedily killed by competition with the music hall songs; the cow-boys becoming ashamed to sing the crude home-grown ballads in view of what Owen Wister calls the "ill-smelling saloon

clearness of the far less interesting compositions of the music-hall singers. It is therefore a work of real importance to preserve permanently this unwritten ballad literature of the back country and the frontier.

With all good wishes,

I am

very truly yours

Theodore Roosevelt

CONTENTS

	PAGE
ARIZONA BOYS AND GIRLS, THE	211
BILL PETERS, THE STAGE DRIVER	100
BILLY VENERO	299
BOB STANFORD	265
BONNIE BLACK BESS	194
BOOZER, THE	304
BOSTON BURGLAR, THE	147
BUENA VISTA BATTLEFIELD	34
BUFFALO HUNTERS	185
BUFFALO SKINNERS, THE	158
BULL WHACKER, THE	69
BY MARKENTURA'S FLOWERY MARGE	224
CALIFORNIA JOE	139
CAMP FIRE HAS GONE OUT, THE	322
CHARLIE RUTLAGE	267
CONVICT, THE	290
COLE YOUNGER	106
COWBOY, THE	96
COWBOY AT CHURCH, THE	246
COWBOY'S DREAM, THE	18
COWBOY'S LAMENT, THE	74
COWBOY'S LIFE, THE	20
COWBOY'S MEDITATION, THE	297
COWGIRL, THE	251
COWMAN'S PRAYER, THE	24
CROOKED TRAIL TO HOLBROOK, THE	121

Contents

	PAGE
DAN TAYLOR	51
DAYS OF FORTY-NINE, THE	9
DISHEARTENED RANGER, THE	261
DOGIE SONG	303
DREARY BLACK HILLS, THE	177
DREARY, DREARY LIFE, THE	233
DRINKING SONG	305
DYING COWBOY, THE	3
DYING RANGER, THE	214
FAIR FANNIE MOORE	219
FOREMAN MONROE	174
FULLER AND WARREN	126
FRAGMENT, A	306
FRAGMENT, A	309
FREIGHTING FROM WILCOX TO GLOBE	207
GOL-DARNED WHEEL, THE	190
GREAT ROUND-UP, THE	282
GREER COUNTY	278
HARD TIMES	103
HARRY BALE	172
HELL IN TEXAS	222
HER WHITE BOSOM BARE	271
HOME ON THE RANGE, A	39
HORSE WRANGLER, THE	136
I'M A GOOD OLD REBEL	94
JACK DONAHOO	64
JACK O' DIAMONDS	292
JERRY, GO ILE THAT CAR	112
JESSE JAMES	27
JIM FARROW	237
JOE BOWERS	15
JOHN GARNER'S TRAIL HERD	114
JOLLY COWBOY, THE	284

Contents

	PAGE
JUAN MURRAY	276
KANSAS LINE, THE	22
LACKEY BILL	83
LAST LONGHORN, THE	197
LITTLE JOE, THE WRANGLER	167
LITTLE OLD SOD SHANTY, THE	187
LONE BUFFALO HUNTER, THE	119
LONE STAR TRAIL, THE	310
LOVE IN DISGUISE	77
MCCAFFIE'S CONFESSION	164
MAN NAMED HODS, A	307
MELANCHOLY COWBOY, THE	263
METIS SONG OF THE BUFFALO HUNTERS	72
MINER'S SONG, THE	25
MISSISSIPPI GIRLS	108
MORMON SONG	182
MORMON BISHOP'S LAMENT, THE	47
MUSTANG GRAY	79
NIGHT-HERDING SONG	324
OLD CHISHOLM TRAIL, THE	58
OLD MAN UNDER THE HILL, THE	110
OLD SCOUT'S LAMENT, THE	117
ONLY A COWBOY	124
POOR LONESOME COWBOY	32
PRISONER FOR LIFE, A	200
RAILROAD CORRAL, THE	318
RAMBLING COWBOY, THE	244
RANGE RIDERS, THE	269
RATTLESNAKE—A RANCH HAYING SONG	315
ROOT HOG OR DIE	254
ROSIN THE BOW	280
SAM BASS	149
SHANTY BOY, THE	252

Contents

	PAGE
SIoux INDIANS	56
SKEW-BALL BLACK, THE	243
SONG OF THE "METIS" TRAPPER, THE	320
STATE OF ARKANSAW, THE	226
SWEET BETSY FROM PIKE	258
TAIL PIECE	326
TEXAS COWBOY, THE	229
TEXAS RANGERS	44
TRAIL TO MEXICO, THE	132
U. S. A. RECRUIT, THE	249
UTAH CARROLL	66
WARS OF GERMANY, THE	204
WAY DOWN IN MEXICO	314
WESTWARD HO	37
WHEN THE WORK IS DONE THIS FALL	53
WHOOPEE-TI-YI-YO, GIT ALONG LITTLE DOGIES	87
U-S-U RANGE	92
YOUNG CHARLOTTIE	239
YOUNG COMPANIONS	81
ZEBRA DUN, THE	154

INTRODUCTION

It is now four or five years since my attention was called to the collection of native American ballads from the Southwest, already begun by Professor Lomax. At that time, he seemed hardly to appreciate their full value and importance. To my colleague, Professor G. L. Kittredge, probably the most eminent authority on folk-song in America, this value and importance appeared as indubitable as it appeared to me. We heartily joined in encouraging the work, as a real contribution both to literature and to learning. The present volume is the first published result of these efforts.

The value and importance of the work seems to me double. One phase of it is perhaps too highly special ever to be popular. Whoever has begun the inexhaustibly fascinating study of popular song and literature—of the nameless poetry which vigorously lives through the centuries—must be perplexed by the necessarily conjectural opinions concerning its origin and development held by various and disputing scholars. When songs were made in times and terms which for centuries have been not living facts but facts of remote history or tradition, it is impossible to be sure quite how they begun, and by quite what means they sifted through the centuries into

Introduction

the forms at last securely theirs, in the final rigidity of print. In this collection of American ballads, almost if not quite uniquely, it is possible to trace the precise manner in which songs and cycles of song — obviously analogous to those surviving from older and antique times — have come into being. The facts which are still available concerning the ballads of our own Southwest are such as should go far to prove, or to disprove, many of the theories advanced concerning the laws of literature as evinced in the ballads of the old world.

Such learned matter as this, however, is not so surely within my province, who have made no technical study of literary origins, as is the other consideration which made me feel, from my first knowledge of these ballads, that they are beyond dispute valuable and important. In the ballads of the old world, it is not historical or philological considerations which most readers care for. It is the wonderful, robust vividness of their artless yet supremely true utterance; it is the natural vigor of their surgent, unsophisticated human rhythm. It is the sense, derived one can hardly explain how, that here is expression straight from the heart of humanity; that here is something like the sturdy root from which the finer, though not always more lovely, flowers of polite literature have sprung. At times when we yearn for polite grace, ballads may seem rude; at times when polite grace seems tedious, sophisticated, corrupt, or mendacious, their very rudeness refreshes

Introduction

us with a new sense of brimming life. To compare the songs collected by Professor Lomax with the immortalities of olden time is doubtless like comparing the literature of America with that of all Europe together. Neither he nor any of us would pretend these verses to be of supreme power and beauty. None the less, they seem to me, and to many who have had a glimpse of them, sufficiently powerful, and near enough beauty, to give us some such wholesome and enduring pleasure as comes from work of this kind proved and acknowledged to be masterly.

What I mean may best be implied, perhaps, by a brief statement of fact. Four or five years ago, Professor Lomax, at my request, read some of these ballads to one of my classes at Harvard, then engaged in studying the literary history of America. From that hour to the present, the men who heard these verses, during the cheerless progress of a course of study, have constantly spoken of them and written of them, as of something sure to linger happily in memory. As such I commend them to all who care for the native poetry of America.

BARRETT WENDELL.

Nahant, Massachusetts,
July 11, 1910.

COLLECTOR'S NOTE

Out in the wild, far-away places of the big and still unpeopled west,—in the cañons along the Rocky Mountains, among the mining camps of Nevada and Montana, and on the remote cattle ranches of Texas, New Mexico, and Arizona,—yet survives the Anglo-Saxon ballad spirit that was active in secluded districts in England and Scotland even after the coming of Tennyson and Browning. This spirit is manifested both in the preservation of the English ballad and in the creation of local songs. Illiterate people, and people cut off from newspapers and books, isolated and lonely,—thrown back on primal resources for entertainment and for the expression of emotion,—utter themselves through somewhat the same character of songs as did their forefathers of perhaps a thousand years ago. In some such way have been made and preserved the cowboy songs and other frontier ballads contained in this volume. The songs represent the operation of instinct and tradition. They are chiefly interesting to the present generation, however, because of the light they throw on the conditions of pioneer life, and more particularly because of the information they contain concerning that unique and romantic figure in modern civilization, the American cowboy.

Collector's Note

The profession of cow-punching, not yet a lost art in a group of big western states, reached its greatest prominence during the first two decades succeeding the Civil War. In Texas, for example, immense tracts of open range, covered with luxuriant grass, encouraged the raising of cattle. One person in many instances owned thousands. To care for the cattle during the winter season, to round them up in the spring and mark and brand the yearlings, and later to drive from Texas to Fort Dodge, Kansas, those ready for market, required large forces of men. The drive from Texas to Kansas came to be known as "going up the trail," for the cattle really made permanent, deep-cut trails across the otherwise trackless hills and plains of the long way. It also became the custom to take large herds of young steers from Texas as far north as Montana, where grass at certain seasons grew more luxuriant than in the south. Texas was the best breeding ground, while the climate and grass of Montana developed young cattle for the market.

A trip up the trail made a distinct break in the monotonous life of the big ranches, often situated hundreds of miles from where the conventions of society were observed. The ranch community consisted usually of the boss, the straw-boss, the cowboys proper, the horse wrangler, and the cook — often a negro. These men lived on terms of practical equality. Except in the case of the boss, there was little difference in the amounts paid each for his

Collector's Note

services. Society, then, was here reduced to its lowest terms. The work of the men, their daily experiences, their thoughts, their interests, were all in common. Such a community had necessarily to turn to itself for entertainment. Songs sprang up naturally, some of them tender and familiar lays of childhood, others original compositions, all genuine, however crude and unpolished. Whatever the most gifted man could produce must bear the criticism of the entire camp, and agree with the ideas of a group of men. In this sense, therefore, any song that came from such a group would be the joint product of a number of them, telling perhaps the story of some stampede they had all fought to turn, some crime in which they had all shared equally, some comrade's tragic death which they had all witnessed. The song-making did not cease as the men went up the trail. Indeed the songs were here utilized for very practical ends. Not only were sharp, rhythmic yells — sometimes beaten into verse — employed to stir up lagging cattle, but also during the long watches the night-guards, as they rode round and round the herd, improvised cattle lullabies which quieted the animals and soothed them to sleep. Some of the best of the so-called "dogie songs" seem to have been created for the purpose of preventing cattle stampedes, — such songs coming straight from the heart of the cowboy, speaking familiarly to his herd in the stillness of the night.

The long drives up the trail occupied months, and

called for sleepless vigilance and tireless activity both day and night. When at last a shipping point was reached, the cattle marketed or loaded on the cars, the cowboys were paid off. It is not surprising that the consequent relaxation led to reckless deeds. The music, the dancing, the click of the roulette ball in the saloons, invited; the lure of crimson lights was irresistible. Drunken orgies, reactions from months of toil, deprivation, and loneliness on the ranch and on the trail, brought to death many a temporarily crazed buckaroo. To match this dare-deviltry, a saloon man in one frontier town, as a sign for his business, with psychological ingenuity painted across the broad front of his building in big black letters this challenge to God, man, and the devil: *The Road to Ruin*. Down this road, with swift and eager footsteps, has trod many a pioneer viking of the West. Quick to resent an insult real or fancied, inflamed by unaccustomed drink, the ready pistol always at his side, the tricks of the professional gambler to provoke his sense of fair play, and finally his own wild recklessness to urge him on,— all these combined forces sometimes brought him into tragic conflict with another spirit equally heedless and daring. Not nearly so often, however, as one might suppose, did he die with his boots on. Many of the most wealthy and respected citizens now living in the border states served as cowboys before settling down to quiet domesticity.

A cow-camp in the seventies generally contained

several types of men. It was not unusual to find a negro who, because of his ability to handle wild horses or because of his skill with a lasso, had been promoted from the chuck-wagon to a place in the ranks of the cowboys. Another familiar figure was the adventurous younger son of some British family, through whom perhaps became current the English ballads found in the West. Furthermore, so considerable was the number of men who had fled from the States because of grave imprudence or crime, it was bad form to inquire too closely about a person's real name or where he came from. Most cowboys, however, were bold young spirits who emigrated to the West for the same reason that their ancestors had come across the seas. They loved roving; they loved freedom; they were pioneers by instinct; an impulse set their faces from the East, put the tang for roaming in their veins, and sent them ever, ever westward.

That the cowboy was brave has come to be axiomatic. If his life of isolation made him taciturn, it at the same time created a spirit of hospitality, primitive and hearty as that found in the mead-halls of Beowulf. He faced the wind and the rain, the snow of winter, the fearful dust-storms of alkali desert wastes, with the same uncomplaining quiet. Not all his work was on the ranch and the trail. To the cowboy, more than to the goldseekers, more than to Uncle Sam's soldiers, is due the conquest of the West. Along his winding cattle trails the

Collector's Note

Forty-Niners found their way to California. The cowboy has fought back the Indians ever since ranching became a business and as long as Indians remained to be fought. He played his part in winning the great slice of territory that the United States took away from Mexico. He has always been on the skirmish line of civilization. Restless, fearless, chivalric, elemental, he lived hard, shot quick and true, and died with his face to his foe. Still much misunderstood, he is often slandered, nearly always caricatured, both by the press and by the stage. Perhaps these songs, coming direct from the cowboy's experience, giving vent to his careless and his tender emotions, will afford future generations a truer conception of what he really was than is now possessed by those who know him only through highly colored romances.

The big ranches of the West are now being cut up into small farms. The nester has come, and come to stay. Gone is the buffalo, the Indian warwhoop, the free grass of the open plain;—even the stinging lizard, the horned frog, the centipede, the prairie dog, the rattlesnake, are fast disappearing. Save in some of the secluded valleys of southern New Mexico, the old-time round-up is no more; the trails to Kansas and to Montana have become grass-grown or lost in fields of waving grain; the maverick steer, the regal longhorn, has been supplanted by his unpoetic but more beefy and profitable Polled Angus, Durham, and Hereford cousins from across the seas.

Collector's Note

The changing and romantic West of the early days lives mainly in story and in song. The last figure to vanish is the cowboy, the animating spirit of the vanishing era. He sits his horse easily as he rides through a wide valley, enclosed by mountains, clad in the hazy purple of coming night,—with his face turned steadily down the long, long road, “the road that the sun goes down.” Dauntless, reckless, without the unearthly purity of Sir Galahad though as gentle to a pure woman as King Arthur, he is truly a knight of the twentieth century. A vagrant puff of wind shakes a corner of the crimson handkerchief knotted loosely at his throat; the thud of his pony's feet mingling with the jingle of his spurs is borne back; and as the careless, gracious, lovable figure disappears over the divide, the breeze brings to the ears, faint and far yet cheery still, the refrain of a cowboy song:

Whoopee ti yi, git along, little dogies;

It's my misfortune and none of your own.

Whoopee ti yi, git along, little dogies;

For you know Wyoming will be your new home.

As for the songs of this collection, I have violated the ethics of ballad-gatherers, in a few instances, by selecting and putting together what seemed to be the best lines from different versions, all telling the same story. Frankly, the volume is meant to be popular. The songs have been arranged in some such hap-

Collector's Note

hazard way as they were collected,—jotted down on a table in the rear of saloons, scrawled on an envelope while squatting about a campfire, caught behind the scenes of a broncho-busting outfit. Later, it is hoped that enough interest will be aroused to justify printing all the variants of these songs, accompanied by the music and such explanatory notes as may be useful; the negro folk-songs, the songs of the lumber jacks, the songs of the mountaineers, and the songs of the sea, already partially collected, being included in the final publication. The songs of this collection, never before in print, as a rule have been taken down from oral recitation. In only a few instances have I been able to discover the authorship of any song. They seem to have sprung up as quietly and mysteriously as does the grass on the plains. All have been popular with the range riders, several being current all the way from Texas to Montana, and quite as long as the old Chisholm Trail stretching between these states. Some of the songs the cowboy certainly composed; all of them he sang. Obviously, a number of the most characteristic cannot be printed for general circulation. To paraphrase slightly what Sidney Lanier said of Walt Whitman's poetry, they are raw collops slashed from the rump of Nature, and never mind the gristle. Likewise some of the strong adjectives and nouns have been softened,—Jonahed, as George Meredith would have said. There is, how-

Collector's Note

ever, a Homeric quality about the cowboy's profanity and vulgarity that pleases rather than repulses. The broad sky under which he slept, the limitless plains over which he rode, the big, open, free life he lived near to Nature's breast, taught him simplicity, calm, directness. He spoke out plainly the impulses of his heart. But as yet so-called polite society is not quite willing to hear.

It is entirely impossible to acknowledge the assistance I have received from many persons. To Professors Barrett Wendell and G. L. Kittredge, of Harvard, I must gratefully acknowledge constant and generous encouragement. Messrs. Jeff Hanna, of Meridian, Texas; John B. Jones, a student of the Agricultural and Mechanical College of Texas; H. Knight, Sterling City, Texas; John Lang Sinclair, San Antonio; A. H. Belo & Co., Dallas; Tom Hight, of Mangum, Oklahoma; R. Bedichek, of Deming, N. M.; Benjamin Wyche, Librarian of the Carnegie Library, San Antonio; Mrs. M. B. Wight, of Ft. Thomas, Arizona; Dr. L. W. Payne, Jr., and Dr. Morgan Callaway, Jr., of the University of Texas; and my brother, R. C. Lomax, Austin;—have rendered me especially helpful service in furnishing material, for which I also render grateful thanks.

Among the negroes, rivermen, miners, soldiers, seamen, lumbermen, railroad men, and ranchmen of the United States and Canada there are many indigenous folk-songs not included in this volume. Of

Collector's Note

some of them I have traces, and I shall surely run them down. I beg the co-operation of all who are interested in this vital, however humble, expression of American literature.

J. A. L.

Deming, New Mexico,
August 8, 1910.

**COWBOY SONGS
AND OTHER FRONTIER BALLADS**

THE DYING COWBOY *

O BURY me not on the lone prairie,"
These words came low and mournfully
From the pallid lips of a youth who lay
On his dying bed at the close of day.

He had wailed in pain till o'er his brow
Death's shadows fast were gathering now;
He thought of his home and his loved ones nigh
As the cowboys gathered to see him die.

"O bury me not on the lone prairie
Where the wild cayotes will howl o'er me,
In a narrow grave just six by three,
O bury me not on the lone prairie.

"In fancy I listen to the well known words
Of the free, wild winds and the song of the birds;
I think of home and the cottage in the bower
And the scenes I loved in my childhood's hour.

"It matters not, I've oft been told,
Where the body lies when the heart grows cold;
Yet grant, Oh grant this wish to me,
O bury me not on the lone prairie.

* In this song, as in several others, the chorus should come in after each stanza. The arrangement followed has been adopted to illustrate versions current in different sections.

The Dying Cowboy

“ O then bury me not on the lone prairie,
In a narrow grave six foot by three,
Where the buffalo paws o'er a prairie sea,
O bury me not on the lone prairie.

“ I've always wished to be laid when I died
In the little churchyard on the green hillside;
By my father's grave, there let mine be,
And bury me not on the lone prairie

“ Let my death slumber be where my mother's
prayer
And a sister's tear will mingle there,
Where my friends can come and weep o'er me;
O bury me not on the lone prairie.

“ O bury me not on the lone prairie
In a narrow grave just six by three,
Where the buzzard waits and the wind blows free;
Then bury me not on the lone prairie.

“ There is another whose tears may be shed
For one who lies on a prairie bed;
It pained me then and it pains me now; —
She has curled these locks, she has kissed this brow.

“ These locks she has curled, shall the rattlesnake
kiss?
This brow she has kissed, shall the cold grave press?

The Dying Cowboy

For the sake of the loved ones that will weep for me
O bury me not on the lone prairie.

“ O bury me not on the lone prairie
Where the wild cayotes will howl o'er me,
Where the buzzard beats and the wind goes free,
O bury me not on the lone prairie.

“ O bury me not,” and his voice failed there,
But we took no heed of his dying prayer;
In a narrow grave just six by three
We buried him there on the lone prairie,

Where the dew-drops glow and the butterflies rest,
And the flowers bloom o'er the prairie's crest;
Where the wild cayote and winds sport free
On a wet saddle blanket lay a cowboy-ee.

“ O bury me not on the lone prairie
Where the wild cayotes will howl o'er me,
Where the rattlesnakes hiss and the crow flies free
O bury me not on the lone prairie.”

O we buried him there on the lone prairie
Where the wild rose blooms and the wind blows free,
O his pale young face nevermore to see,—
For we buried him there on the lone prairie.

Yes, we buried him there on the lone prairie
Where the owl all night hoots mournfully,

The Dying Cowboy

And the blizzard beats and the winds blow free
O'er his lowly grave on the lone prairie.

And the cowboys now as they roam the plain,—
For they marked the spot where his bones were
lain,—

Fling a handful of roses o'er his grave,
With a prayer to Him who his soul will save.

“O bury me not on the lone prairie
Where the wolves can howl and growl o'er me;
Fling a handful of roses o'er my grave
With a prayer to Him who my soul will save.”

The Dying Cowboy

“O bu - ry me not on the lone prai - rie,”

The first system of musical notation for the song. It consists of three staves: a vocal line in treble clef, a piano accompaniment in treble clef, and a piano accompaniment in bass clef. The key signature is one sharp (F#) and the time signature is 6/8. The lyrics are written below the vocal line.

These words came low.. and mourn - ful - ly...

The second system of musical notation. It consists of three staves: a vocal line in treble clef, a piano accompaniment in treble clef, and a piano accompaniment in bass clef. The key signature is one sharp (F#) and the time signature is 6/8. The lyrics are written below the vocal line.

From the pal - lid lips of a youth who lay

The third system of musical notation. It consists of three staves: a vocal line in treble clef, a piano accompaniment in treble clef, and a piano accompaniment in bass clef. The key signature is one sharp (F#) and the time signature is 6/8. The lyrics are written below the vocal line.

The Dying Cowboy—Concluded

On his dy - ing bed at the close of day.

The musical score consists of three staves. The top staff is a single melodic line in G major (one sharp) and 2/4 time. The middle and bottom staves are piano accompaniment, with the middle staff using a treble clef and the bottom staff using a bass clef. The lyrics are written below the first staff.

THE DAYS OF FORTY-NINE

WE are gazing now on old Tom Moore,
A relic of bygone days;
'Tis a bummer, too, they call me now,
But what cares I for praise?
It's oft, says I, for the days gone by,
It's oft do I repine
For the days of old when we dug out the gold
In those days of Forty-Nine.

My comrades they all loved me well,
The jolly, saucy crew;
A few hard cases, I will admit,
Though they were brave and true.
Whatever the pinch, they ne'er would flinch;
They never would fret nor whine,
Like good old bricks they stood the kicks
In the days of Forty-Nine.

There's old "Aunt Jess," that hard old cuss,
Who never would repent;
He never missed a single meal,
Nor never paid a cent.
But old "Aunt Jess," like all the rest,
At death he did resign,
And in his bloom went up the flume
In the days of Forty-Nine.

The Days of Forty-Nine

There is Ragshag Jim, the roaring man,
Who could out-roar a buffalo, you bet,
He roared all day and he roared all night,
And I guess he is roaring yet.
One night Jim fell in a prospect hole,—
It was a roaring bad design,—
And in that hole Jim roared out his soul
In the days of Forty-Nine.

There is Wylie Bill, the funny man,
Who was full of funny tricks,
And when he was in a poker game
He was always hard as bricks.
He would ante you a stud, he would play you a draw,
He'd go you a hatful blind,—
In a struggle with death Bill lost his breath
In the days of Forty-Nine.

There was New York Jake, the butcher boy,
Who was fond of getting tight.
And every time he got on a spree
He was spoiling for a fight.
One night Jake rampaged against a knife
In the hands of old Bob Sine,
And over Jake they held a wake
In the days of Forty-Nine.

There was Monte Pete, I'll ne'er forget
The luck he always had,
He would deal for you both day and night

The Days of Forty-Nine

Or as long as he had a scad.
It was a pistol shot that lay Pete out,
It was his last resign,
And it caught Pete dead sure in the door
In the days of Forty-Nine.

Of all the comrades that I've had
There's none that's left to boast,
And I am left alone in my misery
Like some poor wandering ghost.
And as I pass from town to town,
They call me the rambling sign,
Since the days of old and the days of gold
And the days of Forty-Nine.

Days of Forty-Nine

You are gaz - ing now on old Tom Moore, A

The first system of music for 'Days of Forty-Nine' consists of a vocal line and a piano accompaniment. The vocal line is in 4/4 time and begins with the lyrics 'You are gaz - ing now on old Tom Moore, A'. The piano accompaniment features a steady bass line and chords in the right hand.

rel - ic of by - gone days; 'Tis a bum - mer now they

The second system continues the vocal line with the lyrics 'rel - ic of by - gone days; 'Tis a bum - mer now they'. The piano accompaniment continues with similar harmonic support.

call me... But what cares I for praise; It is

The third system concludes the first page with the lyrics 'call me... But what cares I for praise; It is'. The piano accompaniment features a more active right hand with moving lines.

Days of Forty-Nine—Continued

oft, says I, for days gone by, It's oft do I re -

The first system of the second page continues the vocal line with the lyrics 'oft, says I, for days gone by, It's oft do I re -'. The piano accompaniment maintains the harmonic structure.

pine For those days of old when we dug out the gold, In the

The second system continues with the lyrics 'pine For those days of old when we dug out the gold, In the'. The piano accompaniment features a more active right hand with moving lines.

days of For - ty - nine, In those days of old when we

The third system concludes the second page with the lyrics 'days of For - ty - nine, In those days of old when we'. The piano accompaniment features a more active right hand with moving lines.

Days of Forty-Nine—Concluded

The musical score consists of three staves. The top staff is a single melodic line in treble clef with lyrics underneath. The middle and bottom staves are piano accompaniment, with the middle staff in treble clef and the bottom staff in bass clef. The lyrics are: "dug out the gold, In the days of For - ty - nine."

JOE BOWERS

MY name is Joe Bowers,
I've got a brother Ike,
I came here from Missouri,
Yes, all the way from Pike.
I'll tell you why I left there
And how I came to roam,
And leave my poor old mammy,
So far away from home.

I used to love a gal there,
Her name was Sallie Black,
I asked her for to marry me,
She said it was a whack.
She says to me, "Joe Bowers,
Before you hitch for life,
You ought to have a little home
To keep your little wife."

Says I, "My dearest Sallie,
O Sallie, for your sake,
I'll go to California
And try to raise a stake."
Says she to me, "Joe Bowers,
You are the chap to win,
Give me a kiss to seal the bargain,"—
And I throwed a dozen in.

Joe Bowers

I'll never forget my feelings
When I bid adieu to all.
Sal, she cotched me round the neck
And I began to bawl.
When I begun they all commenced,
You never heard the like,
How they all took on and cried
The day I left old Pike.

When I got to this here country
I hadn't nary a red,
I had such wolfish feelings
I wished myself most dead.
At last I went to mining,
Put in my biggest licks,
Came down upon the boulders
Just like a thousand bricks.

I worked both late and early
In rain and sun and snow,
But I was working for my Sallie
So 'twas all the same to Joe.
I made a very lucky strike
As the gold itself did tell,
For I was working for my Sallie,
The girl I loved so well.

But one day I got a letter
From my dear, kind brother Ike;
It came from old Missouri,
Yes, all the way from Pike.

Joe Bowers

It told me the goldarndest news
That ever you did hear,
My heart it is a-bustin'
So please excuse this tear.

I'll tell you what it was, boys,
You'll bust your sides I know;
For when I read that letter
You ought to seen poor Joe.
My knees gave 'way beneath me,
And I pulled out half my hair;
And if you ever tell this now,
You bet you'll hear me swear.

It said my Sallie was fickle,
Her love for me had fled,
That she had married a butcher,
Whose hair was awful red;
It told me more than that,
It's enough to make me swear,—
It said that Sallie had a baby
And the baby had red hair.

Now I've told you all that I can tell
About this sad affair,
'Bout Sallie marrying the butcher
And the baby had red hair.
But whether it was a boy or girl
The letter never said,
It only said its cussed hair
Was inclined to be red.

The Cowboy's Dream

THE COWBOY'S DREAM *

LAST night as I lay on the prairie,
And looked at the stars in the sky,
I wondered if ever a cowboy
Would drift to that sweet by and by.

Roll on, roll on;
Roll on, little dogies, roll on, roll on,
Roll on, roll on;
Roll on, little dogies, roll on.

The road to that bright, happy region
Is a dim, narrow trail, so they say;
But the broad one that leads to perdition
Is posted and blazed all the way.

They say there will be a great round-up,
And cowboys, like dogies, will stand,
To be marked by the Riders of Judgment
Who are posted and know every brand.

I know there's many a stray cowboy
Who'll be lost at the great, final sale,
When he might have gone in the green pastures
Had he known of the dim, narrow trail.

* Sung to the air of *My Bonnie Lies Over the Ocean*.

I wonder if ever a cowboy
Stood ready for that Judgment Day,
And could say to the Boss of the Riders,
"I'm ready, come drive me away."

For they, like the cows that are locoed,
Stampede at the sight of a hand,
Are dragged with a rope to the round-up,
Or get marked with some crooked man's brand.

And I'm scared that I'll be a stray yearling,—
A maverick, unbranded on high,—
And get cut in the bunch with the "rusties"
When the Boss of the Riders goes by.

For they tell of another big owner
Whose ne'er overstocked, so they say,
But who always makes room for the sinner
Who drifts from the straight, narrow way.

They say he will never forget you,
That he knows every action and look;
So, for safety, you'd better get branded,
Have your name in the great Tally Book.

The Cowboy's Life

THE COWBOY'S LIFE *

THE bawl of a steer,
To a cowboy's ear,
Is music of sweetest strain;
And the yelping notes
Of the gray cayotes
To him are a glad refrain.

And his jolly songs
Speed him along,
As he thinks of the little gal
With golden hair
Who is waiting there
At the bars of the home corral.

For a kingly crown
In the noisy town
His saddle he wouldn't change;
No life so free
As the life we see
Way out on the Yaso range.

His eyes are bright
And his heart as light
As the smoke of his cigarette;
There's never a care

For his soul to bear,
No trouble to make him fret,

The rapid beat
Of his broncho's feet
On the sod as he speeds along,
Keeps living time
To the ringing rhyme
Of his rollicking cowboy song.

Hike it, cowboys,
For the range away
On the back of a bronc of steel,
With a careless flirt
Of the raw-hide quirt
And a dig of a roweled heel!

The winds may blow
And the thunder growl
Or the breezes may safely moan;—
A cowboy's life
Is a royal life,
His saddle his kingly throne.

Saddle up, boys,
For the work is play
When love's in the cowboy's eyes,—
When his heart is light
As the clouds of white
That swim in the summer skies.

* Attributed to James Barton Adams.

THE KANSAS LINE

COME all you jolly cowmen, don't you want to
go
Way up on the Kansas line?
Where you whoop up the cattle from morning till
night
All out in the midnight rain.

The cowboy's life is a dreadful life,
He's driven through heat and cold;
I'm almost froze with the water on my clothes,
A-ridin' through heat and cold.

I've been where the lightnin', the lightnin' tangled
in my eyes,
The cattle I could scarcely hold;
Think I heard my boss man say:
"I want all brave-hearted men who ain't afraid to
die
To whoop up the cattle from morning till night,
Way up on the Kansas line."

Speaking of your farms and your shanty charms,
Speaking of your silver and gold,—
Take a cowman's advice, go and marry you a true
and lovely little wife,
Never to roam, always stay at home;

The Kansas Line

That's a cowman's, a cowman's advice,
Way up on the Kansas line.

Think I heard the noisy cook say,
"Wake up, boys, it's near the break of day,"—
Way up on the Kansas line,
And slowly we will rise with the sleepy feeling eyes,
Way up on the Kansas line.

The cowboy's life is a dreary, dreary life,
All out in the midnight rain;
I'm almost froze with the water on my clothes,
Way up on the Kansas line.

THE COWMAN'S PRAYER

NOW, O Lord, please lend me thine ear,
The prayer of a cattleman to hear,
No doubt the prayers may seem strange,
But I want you to bless our cattle range.

Bless the round-ups year by year,
And don't forget the growing steer;
Water the lands with brooks and rills
For my cattle that roam on a thousand hills.

Prairie fires, won't you please stop?
Let thunder roll and water drop.
It frightens me to see the smoke;
Unless it's stopped, I'll go dead broke.

As you, O Lord, my herd behold,
It represents a sack of gold;
I think at least five cents a pound
Will be the price of beef the year around.

One thing more and then I'm through,—
Instead of one calf, give my cows two.
I may pray different from other men
But I've had my say, and now, Amen.

THE MINER'S SONG *

In a rusty, worn-out cabin sat a broken-hearted
leaser,
His singlejack was resting on his knee.
His old "buggy" in the corner told the same old
plaintive tale,
His ore had left in all his poverty.
He lifted his old singlejack, gazed on its battered
face,
And said: "Old boy, I know we're not to blame;
Our gold has us forsaken, some other path it's taken,
But I still believe we'll strike it just the same.

"We'll strike it, yes, we'll strike it just the same,
Although it's gone into some other's claim.
My dear old boy don't mind it, we won't starve
if we don't find it,
And we'll drill and shoot and find it just the same.

"For forty years I've hammered steel and tried to
make a strike,
I've burned twice the powder Custer ever saw.
I've made just coin enough to keep poorer than a
snake.
My jack's ate all my books on mining law.

* Printed as a fugitive ballad in *Grandon of Sierra*, by Charles E. Winter.

The Miner's Song

I've worn gunny-sacks for overalls, and 'California
socks,'
I've burned candles that would reach from here to
Maine,
I've lived on powder, smoke, and bacon, that's no
lie, boy, I'm not fakin',
But I still believe we'll strike it just the same.

"Last night as I lay sleeping in the midst of all my
dream
My assay ran six ounces clear in gold,
And the silver it ran clean sixteen ounces to the
seam,
And the poor old miner's joy could scarce be told.
I lay there, boy, I could not sleep, I had a feverish
brow,
Got up, went back, and put in six holes more.
And then, boy, I was chokin' just to see the ground
I'd broken;
But alas! alas! the miner's dream was o'er.

"We'll strike it, yes, we'll strike it just the same,
Although it's gone into some other's claim.
My dear old boy, don't mind it, we won't starve
if we don't find it,
And I still believe I'll strike it just the same."

JESSE JAMES

JESSE JAMES was a lad that killed a-many a man;
He robbed the Danville train.
But that dirty little coward that shot Mr. Howard
Has laid poor Jesse in his grave.

Poor Jesse had a wife to mourn for his life,
Three children, they were brave.
But that dirty little coward that shot Mr.
Howard
Has laid poor Jesse in his grave.

It was Robert Ford, that dirty little coward,
I wonder how he does feel,
For he ate of Jesse's bread and he slept in Jesse's bed,
Then laid poor Jesse in his grave.

Jesse was a man, a friend to the poor,
He never would see a man suffer pain;
And with his brother Frank he robbed the Chicago
bank,
And stopped the Glendale train.

It was his brother Frank that robbed the Gallatin
bank,
And carried the money from the town;
It was in this very place that they had a little race,
For they shot Captain Sheets to the ground.

Jesse James

They went to the crossing not very far from there,
And there they did the same;
With the agent on his knees, he delivered up the keys
To the outlaws, Frank and Jesse James.

It was on Wednesday night, the moon was shining
bright,
They robbed the Glendale train;
The people they did say, for many miles away,
It was robbed by Frank and Jesse James.

It was on Saturday night, Jesse was at home
Talking with his family brave,
Robert Ford came along like a thief in the night
And laid poor Jesse in his grave.

The people held their breath when they heard of
Jesse's death,
And wondered how he ever came to die.
It was one of the gang called little Robert Ford,
He shot poor Jesse on the sly.

Jesse went to his rest with his hand on his breast;
The devil will be upon his knee.
He was born one day in the county of Clay
And came from a solitary race.

This song was made by Billy Gashade,
As soon as the news did arrive;
He said there was no man with the law in his hand
Who could take Jesse James when alive.

Jesse James

Jes - se James was a lad that killed a - ma - ny a

The first system of musical notation for the song 'Jesse James'. It consists of three staves: a vocal line in G major and 4/4 time, and a piano accompaniment in G major and 4/4 time. The vocal line begins with the lyrics 'Jes - se James was a lad that killed a - ma - ny a'. The piano accompaniment features a simple harmonic pattern with chords marked with 'x'.

man; He robbed the Dan - ville train; But that

The second system of musical notation. The vocal line continues with the lyrics 'man; He robbed the Dan - ville train; But that'. The piano accompaniment continues with the same harmonic pattern.

dirt - y lit - tle cow - ard that shot Mis - ter

The third system of musical notation. The vocal line concludes with the lyrics 'dirt - y lit - tle cow - ard that shot Mis - ter'. The piano accompaniment concludes with the same harmonic pattern.

Jesse James—Continued

How - ard Has laid poor Jes - se in the grave.

This system contains the first line of music for the 'Continued' section. It features a vocal line in treble clef with a key signature of one sharp (F#) and a piano accompaniment in grand staff (treble and bass clefs). The lyrics are 'How - ard Has laid poor Jes - se in the grave.' The piano part consists of chords and single notes, with some measures marked with an asterisk.

REFRAIN.

Poor Jes - se had a wife to mourn for his life.

This system contains the second line of music, which is the start of the refrain. It follows the same musical format as the first system, with a vocal line and piano accompaniment. The lyrics are 'Poor Jes - se had a wife to mourn for his life.'

Three chil - dren, they were brave; But that

This system contains the third line of music, continuing the refrain. It includes a vocal line and piano accompaniment. The lyrics are 'Three chil - dren, they were brave; But that'. The piano part features a melodic line in the bass clef that concludes the phrase.

Jesse James—Concluded

dir - ty lit - tle cow - ard That shot Mis - ter

This system contains the first line of music for the 'Concluded' section. It features a vocal line in treble clef with a key signature of one sharp (F#) and a piano accompaniment in grand staff. The lyrics are 'dir - ty lit - tle cow - ard That shot Mis - ter'. The piano part consists of chords and single notes, with some measures marked with an asterisk.

How - ard Has laid poor Jes - se in the grave.

This system contains the second line of music, which is the end of the refrain. It follows the same musical format as the first system, with a vocal line and piano accompaniment. The lyrics are 'How - ard Has laid poor Jes - se in the grave.' The piano part concludes with a final chord.

POOR LONESOME COWBOY

I AIN'T got no father,
I ain't got no father,
I ain't got no father,
To buy the clothes I wear.

I'm a poor, lonesome cowboy,
I'm a poor, lonesome cowboy,
I'm a poor, lonesome cowboy
And a long ways from home.

I ain't got no mother,
I ain't got no mother,
I ain't got no mother
To mend the clothes I wear.

I ain't got no sister,
I ain't got no sister,
I ain't got no sister
To go and play with me.

I ain't got no brother,
I ain't got no brother,
I ain't got no brother
To drive the steers with me.

Poor Lonesome Cowboy

I ain't got no sweetheart,
I ain't got no sweetheart,
I ain't got no sweetheart
To sit and talk with me.

I'm a poor, lonesome cowboy,
I'm a poor, lonesome cowboy,
I'm a poor, lonesome cowboy
And a long ways from home.

BUENA VISTA BATTLEFIELD

ON Buena Vista battlefield
A dying soldier lay,
His thoughts were on his mountain home
Some thousand miles away.
He called his comrade to his side,
For much he had to say,
In briefest words to those who were
Some thousand miles away.

“ My father, comrade, you will tell
About this bloody fray;
My country's flag, you'll say to him,
Was safe with me to-day.
I make a pillow of it now
On which to lay my head,
A winding sheet you'll make of it
When I am with the dead.

“ I know 'twill grieve his inmost soul
To think I never more
Will sit with him beneath the oak
That shades the cottage door;
But tell that time-worn patriot,
That, mindful of his fame,
Upon this bloody battlefield
I sullied not his name.

Buena Vista Battlefield

“ My mother's form is with me now,
Her will is in my ear,
And drop by drop as flows my blood
So flows from her the tear.
And oh, when you shall tell to her
The tidings of this day,
Speak softly, comrade, softly speak
What you may have to say.

“ Speak not to her in blighting words
The blighting news you bear,
The cords of life might snap too soon,
So, comrade, have a care.
I am her only, cherished child,
But tell her that I died
Rejoicing that she taught me young
To take my country's side.

“ But, comrade, there's one more,
She's gentle as a fawn;
She lives upon the sloping hill
That overlooks the lawn,
The lawn where I shall never more
Go forth with her in merry mood
To gather wild-wood flowers.

“ Tell her when death was on my brow
And life receding fast,
Her looks, her form was with me then,
Were with me to the last.

Buena Vista Battlefield

On Buena Vista's bloody field
Tell her I dying lay,
And that I knew she thought of me
Some thousand miles away."

WESTWARD HO

I LOVE not Colorado
Where the faro table grows,
And down the desperado
The rippling Bourbon flows;

Nor seek I fair Montana
Of bowie-lunging fame;
The pistol ring of fair Wyoming
I leave to nobler game.

Sweet poker-haunted Kansas
In vain allures the eye;
The Nevada rough has charms enough
Yet its blandishments I fly.

Shall Arizona woo me
Where the meek Apache bides?
Or New Mexico where natives grow
With arrow-proof insides?

Nay, 'tis where the grizzlies wander
And the lonely diggers roam,
And the grim Chinese from the squatter flees
That I'll make my humble home.

I'll chase the wild tarantula
And the fierce cayote I'll dare,

Westward Ho

And the locust grim, I'll battle him
In his native wildwood lair.

Or I'll seek the gulch deserted
And dream of the wild Red man,
And I'll build a cot on a corner lot
And get rich as soon as I can.

A HOME ON THE RANGE

OH, give me a home where the buffalo roam,
Where the deer and the antelope play,
Where seldom is heard a discouraging word
And the skies are not cloudy all day.

Home, home on the range,
Where the deer and the antelope play;
Where seldom is heard a discouraging word
And the skies are not cloudy all day.

Where the air is so pure, the zephyrs so free,
The breezes so balmy and light,
That I would not exchange my home on the range
For all of the cities so bright.

The red man was pressed from this part of the
West,
He's likely no more to return
To the banks of Red River where seldom if ever
Their flickering camp-fires burn.

How often at night when the heavens are bright
With the light from the glittering stars,
Have I stood here amazed and asked as I gazed
If their glory exceeds that of ours.

A Home on the Range

Oh, I love these wild flowers in this dear land of ours,
The curlew I love to hear scream,
And I love the white rocks and the antelope flocks
That graze on the mountain-tops green.

Oh, give me a land where the bright diamond sand
Flows leisurely down the stream;
Where the graceful white swan goes gliding along
Like a maid in a heavenly dream.

Then I would not exchange my home on the range,
Where the deer and the antelope play;
Where seldom is heard a discouraging word
And the skies are not cloudy all day.

Home, home on the range,
Where the deer and the antelope play;
Where seldom is heard a discouraging word
And the skies are not cloudy all day.

Home on the Range

Oh, give me a home where the buf - fa - lo roam,

The first system of musical notation for 'Home on the Range'. It consists of three staves: a vocal line in treble clef with a 6/8 time signature, a piano accompaniment in treble clef, and a piano accompaniment in bass clef. The key signature has two flats (B-flat and E-flat). The lyrics 'Oh, give me a home where the buf - fa - lo roam,' are written below the vocal line.

Where the deer and the an - te - lope play;

The second system of musical notation. It continues the vocal line and piano accompaniment. The lyrics 'Where the deer and the an - te - lope play;' are written below the vocal line.

Where sel - dom is heard a dis - cour - ag - ing word

The third system of musical notation. It continues the vocal line and piano accompaniment. The lyrics 'Where sel - dom is heard a dis - cour - ag - ing word' are written below the vocal line.

Home on the Range—Continued

And the skies are not cloud - y all day.

Musical notation for the continuation of the song, featuring a vocal line and piano accompaniment.

Home on the Range—Concluded

And the skies are not cloud - y all day.

Musical notation for the conclusion of the song, featuring a vocal line and piano accompaniment.

REFRAIN

Home, home on the range, Where the deer and the antelope play;

Musical notation for the first line of the refrain, featuring a vocal line and piano accompaniment.

Where sel - dom is heard a dis - cour - ag - ing word

Musical notation for the second line of the refrain, featuring a vocal line and piano accompaniment.

TEXAS RANGERS

COME, all you Texas rangers, wherever you
may be,
I'll tell you of some troubles that happened unto me.
My name is nothing extra, so it I will not tell,—
And here's to all you rangers, I am sure I wish you
well.

It was at the age of sixteen that I joined the jolly
band,
We marched from San Antonio down to the Rio
Grande.
Our captain he informed us, perhaps he thought it
right,
“Before we reach the station, boys, you'll surely have
to fight.”

And when the bugle sounded our captain gave com-
mand,
“To arms, to arms,” he shouted, “and by your
horses stand.”
I saw the smoke ascending, it seemed to reach the
sky;
The first thought that struck me, my time had come
to die.

I saw the Indians coming, I heard them give the yell;
My feelings at that moment, no tongue can ever tell.

I saw the glittering lances, their arrows round me
flew,
And all my strength it left me and all my courage too.

We fought full nine hours before the strife was o'er,
The like of dead and wounded I never saw before.
And when the sun was rising and the Indians they
had fled,
We loaded up our rifles and counted up our dead.

And all of us were wounded, our noble captain slain,
And the sun was shining sadly across the bloody
plain.
Sixteen as brave rangers as ever roamed the West
Were buried by their comrades with arrows in their
breast.

'Twas then I thought of mother, who to me in tears
did say,
“To you they are all strangers, with me you had
better stay.”
I thought that she was childish, the best she did not
know;
My mind was fixed on ranging and I was bound
to go.

Perhaps you have a mother, likewise a sister too,
And maybe you have a sweetheart to weep and mourn
for you;

Texas Rangers

If that be your situation, although you'd like to roam,
I'd advise you by experience, you had better stay at
home.

I have seen the fruits of rambling, I know its hard-
ships well;
I have crossed the Rocky Mountains, rode down the
streets of hell;
I have been in the great Southwest where the wild
Apaches roam,
And I tell you from experience you had better stay
at home.

And now my song is ended; I guess I have sung
enough;
The life of a ranger I am sure is very tough.
And here's to all you ladies, I am sure I wish you
well,
I am bound to go a-ranging, so ladies, fare you well.

THE MORMON BISHOP'S LAMENT

I AM a Mormon bishop and I will tell you what I
know.
I joined the confraternity some forty years ago.
I then had youth upon my brow and eloquence my
tongue,
But I had the sad misfortune then to meet with
Brigham Young.

He said, "Young man, come join our band and bid
hard work farewell,
You are too smart to waste your time in toil by hill
and dell;
There is a ripening harvest and our hooks shall find
the fool
And in the distant nations we shall train them in
our school."

I listened to his preaching and I learned all the role,
And the truth of Mormon doctrines burned deep
within my soul.
I married sixteen women and I spread my new belief,
I was sent to preach the gospel to the pauper and
the thief.

'Twas in the glorious days when Brigham was our
only Lord and King,

The Mormon Bishop's Lament

And his wild cry of defiance from the Wasatch tops
did ring.

'Twas when that bold Bill Hickman and that
Porter Rockwell led,
And in the blood atonements the pits received the
dead.

They took in Dr. Robertson and left him in his
gore,
And the Aiken brothers sleep in peace on Nephi's
distant shore.
We marched to Mountain Meadows and on that
glorious field
With rifle and with hatchet we made man and
woman yield.

'Twas there we were victorious with our legions
fierce and brave.
We left the butchered victims on the ground without
a grave.
We slew the load of emigrants on Sublet's lonely
road
And plundered many a trader of his then most pre-
cious load.

Alas for all the powers that were in the by-gone
time.
What we did as deeds of glory are condemned as
bloody crime.

The Mormon Bishop's Lament

No more the blood atonements keep the doubting
one in fear,
While the faithful were rewarded with a wedding
once a year.

As the nation's chieftain president says our days of
rule are o'er
And his marshals with their warrants are on watch
at every door,
Old John he now goes skulking on the by-roads of
our land,
Or unknown he keeps in hiding with the faithful of
our band.

Old Brigham now is stretched beneath the cold and
silent clay,
And the chieftains now are fallen that were mighty
in their day;
Of the six and twenty women that I wedded long
ago
There are two now left to cheer me in these awful
hours of woe.
The rest are scattered where the Gentile's flag's
unfurled
And two score of my daughters are now numbered
with the world.

Oh, my poor old bones are aching and my head is
turning gray;

The Mormon Bishop's Lament

Oh, the scenes were black and awful that I've witnessed in my day.
Let my spirit seek the mansion where old Brigham's gone to dwell,
For there's no place for Mormons but the lowest pits of hell.

DAN TAYLOR

DAN TAYLOR is a rollicking cuss,
A frisky son of a gun,
He loves to court the maidens
And he savies how it's done.

He used to be a cowboy
And they say he wasn't slow,
He could ride the bucking bronco
And swing the long lasso.

He could catch a maverick by the head
Or heel him on the fly,
He could pick up his front ones
Whenever he chose to try.

He used to ride most anything;
Now he seldom will.
He says they cut some caper in the air
Of which he's got his fill.

He is done and quit the business,
Settled down to quiet life,
And he's hunting for some maiden
Who will be his little wife,—

Dan Taylor

One who will wash and patch his britches
And feed the setting hen,
Milk old Blue and Brindy,
And tend to baby Ben.

Then he'll build a cozy cottage
And furnish it complete,
He'll decorate the walls inside
With pictures new and sweet.

He will leave off riding broncos
And be a different man;
He will do his best to please his wife
In every way he can.

Then together in double harness
They will trot along down the line,
Until death shall call them over
To a bright and sunny clime.

May your joys be then completed
And your sorrows have amend,
Is the fondest wish of the writer,—
Your true and faithful friend.

WHEN WORK IS DONE THIS FALL

A GROUP of jolly cowboys, discussing plans at
ease,
Says one, "I'll tell you something, boys, if you will
listen, please.

I am an old cow-puncher and here I'm dressed in
rags,
And I used to be a tough one and take on great big
jags.

"But I've got a home, boys, a good one, you all
know,
Although I have not seen it since long, long ago.
I'm going back to Dixie once more to see them all;
Yes, I'm going to see my mother when the work's
all done this fall.

"After the round-ups are over and after the ship-
ping is done,
I am going right straight home, boys, ere all my
money is gone.
I have changed my ways, boys, no more will I fall;
And I am going home, boys, when work is done
this fall.

"When I left home, boys, my mother for me cried,
Begged me not to go, boys, for me she would have
died;

When Work Is Done This Fall

My mother's heart is breaking, breaking for me,
that's all,
And with God's help I'll see her when the work's all
done this fall."

That very night this cowboy went out to stand his
guard;
The night was dark and cloudy and storming very
hard;
The cattle they got frightened and rushed in wild
stampede,
The cowboy tried to head them, riding at full speed.

While riding in the darkness so loudly did he shout,
Trying his best to head them and turn the herd about,
His saddle horse did stumble and on him did fall,
The poor boy won't see his mother when the work's
all done this fall.

His body was so mangled the boys all thought him
dead,
They picked him up so gently and laid him on a bed;
He opened wide his blue eyes and looking all
around
He motioned to his comrades to sit near him on the
ground.

" Boys, send mother my wages, the wages I have
earned,
For I'm afraid, boys, my last steer I have turned.

When Work Is Done This Fall

I'm going to a new range, I hear my Master's call,
And I'll not see my mother when the work's all
done this fall.

" Fred, you take my saddle; George, you take my
bed;
Bill, you take my pistol after I am dead,
And think of me kindly when you look upon them
all,
For I'll not see my mother when work is done this
fall."

Poor Charlie was buried at sunrise, no tombstone at
his head,
Nothing but a little board and this is what it said,
" Charlie died at daybreak, he died from a fall,
And he'll not see his mother when the work's all
done this fall."

SIoux INDIANS

I'LL sing you a song, though it may be a sad one,
Of trials and troubles and where they first begun;
I left my dear kindred, my friends, and my home,
Across the wild deserts and mountains to roam.

I crossed the Missouri and joined a large train
Which bore us over mountain and valley and plain;
And often of evenings out hunting we'd go
To shoot the fleet antelope and wild buffalo.

We heard of Sioux Indians all out on the plains
A-killing poor drivers and burning their trains,—
A-killing poor drivers with arrows and bow,
When captured by Indians no mercy they show.

We traveled three weeks till we came to the Platte
And pitched out our tents at the end of the flat,
We spread down our blankets on the green grassy
ground,
While our horses and mules were grazing around.

While taking refreshment we heard a low yell,
The whoop of Sioux Indians coming up from the dell;
We sprang to our rifles with a flash in each eye,
“Boys,” says our brave leader, “we'll fight till we
die.”

Sioux Indians

They made a bold dash and came near to our train
And the arrows fell around us like hail and like rain,
But with our long rifles we fed them cold lead
Till many a brave warrior around us lay dead.

We shot their bold chief at the head of his band.
He died like a warrior with a gun in his hand.
When they saw their bold chief lying dead in his
gore,
They whooped and they yelled and we saw them no
more.

With our small band,—there were just twenty-
four,—
And the Sioux Indians there were five hundred or
more,—
We fought them with courage; we spoke not a word,
Till the end of the battle was all that was heard.

We hitched up our horses and we started our train;
Three more bloody battles this trip on the plain;
And in our last battle three of our brave boys fell,
And we left them to rest in a green, shady dell.

THE OLD CHISHOLM TRAIL

COME along, boys, and listen to my tale,
I'll tell you of my troubles on the old Chisholm trail.

Coma ti yi youpy, youpy ya, youpy ya,
Coma ti yi youpy, youpy ya.

I started up the trail October twenty-third,
I started up the trail with the 2-U herd.

Oh, a ten dollar hoss and a forty dollar saddle,—
And I'm goin' to punchin' Texas cattle.

I woke up one morning on the old Chisholm trail,
Rope in my hand and a cow by the tail.

I'm up in the mornin' afore daylight
And afore I sleep the moon shines bright.

Old Ben Bolt was a blamed good boss,
But he'd go to see the girls on a sore-backed hoss.

Old Ben Bolt was a fine old man
And you'd know there was whiskey wherever he'd
land.

The Old Chisholm Trail

My hoss throwed me off at the creek called Mud,
My hoss throwed me off round the 2-U herd.

Last time I saw him he was going cross the level
A-kicking up his heels and a-running like the devil.

It's cloudy in the West, a-looking like rain,
And my damned old slicker's in the wagon again.

Crippled my hoss, I don't know how,
Ropin' at the horns of a 2-U cow.

We hit Caldwell and we hit her on the fly,
We bedded down the cattle on the hill close by.

No chaps, no slicker, and it's pouring down rain,
And I swear, by god, I'll never night-herd again.

Feet in the stirrups and seat in the saddle,
I hung and rattled with them long-horn cattle.

Last night I was on guard and the leader broke the
ranks,
I hit my horse down the shoulders and I spurred him
in the flanks.

The wind commenced to blow, and the rain began to
fall,
Hit looked, by grab, like we was goin' to loss 'em all.

The Old Chisholm Trail

I jumped in the saddle and grabbed holt the horn,
Best blamed cow-puncher ever was born.

I popped my foot in the stirrup and gave a little yell,
The tail cattle broke and the leaders went to hell.

I don't give a damn if they never do stop;
I'll ride as long as an eight-day clock.

Foot in the stirrup and hand on the horn,
Best damned cowboy ever was born.

I herded and I hollered and I done very well,
Till the boss said, "Boys, just let 'em go to hell."

Stray in the herd and the boss said kill it,
So I shot him in the rump with the handle of the
skillet.

We rounded 'em up and put 'em on the cars,
And that was the last of the old Two Bars.

Oh it's bacon and beans most every day,—
I'd as soon be a-eatin' prairie hay.

I'm on my best horse and I'm goin' at a run,
I'm the quickest shootin' cowboy that ever pulled a
gun.

I went to the wagon to get my roll,
To come back to Texas, dad-burn my soul.

The Old Chisholm Trail

I went to the boss to draw my roll,
He had it figgered out I was nine dollars in the hole.

I'll sell my outfit just as soon as I can,
I won't punch cattle for no damned man.

Goin' back to town to draw my money,
Goin' back home to see my honey.

With my knees in the saddle and my seat in the sky,
I'll quit punching cows in the sweet by and by.

Coma ti yi youpy, youpy ya, youpy ya,
Coma ti yi youpy, youpy ya.

The Old Chisholm Trail

Come a - long, boys, and list - en to my tale, I'll

The first system of music for 'The Old Chisholm Trail' consists of three staves. The top staff is the vocal line in 4/4 time, starting with a treble clef and a key signature of two flats (Bb and Eb). The lyrics 'Come a - long, boys, and list - en to my tale, I'll' are written below the notes. The middle and bottom staves are piano accompaniment, with the middle staff in treble clef and the bottom staff in bass clef, both in 4/4 time.

tell you of my trou- bles on the old Chisholm trail.

The second system of music continues the piece with three staves. The vocal line (top staff) has the lyrics 'tell you of my trou- bles on the old Chisholm trail.' The piano accompaniment (middle and bottom staves) continues with the same instrumental parts.

REFRAIN

Co - ma ti yi you - pe, you - pe ya, you - pe ya,

The Refrain section consists of three staves. The vocal line (top staff) has the lyrics 'Co - ma ti yi you - pe, you - pe ya, you - pe ya,'. The piano accompaniment (middle and bottom staves) provides the instrumental accompaniment for the refrain.

The Old Chisholm Trail—Concluded

Co - ma ti yi you - pe, you - pe ya.

The concluding section consists of three staves. The vocal line (top staff) has the lyrics 'Co - ma ti yi you - pe, you - pe ya.' The piano accompaniment (middle and bottom staves) concludes the piece with a final chord.

JACK DONAHOO

COME, all you bold, undaunted men,
You outlaws of the day,
It's time to beware of the ball and chain
And also slavery.
Attention pay to what I say,
And verily if you do,
I will relate you the actual fate
Of bold Jack Donahoo.

He had scarcely landed, as I tell you,
Upon Australia's shore,
Than he became a real highwayman,
As he had been before.
There was Underwood and Mackerman,
And Wade and Westley too,
These were the four associates
Of bold Jack Donahoo.

Jack Donahoo, who was so brave,
Rode out that afternoon,
Knowing not that the pain of death
Would overtake him soon.
So quickly then the horse police
From Sidney came to view;
"Begone from here, you cowardly dogs,"
Says bold Jack Donahoo.

Jack Donahoo

The captain and the sergeant
Stopped then to decide.
"Do you intend to fight us
Or unto us resign?"
"To surrender to such cowardly dogs
Is more than I will do,
This day I'll fight if I lose my life,"
Says bold Jack Donahoo.

The captain and the sergeant
The men they did divide;
They fired from behind him
And also from each side;
It's six police he did shoot down
Before the fatal ball
Did pierce the heart of Donahoo
And cause bold Jack to fall.

And when he fell, he closed his eyes,
He bid the world adieu;
Come, all you boys, and sing the song
Of bold Jack Donahoo.

UTAH CARROLL

AND as, my friend, you ask me what makes me
sad and still,
And why my brow is darkened like the clouds upon
the hill;
Run in your pony closer and I'll tell to you the tale
Of Utah Carroll, my partner, and his last ride on the
trail.

'Mid the cactus and the thistles of Mexico's fair
lands,
Where the cattle roam in thousands, a-many a herd
and brand,
There is a grave with neither headstone, neither date
nor name,—
There lies my partner sleeping in the land from which
I came.

We rode the range together and had rode it side by
side;
I loved him as a brother, I wept when Utah died;
We were rounding up one morning, our work was
almost done,
When on the side the cattle started on a mad and
fearless run.

The boss man's little daughter was holding on that
side.

Utah Carroll

She rushed; the cattle saw the blanket, they charged
with maddened fear.
And little Varro, seeing the danger, turned her pony
a pace
And leaning in the saddle, tied the blanket in its
place.

In leaning, she lost her balance and fell in front of
that wild tide.
Utah's voice controlled the round-up. "Lay still,
little Varro," he cried.
His only hope was to raise her, to catch her at full
speed,
And oft-times he had been known to catch the trail
rope off his steed.

His pony reached the maiden with a firm and steady
bound;
Utah swung out from the saddle to catch her from
the ground.
He swung out from the saddle, I thought her safe
from harm,
As he swung in his saddle to raise her in his arm.

But the cinches of his saddle had not been felt before,
And his back cinch snapt asunder and he fell by the
side of Varro.
He picked up the blanket and swung it over his head
And started across the prairie; "Lay still, little
Varro," he said.

Utah Carroll

Well, he got the stampede turned and saved little
Varro, his friend.

Then he turned to face the cattle and meet his fatal
end.

His six-shooter from his pocket, from the scabbard
he quickly drew,—

He was bound to die defended as all young cowboys
do.

His six-shooter flashed like lightning, the report rang
loud and clear;

As the cattle rushed in and killed him he dropped
the leading steer.

And when we broke the circle where Utah's body lay,
With many a wound and bruise his young life ebbed
away.

“And in some future morning,” I heard the preacher
say,

“I hope we'll all meet Utah at the round-up far
away.”

Then we wrapped him in a blanket sent by his little
friend,

And it was that very red blanket that brought him
to his end.

THE BULL-WHACKER

I'M a lonely bull-whacker
On the Red Cloud line,
I can lick any son of a gun
That will yoke an ox of mine.
And if I can catch him,
You bet I will or try,
I'd lick him with an ox-bow,—
Root hog or die.

It's out on the road
With a very heavy load,
With a very awkward team
And a very muddy road,
You may whip and you may holler,
But if you cuss it's on the sly;
Then whack the cattle on, boys,—
Root hog or die.

It's out on the road
These sights are to be seen,
The antelope and buffalo,
The prairie all so green,—
The antelope and buffalo,
The rabbit jumps so high;
It's whack the cattle on, boys,—
Root hog or die.

The Bull-Whacker

It's every day at twelve
There's something for to do;
And if there's nothing else,
There's a pony for to shoe;
I'll throw him down,
And still I'll make him lie;
Little pig, big pig,
Root hog or die.

Now perhaps you'd like to know
What we have to eat,
A little piece of bread
And a little dirty meat,
A little black coffee,
And whiskey on the sly;
It's whack the cattle on, boys,—
Root hog or die.

There's hard old times on Bitter Creek
That never can be beat,
It was root hog or die
Under every wagon sheet;
We cleaned up all the Indians,
Drank all the alkali,
And it's whack the cattle on, boys,—
Root hog or die.

There was good old times in Salt Lake
That never can pass by,
It was there I first spied
My China girl called Wi,

The Bull-Whacker

She could smile, she could chuckle,
She could roll her hog eye;
Then it's whack the cattle on, boys,—
Root hog or die.

Oh, I'm going home
Bull-whacking for to spurn,
I ain't got a nickel,
And I don't give a dern.
'Tis when I meet a pretty girl,
You bet I will or try,
I'll make her my little wife,—
Root hog or die.

THE "METIS" SONG OF THE BUFFALO
HUNTERS

BY ROBIDEAU

HURRAH for the buffalo hunters!
Hurrah for the cart brigade!
That creak along on its winding way,
While we dance and sing and play.
Hurrah, hurrah for the cart brigade!

Hurrah for the Pembinah hunters!
Hurrah for its cart brigade!
For with horse and gun we roll along
O'er mountain and hill and plain.
Hurrah, hurrah for the cart brigade!

We whipped the Sioux and scalped them too,
While on the western plain,
And rode away on our homeward way
With none to say us nay,—
Hurrah, hurrah for the cart brigade! Hurrah!

Mon ami, mon ami, hurrah for our black-haired
girls!
That braved the Sioux and fought them too,
While on Montana's plains.
We'll hold them true and love them too,

The "Metis" Song of the Buffalo Hunters

While on the trail of the Pembinah, hurrah!
Hurrah, hurrah for the cart brigade of Pem-
binah!

We have the skins and the meat so sweet.
And we'll sit by the fire in the lodge so neat,
While the wind blows cold and the snow is deep.
Then roll in our robes and laugh as we sleep.
Hurrah, hurrah for the cart brigade! Hurrah!
Hurrah! Hurrah!

THE COWBOY'S LAMENT

AS I walked out in the streets of Laredo,
As I walked out in Laredo one day,
I spied a poor cowboy wrapped up in white linen,
Wrapped up in white linen as cold as the clay.

“ Oh, beat the drum slowly and play the fife lowly,
Play the Dead March as you carry me along;
Take me to the green valley, there lay the sod
o'er me,
For I'm a young cowboy and I know I've done
wrong.

“ I see by your outfit that you are a cowboy,”
These words he did say as I boldly stepped by.
“ Come sit down beside me and hear my sad story;
I was shot in the breast and I know I must die.

“ Let sixteen gamblers come handle my coffin,
Let sixteen cowboys come sing me a song,
Take me to the graveyard and lay the sod o'er me,
For I'm a poor cowboy and I know I've done
wrong.

“ My friends and relations, they live in the Nation,
They know not where their boy has gone.
He first came to Texas and hired to a ranchman,
Oh, I'm a young cowboy and I know I've done wrong.

The Cowboy's Lament

“ Go write a letter to my gray-haired mother,
And carry the same to my sister so dear;
But not a word of this shall you mention
When a crowd gathers round you my story to hear.

“ Then beat your drum lowly and play your fife
slowly,
Beat the Dead March as you carry me along;
We all love our cowboys so young and so hand-
some,
We all love our cowboys although they've done
wrong.

“ There is another more dear than a sister,
She'll bitterly weep when she hears I am gone.
There is another who will win her affections,
For I'm a young cowboy and they say I've done
wrong.

“ Go gather around you a crowd of young cowboys,
And tell them the story of this my sad fate;
Tell one and the other before they go further
To stop their wild roving before 'tis too late.

“ Oh, muffle your drums, then play your fifes mer-
rily;
Play the Dead March as you go along.
And fire your guns right over my coffin;
There goes an unfortunate boy to his home.

The Cowboy's Lament

"It was once in the saddle I used to go dashing,
It was once in the saddle I used to go gay;
First to the dram-house, then to the card-house,
Got shot in the breast, I am dying to-day.

"Get six jolly cowboys to carry my coffin;
Get six pretty maidens to bear up my pall.
Put bunches of roses all over my coffin,
Put roses to deaden the clods as they fall.

"Then swing your rope slowly and rattle your spurs
lowly,
And give a wild whoop as you carry me along;
And in the grave throw me and roll the sod o'er
me,
For I'm a young cowboy and I know I've done
wrong.

"Go bring me a cup, a cup of cold water,
To cool my parched lips," the cowboy said;
Before I turned, the spirit had left him
And gone to its Giver,— the cowboy was dead.

We beat the drum slowly and played the fife
lowly,
And bitterly wept as we bore him along;
For we all loved our comrade, so brave, young,
and handsome,
We all loved our comrade although he'd done
wrong.

LOVE IN DISGUISE

AS William and Mary stood by the seashore
Their last farewell to take,
Returning no more, little Mary she said,
"Why surely my heart will break."
"Oh, don't be dismayed, little Mary," he said,
As he pressed the dear girl to his side,
"In my absence don't mourn, for when I return
I'll make little Mary my bride."

Three years passed on without any news.
One day as she stood by the door
A beggar passed by with a patch on his eye,
"I'm home, oh, do pity, my love;
Have compassion on me, your friend I will be.
Your fortune I'll tell besides.
The lad you mourn will never return
To make little Mary his bride."

She startled and trembled and then she did say,
"All the fortune I have I freely give
If what I ask you will tell unto me,—
Say, does young William yet live?"
"He lives and is true and poverty poor,
And shipwreck has suffered beside;
He'll return no more, because he is poor,
To make little Mary his bride."

Love in Disguise

“ No tongue can tell the joy I do feel
Although his misfortune I mourn,
And he’s welcome to me though poverty poor,
His jacket all tattered and torn.
I love him so dear, so true and sincere,
I’ll have no other beside;
Those with riches enrobed and covered with gold
Can’t make little Mary their bride.”

The beggar then tore the patch from his eye,
His crutches he laid by his side,
Coat, jacket and bundle; cheeks red as a rose,
’Twas William that stood by her side.
“ Then excuse me, dear maid,” to her he said,
“ It was only your love I tried.”
So he hastened away at the close of the day
To make little Mary his bride.

MUSTANG GRAY

THERE once was a noble ranger,
They called him Mustang Gray;
He left his home when but a youth,
Went ranging far away.

But he’ll go no more a-ranging,
The savage to affright;
He has heard his last war-whoop,
And fought his last fight.

He ne’er would sleep within a tent,
No comforts would he know;
But like a brave old Tex-i-an,
A-ranging he would go.

When Texas was invaded
By a mighty tyrant foe,
He mounted his noble war-horse
And a-ranging he did go.

Once he was taken prisoner,
Bound in chains upon the way,
He wore the yoke of bondage
Through the streets of Monterey.

A señorita loved him,
And followed by his side;

Mustang Gray

She opened the gates and gave to him
Her father's steed to ride.

God bless the senorita,
The belle of Monterey,
She opened wide the prison door
And let him ride away.

And when this veteran's life was spent,
It was his last command
To bury him on Texas soil
On the banks of the Rio Grande;

And there the lonely traveler,
When passing by his grave,
Will shed a farewell tear
O'er the bravest of the brave.

And he'll go no more a-ranging,
The savage to affright;
He has heard his last war-whoop,
And fought his last fight.

YOUNG COMPANIONS

COME all you young companions
And listen unto me,
I'll tell you a story
Of some bad company.

I was born in Pennsylvania
Among the beautiful hills
And the memory of my childhood
Is warm within me still.

I did not like my fireside,
I did not like my home;
I had in view far rambling,
So far away did roam.

I had a feeble mother,
She oft would plead with me;
And the last word she gave me
Was to pray to God in need.

I had two loving sisters,
As fair as fair could be,
And oft beside me kneeling
They oft would plead with me.

I bid adieu to loved ones,
To my home I bid farewell,

Young Companions

And I landed in Chicago
In the very depth of hell.

It was there I took to drinking,
I sinned both night and day,
And there within my bosom
A feeble voice would say:

“Then fare you well, my loved one,
May God protect my boy,
And blessings ever with him
Throughout his manhood joy.”

I courted a fair young maiden,
Her name I will not tell,
For I should ever disgrace her
Since I am doomed for hell.

It was on one beautiful evening,
The stars were shining bright,
And with a fatal dagger
I bid her spirit flight.

So justice overtook me,
You all can plainly see,
My soul is doomed forever
Throughout eternity.

It's now I'm on the scaffold,
My moments are not long;
You may forget the singer
But don't forget the song.

LACKEY BILL

COME all you good old boys and listen to my
rhymes,
We are west of Eastern Texas and mostly men of
crimes;
Each with a hidden secret well smothered in his breast,
Which brought us out to Mexico, way out here in
the West.

My parents raised me tenderly, they had no child
but me,
Till I began to ramble and with them could never
agree.
My mind being bent on rambling did grieve their poor
hearts sore,
To leave my aged parents them to see no more.

I was borned and raised in Texas, though never come
to fame,
A cowboy by profession, C. W. King, by name.
Oh, when the war was ended I did not like to work,
My brothers were not happy, for I had learned to
shirk.

In fact I was not able, my health was very bad,
I had no constitution, I was nothing but a lad.
I had no education, I would not go to school,
And living off my parents I thought it rather cool.

Lackey Bill

So I set a resolution to travel to the West,
My parents they objected, but still I thought it best.
It was out on the Seven Rivers all out on the Pecos
stream,
It was there I saw a country I thought just suited me.

I thought I would be no stranger and lead a civil
life,
In order to be happy would choose myself a wife.
On one Sabbath evening in the merry month of May
To a little country singing I happened there to stray.

It was there I met a damsel I never shall forget,
The impulse of that moment remains within me yet.
We soon became acquainted, I thought she would fill
the bill,
She seemed to be good-natured, which helps to climb
the hill.

She was a handsome figure though not so very tall;
Her hair was red as blazes, I hate it worst of all.
I saw her home one evening in the presence of her
pap,
I bid them both good evening with a note left in her
lap.

And when I got an answer I read it with a rush,
I found she had consented, my feelings was a hush.
But now I have changed my mind, boys, I am sure I
wish her well.

Lackey Bill

Here's to that precious jewel, I'm sure I wish her
well.

This girl was Miss Mollie Walker who fell in love
with me,
She was a lovely Western girl, as lovely as could be,
She was so tall, so handsome, so charming and so
fair,
There is not a girl in this whole world with her I
could compare.

She said my pockets would be lined with gold, hard
work then I'd leave o'er
If I'd consent to live with her and say I'd roam no
more.
My mind began to ramble and it grieved my poor
heart sore,
To leave my darling girl, her to see no more.

I asked if it made any difference if I crossed o'er the
plains;
She said it made no difference if I returned again.
So we kissed, shook hands, and parted, I left that
girl behind.
She said she'd prove true to me till death proved her
unkind.

I rode in the town of Vagus, all in the public square;
The mail coach had arrived, the post boy met me
there.

Lackey Bill

He handed me a letter that gave me to understand
That the girl I loved in Texas had married another
man.

So I read a little farther and found those words were
true.
I turned myself all around, not knowing what to do.
I'll sell my horse, saddle, and bridle, cow-driving I'll
resign,
I'll search this world from town to town for the girl
I left behind.

Here the gold I find in plenty, the girls to me are
kind,
But my pillow is haunted with the girl I left behind.
It's trouble and disappointment is all that I can see,
For the dearest girl in all the world has gone square
back on me.

WHOOPEE TI YI YO, GIT ALONG LITTLE
DOGIES

AS I walked out one morning for pleasure,
I spied a cow-puncher all riding alone;
His hat was throwed back and his spurs was a
jingling,
As he approached me a-singin' this song,

Whoopee ti yi yo, git along little dogies,
It's your misfortune, and none of my own.
Whoopee ti yi yo, git along little dogies,
For you know Wyoming will be your new home.

Early in the spring we round up the dogies,
Mark and brand and bob off their tails;
Round up our horses, load up the chuck-wagon,
Then throw the dogies upon the trail.

It's whooping and yelling and driving the dogies;
Oh how I wish you would go on;
It's whooping and punching and go on little
dogies,
For you know Wyoming will be your new home.

Some boys goes up the trail for pleasure,
But that's where you get it most awfully wrong;
For you haven't any idea the trouble they give us
While we go driving them all along.

Whoopee Ti Yi Yo, Git Along Little Dogies

When the night comes on and we hold them on the
bedground,
These little dogies that roll on so slow;
Roll up the herd and cut out the strays,
And roll the little dogies that never rolled before.

Your mother she was raised way down in Texas,
Where the jimson weed and sand-burrs grow;
Now we'll fill you up on prickly pear and cholla
Till you are ready for the trail to Idaho.

Oh, you'll be soup for Uncle Sam's Injuns;
"It's beef, heap beef," I hear them cry.
Git along, git along, git along little dogies
You're going to be beef steers by and by.

Whoopee Ti Yi Yo, Git Along Little Dogies

As I was a - walk - ing one morn - ing for pleasure,

The first system of musical notation for the first line of the song. It consists of three staves: a vocal line in treble clef with a 6/8 time signature, a guitar line in treble clef, and a bass line in bass clef. The lyrics are written below the vocal staff.

I spied a cow - punch - er all rid - ing a - lone;

The second system of musical notation, continuing the first line. It follows the same three-staff format as the first system.

His hat was throw'd back and his spurs was a - jing - lin',

The third system of musical notation, continuing the second line. It follows the same three-staff format as the previous systems.

Whoopie Ti Yi Yo, Git Along Little Dogies—Continued

As he ap-proach'd me a - sing - in' this song:

This system contains a vocal line and a piano accompaniment. The vocal line is on a single staff with a treble clef, and the piano accompaniment is on two staves (treble and bass clefs) with a grand staff bracket. The lyrics are written below the vocal line.

REFRAIN.

Whoopie ti yi yo, git 'a-long lit - tle dog - ies,

This system contains a vocal line and a piano accompaniment. The vocal line is on a single staff with a treble clef, and the piano accompaniment is on two staves (treble and bass clefs) with a grand staff bracket. The lyrics are written below the vocal line.

Its your mis - for - tune and none of my own.

This system contains a vocal line and a piano accompaniment. The vocal line is on a single staff with a treble clef, and the piano accompaniment is on two staves (treble and bass clefs) with a grand staff bracket. The lyrics are written below the vocal line.

Whoopie Ti Yi Yo, Git Along Little Dogies—Concluded

Whoop-ee ti yi yo, git a - long lit - tle dog - ies,

This system contains a vocal line and a piano accompaniment. The vocal line is on a single staff with a treble clef, and the piano accompaniment is on two staves (treble and bass clefs) with a grand staff bracket. The lyrics are written below the vocal line.

For you know Wy - o - ming will be your new home.

This system contains a vocal line and a piano accompaniment. The vocal line is on a single staff with a treble clef, and the piano accompaniment is on two staves (treble and bass clefs) with a grand staff bracket. The lyrics are written below the vocal line.

THE U-S-U RANGE

O COME cowboys and listen to my song,
I'm in hopes I'll please you and not keep you
long;
I'll sing you of things you may think strange
About West Texas and the U-S-U range.

You may go to Stamford and there see a man
Who wears a white shirt and is asking for hands;
You may ask him for work and he'll answer you
short,
He will hurry you up, for he wants you to start.
He will put you in a wagon and be off in the rain,
You will go up on Tongue River on the U-S-U range.

You will drive up to the ranch and there you will
stop.
It's a little sod house with dirt all on top.
You will ask what it is and they will tell you out
plain
That it's the ranch house on the U-S-U range.

You will go in the house and he will begin to explain;
You will see some blankets rolled up on the floor;
You may ask what it is and they will tell you out
plain
That it is the bedding on the U-S-U range.

The U-S-U Range

You are up in the morning at the daybreak
To eat cold beef and U-S-U steak,
And out to your work no matter if it's rain,—
And that is the life on the U-S-U range.

You work hard all day and come in at night,
And turn your horse loose, for they say it's all right,
And set down to supper and begin to complain
Of the chuck that you eat on the U-S-U range.

The grub that you get is beans and cold rice
And U-S-U steak cooked up very nice;
And if you don't like that you needn't complain,
For that's what you get on the U-S-U range.

Now, kind friends, I must leave you, I no longer can
remain,
I hope I have pleased you and given you no pain.
But when I am gone, don't think me strange,
For I have been a cow-puncher on the U-S-U range.

I'M A GOOD OLD REBEL

OH, I'm a good old rebel, that's what I am;
And for this land of freedom, I don't care a
damn,
I'm glad I fought agin her, I only wish we'd won,
And I don't axe any pardon for anything I've done.

I served with old Bob Lee, three years about,
Got wounded in four places and starved at Point
Lookout;
I caught the rheumatism a-campin' in the snow,
But I killed a *chance* of Yankees and wish I'd killed
some mo'.

For I'm a good old rebel, etc.

I hate the constitooshin, this great republic too;
I hate the mouty eagle, an' the uniform so blue;
I hate their glorious banner, an' all their flags an'
fuss,
Those lyin', thievin' Yankees, I hate 'em wuss an'
wuss.

For I'm a good old rebel, etc.

I won't be re-constructed! I'm better now than
them;

I'm a Good Old Rebel

And for a carpet-bagger, I don't give a damn;
So I'm off for the frontier, soon as I can go,
I'll prepare me a weapon and start for Mexico.

For I'm a good old rebel, etc.

THE COWBOY

ALL day long on the prairies I ride,
Not even a dog to trot by my side;
My fire I kindle with chips gathered round,
My coffee I boil without being ground.

I wash in a pool and wipe on a sack;
I carry my wardrobe all on my back;
For want of an oven I cook bread in a pot,
And sleep on the ground for want of a cot.

My ceiling is the sky, my floor is the grass,
My music is the lowing of the herds as they pass;
My books are the brooks, my sermons the stones,
My parson is a wolf on his pulpit of bones.

And then if my cooking is not very complete
You can't blame me for wanting to eat.
But show me a man that sleeps more profound
Than the big puncher-boy who stretches himself on
the ground.

My books teach me ever consistence to prize,
My sermons, that small things I should not despise;
My parson remarks from his pulpit of bones
That fortune favors those who look out for their
own.

The Cowboy

And then between me and love lies a gulf very wide.
Some lucky fellow may call her his bride.
My friends gently hint I am coming to grief,
But men must make money and women have beef.

But Cupid is always a friend to the bold,
And the best of his arrows are pointed with gold.
Society bans me so savage and dodge
That the Masons would ball me out of their lodge.

If I had hair on my chin, I might pass for the goat
That bore all the sins in the ages remote;
But why it is I can never understand,
For each of the patriarchs owned a big brand.

Abraham emigrated in search of a range,
And when water was scarce he wanted a change;
Old Isaac owned cattle in charge of Esau,
And Jacob punched cows for his father-in-law.

He started in business way down at bed rock,
And made quite a streak at handling stock;
Then David went from night-herding to using a
sling;
And, winning the battle, he became a great king.
Then the shepherds, while herding the sheep on a
hill,
Got a message from heaven of peace and goodwill.

The Cowboy

Music by the "Kid"

The Cowboy—Concluded

All day on the prai-rie in the sad-dle I ride,

The first system of musical notation for 'The Cowboy'. It consists of a vocal line in treble clef with a key signature of one flat and a 6/8 time signature. Below it are two piano accompaniment staves: the right hand in treble clef and the left hand in bass clef. The lyrics 'All day on the prai-rie in the sad-dle I ride,' are written below the vocal line.

Not e - ven a dog, boys, to trot by my side.

The second system of musical notation for 'The Cowboy'. It follows the same format as the first system, with a vocal line and two piano accompaniment staves. The lyrics 'Not e - ven a dog, boys, to trot by my side.' are written below the vocal line.

My fire I must kin-dle with chips gathered round,

The third system of musical notation for 'The Cowboy'. It follows the same format as the first two systems, with a vocal line and two piano accompaniment staves. The lyrics 'My fire I must kin-dle with chips gathered round,' are written below the vocal line.

And boil my own cof-fee with - out be - ing ground.

The first system of musical notation for 'The Cowboy—Concluded'. It consists of a vocal line in treble clef with a key signature of one flat and a 6/8 time signature. Below it are two piano accompaniment staves: the right hand in treble clef and the left hand in bass clef. The lyrics 'And boil my own cof-fee with - out be - ing ground.' are written below the vocal line.

I wash in a pool and I wipe on a sack,

The second system of musical notation for 'The Cowboy—Concluded'. It follows the same format as the first system, with a vocal line and two piano accompaniment staves. The lyrics 'I wash in a pool and I wipe on a sack,' are written below the vocal line.

I car - ry my ward - robe all on my back.

The third system of musical notation for 'The Cowboy—Concluded'. It follows the same format as the first two systems, with a vocal line and two piano accompaniment staves. The lyrics 'I car - ry my ward - robe all on my back.' are written below the vocal line.

BILL PETERS, THE STAGE DRIVER

BILL PETERS was a hustler
From Independence town;
He warn't a college scholar
Nor man of great renown,
But Bill had a way o' doing things
And doin' 'em up brown.

Bill driv the stage from Independence
Up to the Smokey Hill;
And everybody knowed him thar
As Independence Bill,—
Thar warn't no feller on the route
That driv with half the skill.

Bill driv four pair of horses,
Same as you'd drive a team,
And you'd think you was a-travelin'
On a railroad driv by steam;
And he'd git thar on time, you bet,
Or Bill 'u'd bust a seam.

He carried mail and passengers,
And he started on the dot,
And them teams o' his'n, so they say,
Was never known to trot;
But they went it in a gallop
And kept their axles hot.

When Bill's stage 'u'd bust a tire,
Or something 'u'd break down,
He'd hustle round and patch her up
And start off with a bound;
And the wheels o' that old shack o' his
Scarce ever touched the ground.

And Bill didn't low no foolin',
And when Inguns hove in sight
And bullets rattled at the stage,
He druv with all his might;
He'd holler, " Fellers, give 'em hell,
I ain't got time to fight."

Then the way them wheels 'u'd rattle,
And the way the dust 'u'd fly,
You'd think a million cattle,
Had stampeded and gone by;
But the mail 'u'd get thar just the same,
If the horses had to die.

He driv that stage for many a year
Along the Smokey Hill,
And a pile o' wild Comanches
Did Bill Peters have to kill,—
And I reckon if he'd had good luck
He'd been a drivin' still.

But he chanced one day to run agin
A bullet made o' lead,

Bill Peters, The Stage Driver

Which was harder than he bargained for
And now poor Bill is dead;
And when they brung his body home
A barrel of tears was shed.

HARD TIMES

COME listen a while and I'll sing you a song
Concerning the times — it will not be long —
When everybody is striving to buy,
And cheating each other, I cannot tell why,—
And it's hard, hard times.

From father to mother, from sister to brother,
From cousin to cousin, they're cheating each other.
Since cheating has grown to be so much the fashion,
I believe to my soul it will run the whole Nation,—
And it's hard, hard times.

Now there is the talker, by talking he eats,
And so does the butcher by killing his meats.
He'll toss the steelyards, and weigh it right down,
And swear it's just right if it lacks forty pounds,—
And it's hard, hard times.

And there is the merchant, as honest, we're told.
Whatever he sells you, my friend, you are sold;
Believe what I tell you, and don't be surprised
To find yourself cheated half out of your eyes,—
And it's hard, hard times.

Hard Times

And there is the lawyer you plainly will see,
He will plead your case for a very large fee,
He'll law you and tell you the wrong side is right,
And make you believe that a black horse is white,—
And it's hard, hard times.

And there is the doctor, I like to forgot,
I believe to my soul he's the worst of the lot;
He'll tell you he'll cure you for half you possess,
And when you're buried he'll take all the rest,—
And it's hard, hard times.

And there's the old bachelor, all hated with scorn,
He's like an old garment all tattered and torn,
The girls and the widows all toss him a sigh,
And think it quite right, and so do I,—
And it's hard, hard times.

And there's the young widow, coquettish and shy,
With a smile on her lips and a tear in her eye,
But when she gets married she'll cut quite a dash,
She'll give him the reins and she'll handle the cash,—
And it's hard, hard times.

And there's the young lady I like to have missed,
And I believe to my soul she'd like to be kissed;
She'll tell you she loves you with all pretence
And ask you to call again some time hence,—
And it's hard, hard times.

Hard Times

And there's the young man, the worst of the whole.
Oh, he will tell you with all of his soul,
He'll tell you he loves you and for you will die,
And when he's away he will swear it's a lie,—
And it's hard, hard times.

COLE YOUNGER

I AM one of a band of highwaymen, Cole Younger
is my name;
My crimes and depredations have brought my friends
to shame;
The robbing of the Northfield Bank, the same I
can't deny,
For now I am a prisoner, in the Stillwater jail I lie.

'Tis of a bold, high robbery, a story to you I'll tell,
Of a California miner who unto us befell;
We robbed him of his money and bid him go his
way,
For which I will be sorry until my dying day.

And then we started homeward, when brother Bob
did say:
"Now, Cole, we will buy fast horses and on them
ride away.
We will ride to avenge our father's death and try to
win the prize;
We will fight those anti-guerrillas until the day we
die."

And then we rode towards Texas, that good old
Lone Star State,
But on Nebraska's prairies the James boys we did
meet;

Cole Younger

With knives, guns, and revolvers we all sat down to
play,
A-drinking of good whiskey to pass the time away.

A Union Pacific railway train was the next we did
surprise,
And the crimes done by our bloody hands bring
tears into my eyes.
The engineer and fireman killed, the conductor
escaped alive,
And now their bones lie mouldering beneath Ne-
braska's skies.

Then we saddled horses, northwestward we did go,
To the God-forsaken country called Min-ne-so-te-o;
I had my eye on the Northfield bank when brother
Bob did say,
"Now, Cole, if you undertake the job, you will
surely curse the day."

But I stationed out my pickets and up to the bank
did go,
And there upon the counter I struck my fatal blow.
"Just hand us over your money and make no further
delay,
We are the famous Younger brothers, we spare no
time to pray."

MISSISSIPPI GIRLS

COME, all you Mississippi girls, and listen to my
noise,
If you happen to go West, don't you marry those
Texian boys;
For if you do, your fortune will be
Cold jonny-cake and beefsteak, that's all that you will
see,—
Cold jonny-cake and beefsteak, that's all that you will
see.

When they go courting, here's what they wear:
An old leather coat, and it's all ripped and tore;
And an old brown hat with the brim tore down,
And a pair of dirty socks, they've worn the winter
round.

When one comes in, the first thing you hear
Is, "Madam, your father has killed a deer";
And the next thing they say when they sit down
Is, "Madam, the jonny-cake is too damned brown."

They live in a hut with hewed log wall,
But it ain't got any windows at all;
With a clap-board roof and a puncheon floor,
And that's the way all Texas o'er.

Mississippi Girls

They will take you out on a live-oak hill
And there they will leave you much against your will.
They will leave you on the prairie, starve you on the
plains,
For that is the way with the Texians,—
For that is the way with the Texians.

When they go to preaching let me tell you how they
dress;
Just an old black shirt without any vest,
Just an old straw hat more brim than crown
And an old sock leg that they wear the winter
round,—
And an old sock leg that they wear the winter
round.

For your wedding supper, there'll be beef and corn-
bread;
There it is to eat when the ceremony's said.
And when you go to milk you'll milk into a gourd;
And set it in the corner and cover it with a board;
Some gets little and some gets none,
For that is the way with the Texians,—
For that is the way with the Texians.

THE OLD MAN UNDER THE HILL

THERE was an old man who lived under the hill,
Chir-u-ra-wee, lived under the hill,
And if he ain't dead he's living there still,
Chir-u-ra-wee, living there still.

One day the old man went out to plow,
Chir-u-ra-wee, went out to plow;
'Tis good-bye the old fellow, and how are you now,
Sing chir-u-ra-wee, and how are you now.

And then another came to his house,
Chir-u-ra-wee, came to his house;
"There's one of your family I've got to have now,
Sing chir-u-ra-wee, got to have now.

"It's neither you nor your oldest son,
Chir-u-ra-wee, nor your oldest son."
"Then take my old woman and take her for fun,
Sing chir-u-ra-wee, take her for fun."

He takened her all upon his back,
Chir-u-ra-wee, upon his back,
And like an old rascal went rickity rack,
Sing chir-u-ra-wee, went rickity rack.

But when he got half way up the road,
Chir-u-ra-wee, up the road,

The Old Man Under the Hill

Says he, "You old lady, you're sure a load,"
Sing chir-u-ra-wee, you're sure a load.

He set her down on a stump to rest,
Chir-u-ra-wee, stump to rest;
She up with a stick and hit him her best.
Sing chir-u-ra-wee, hit him her best,

He taken her on to hell's old gate,
Chir-u-ra-wee, hell's old gate,
But when he got there he got there too late,
Sing chir-u-ra-wee, got there too late.

And so he had to keep his wife,
Chir-u-ra-wee, had to keep his wife,
And keep her he did for the rest of his life,
Sing chir-u-ra-wee, for the rest of his life.

JERRY, GO ILE THAT CAR

COME all ye railroad section men an' listen to
my song,
It is of Larry O'Sullivan who now is dead and gone.
For twinty years a section boss, he niver hired a
tar —
Oh, it's "j'int ahead and cinter back,
An' Jerry, go ile that car!"

For twinty years a section boss, he niver hired a tar,
But it's "j'int ahead an cinter back,
An' Jerry, go ile that car-r-r!"

For twinty years a section boss, he worked upon the
track,
And be it to his cred-i-it he niver had a wrack.
For he kept every j'int right up to the p'int wid the
tap of the tampin-bar-r-r;
And while the byes was a-swimmin' up the ties,
It's "Jerry, wud yez ile that car-r-r!"

God rest ye, Larry O'Sullivan, to me ye were kind
and good;
Ye always made the section men go out and chop me
wood;
An' fetch me wather from the well an' chop me
kindlin' fine;

Jerry, Go Ile that Car

And any man that wouldn't lind a hand, 'twas Larry
give him his Time.

And ivery Sunday morni-i-ing unto the gang he'd say:
"Me byes, prepare — yez be aware the ould lady
goes to church the day.
Now, I want ivery man to pump the best he can, for
the distance it is far-r-r;
An' we have to get in ahead of number tin —
So, Jerry, go an' ile that car-r-r!"

'Twas in November in the winter time and the
ground all covered wid snow,
"Come put the hand-car-r-r on the track an' over
the section go!"
Wid his big soger coat buttoned up to his t'roat, all
weathers he would dare —
An' it's "Paddy Mack, will yez walk the track,
An' Jerry, go an' ile that car-r-r!"

"Give my respects to the roadmas-ther," poor Larry
he did cry,
"An lave me up that I may see the ould hand-car
before I die.
Come, j'int ahead an' cinter back,
An' Jerry, go an' ile that car-r-r!"

Then lay the spike maul upon his chist, the gauge,
and the ould claw-bar-r-r,
And while the byes do be fillin' up his grave,
"Oh, Jerry, go an' ile that car-r-r!"

John Garner's Trail Herd

JOHN GARNER'S TRAIL HERD

COME all you old timers and listen to my song;
I'll make it short as possible and I'll not keep
you long;
I'll relate to you about the time you all remember
well
When we, with old Joe Garner, drove a beef herd
up the trail.

When we left the ranch it was early in the spring,
We had as good a corporal as ever rope did swing,
Good hands and good horses, good outfit through
and through,—
We went well equipped, we were a jolly crew.

We had no little herd—two thousand head or
more—
And some as wild a brush beeves as you ever saw be-
fore.
We swung to them all the way and sometimes by the
tail,—
Oh, you know we had a circus as we all went up the
trail.

All things went on well till we reached the open
ground,
And then them cattle turned in and they gave us
merry hell.

They stampeded every night that came and did it
without fail,—
Oh, you know we had a circus as we all went up the
trail.

We would round them up at morning and the boss
would make a count,
And say, "Look here, old punchers, we are out quite
an amount;
You must make all losses good and do it without
fail
Or you will never get another job of driving up the
trail."

When we reached Red River we gave the Inspector
the dodge.
He swore by God Almighty, in jail old John should
lodge.
We told him if he'd taken our boss and had him
locked in jail,
We would shore get his scalp as we all came down
the trail.

When we reached the Reservation, how squirmish
we did feel,
Although we had tried old Garner and knew him
true as steel.
And if we would follow him and do as he said do,
That old bald-headed cow-thief would surely take
us through.

John Garner's Trail Herd

When we reached Dodge City we drew our four
months' pay.
Times was better then, boys, that was a better day.
The way we drank and gambled and threw the girls
around,—
“ Say, a crowd of Texas cowboys has come to take
our town.”

The cowboy sees many hardships although he takes
them well;
The fun we had upon that trip, no human tongue
can tell.
The cowboy's life is a dreary life, though his mind
it is no load,
And he always spends his money like he found it in
the road.

If ever you meet old Garner, you must meet him on
the square,
For he is the biggest cow-thief that ever tramped out
there.
But if you want to hear him roar and spin a lively
tale,
Just ask him about the time we all went up the trail.

THE OLD SCOUT'S LAMENT

COME all of you, my brother scouts,
And join me in my song;
Come, let us sing together
Though the shadows fall so long.

Of all the old frontiersmen
That used to scour the plain,
There are but very few of them
That with us yet remain.

Day after day they're dropping off,
They're going one by one;
Our clan is fast decreasing,
Our race is almost run.

There were many of our number
That never wore the blue,
But, faithfully, they did their part,
As brave men, tried and true.

They never joined the army,
But had other work to do
In piloting the coming folks,
To help them safely through.

But, brothers, we are falling,
Our race is almost run;

The Old Scout's Lament

The days of elk and buffalo
And beaver traps are gone.

Oh, the days of elk and buffalo!
It fills my heart with pain
To know these days are past and gone
To never come again.

We fought the red-skin rascals
Over valley, hill, and plain;
We fought him in the mountain top,
And fought him down again.

These fighting days are over;
The Indian yell resounds
No more along the border;
Peace sends far sweeter sounds.

But we found great joy, old comrades,
To hear, and make it die;
We won bright homes for gentle ones,
And now, our West, good-bye.

THE LONE BUFFALO HUNTER

IT'S of those Texas cowboys, a story I'll tell;
No name I will mention though in Texas they
do dwell.

Go find them where you will, they are all so very
brave,
And when in good society they seldom misbehave.

When the fall work is all over in the line-camp they'll
be found,

For they have to ride those lonesome lines the long
winter round;

They prove loyal to a comrade, no matter what's to
do;

And when in love with a fair one they seldom prove
untrue.

But springtime comes at last and finds them glad and
gay;

They ride out to the round-up about the first of May;
About the first of August they start up the trail,
They have to stay with the cattle, no matter rain or
hail.

But when they get to the shipping point, then they
receive their tens,

Straightway to the bar-room and gently blow them
in;

The Lone Buffalo Hunter.

It's the height of their ambition, so I've been truly
told,
To ride good horses and saddles and spend the sil-
ver and gold.

Those last two things I've mentioned, it is their
heart's desire,
And when they leave the shipping point, their eyes
are like balls of fire.
It's of those fighting cattle, they seem to have no
fear,
A-riding bucking broncos oft is their heart's de-
sire.

They will ride into the branding pen, a rope within
their hands,
They will catch them by each forefoot and bring
them to the sands;
It's altogether in practice with a little bit of sleight,
A-roping Texas cattle, it is their heart's delight.

But now comes the rising generation to take the cow-
boy's place,
Likewise the corn-fed granger, with his bold and
cheeky face;
It's on those plains of Texas a lone buffalo hunter
does stand
To tell the fate of the cowboy that rode at his right
hand.

THE CROOKED TRAIL TO HOLBROOK

COME all you jolly cowboys that follow the
bronco steer,
I'll sing to you a verse or two your spirits for to
cheer;
It's all about a trip, a trip that I did undergo
On that crooked trail to Holbrook, in Arizona oh.
It's on the seventeenth of February, our herd it
started out,
It would have made your hearts shudder to hear
them bawl and shout,
As wild as any buffalo that ever rode the Platte,
Those dogies we were driving, and every one was
fat.

We crossed the Mescal Mountains on the way to
Gilson Flats,
And when we got to Gilson Flats, Lord, how the
wind did blow;
It blew so hard, it blew so fierce, we knew not
where to go,
But our spirits never failed us as onward we did
go,—
On that crooked trail to Holbrook, in Arizona oh.
That night we had a stampede; Christ, how the
cattle run!

The Crooked Trail to Holbrook

We made it to our horses; I tell you, we had no fun;
Over the prickly pear and catclaw brush we quickly
made our way;
We thought of our long journey and the girls we'd
left one day.

It's long by Sombserva we slowly punched along,
While each and every puncher would sing a hearty
song
To cheer up his comrade as onward we did go,
On that crooked trail to Holbrook, in Arizona oh.

We crossed the Mongollen Mountains where the tall
pines do grow,
Grass grows in abundance, and rippling streams do
flow;
Our packs were always turning, of course our gait
was slow,
On that crooked trail to Holbrook, in Arizona oh.

At last we got to Holbrook, a little gale did blow;
It blew up sand and pebble stones and it didn't blow
them slow.
We had to drink the water from that muddy little
stream
And swallowed a peck of dirt when we tried to eat
a bean.

But the cattle now are shipped and homeward we
are bound

The Crooked Trail to Holbrook

With a lot of as tired horses as ever could be found;
Across the reservation no danger did we fear,
But thought of wives and sweethearts and the ones
we love so dear.
Now we are back in Globe City, our friendship there
to share;
Here's luck to every puncher that follows the bronco
steer.

Only a Cowboy

ONLY A COWBOY

AWAY out in old Texas, that great lone star
state,
Where the mocking bird whistles both early and late;
It was in Western Texas on the old N A range
The boy fell a victim on the old staked plains.

He was only a cowboy gone on before,
He was only a cowboy, we will never see more;
He was doing his duty on the old N A range
But now he is sleeping on the old staked plains.

His crew they were numbered twenty-seven or eight,
The boys were like brothers, their friendship was
great,
When "O God, have mercy" was heard from be-
hind,—
The cattle were left to drift on the line.

He leaves a dear wife and little ones, too,
To earn them a living, as fathers oft do;
For while he was working for the loved ones so dear
He was took without warning or one word of cheer.

And while he is sleeping where the sun always shines,
The boys they go dashing along on the line;
The look on their faces it speaks to us all
Of one who departed to the home of the soul.

He was only a cowboy gone on before,
He was only a cowboy, we will never see more;
He was doing his duty on the old N A range
But now he is sleeping on the old staked plains.

FULLER AND WARREN

YE sons of Columbia, your attention I do crave,
While a sorrowful story I do tell,
Which happened of late, in the Indiana state,
And a hero not many could excel;
Like Samson he courted, made choice of the fair,
And intended to make her his wife;
But she, like Delilah, his heart did ensnare,
Which cost him his honor and his life.

A gold ring he gave her in token of his love,
On the face was the image of the dove;
They mutually agreed to get married with speed
And were promised by the powers above.
But the fickle-minded maiden vowed again to wed
To young Warren who lived in that place;
It was a fatal blow that caused his overthrow
And added to her shame and disgrace.

When Fuller came to hear he was deprived of his
 dear
Whom he vowed by the powers to wed,
With his heart full of woe unto Warren he did go,
And smilingly unto him he said:
“ Young man, you have injured me to gratify your
 cause
By reporting that I left a prudent wife;

Acknowledge now that you have wronged me, for
 although I break the laws,
Young Warren, I'll deprive you of your life.”

Then Warren, he replied: “ Your request must be
 denied,
For your darling to my heart she is bound;
And further I can say that this is our wedding day,
In spite of all the heroes in town.”
Then Fuller in the passion of his love and anger
 bound,—
Alas! it caused many to cry,—
At one fatal shot killed Warren on the spot,
And smilingly said, “ I'm ready now to die.”

The time was drawing nigh when Fuller had to die;
He bid the audience adieu.
Like an angel he did stand, for he was a handsome
 man,
On his breast he had a ribbon of blue.
Ten thousand spectators did smite him on the breast,
And the guards dropped a tear from the eye,
Saying, “ Cursed be she who caused this misery,
Would to God in his stead she had to die.”

The gentle god of Love looked with anger from
 above
And the rope flew asunder like the sand.
Two doctors for the pay they murdered him, they
 say,

Fuller and Warren

They hung him by main strength of hand.
But the corpse it was buried and the doctors lost
their prey,
Oh, that harlot was bribed, I do believe;
Bad women to a certainty are the downfall of men,
As Adam was beguiled by Eve.

Fuller and Warren

Ye sons of Co-lum-bia, your at-ten-tion I do crave,

While a sor-ri-ful sto-ry I do tell,

Which hap-pened of late in the In-di-an-a state,

Fuller and Warren—Continued

And a he - ro... not ma - ny could ex - cel.

The first system of music for 'Fuller and Warren—Continued' consists of three staves. The top staff is a vocal line in treble clef with a key signature of one sharp (F#) and a common time signature. The lyrics 'And a he - ro... not ma - ny could ex - cel.' are written below the notes. The middle and bottom staves are piano accompaniment, with the middle staff in treble clef and the bottom staff in bass clef, both in the same key signature and time signature.

Like Sam - son he court - ed, made choice of the fair,

The second system of music continues the piece. It features a vocal line on the top staff and piano accompaniment on the middle and bottom staves. The lyrics 'Like Sam - son he court - ed, made choice of the fair,' are written below the vocal line.

And in - tend - ed... to make her his wife;

The third system of music concludes the 'Continued' section. It includes a vocal line and piano accompaniment. The lyrics 'And in - tend - ed... to make her his wife;' are written below the vocal line.

Fuller and Warren—Concluded

But she, like De - li - la,... his heart did en-snare,

The first system of music for 'Fuller and Warren—Concluded' consists of three staves. The top staff is a vocal line in treble clef with a key signature of one sharp (F#) and a common time signature. The lyrics 'But she, like De - li - la,... his heart did en-snare,' are written below the notes. The middle and bottom staves are piano accompaniment, with the middle staff in treble clef and the bottom staff in bass clef, both in the same key signature and time signature.

Which cost him his hon - or and his life.

The second system of music concludes the piece. It features a vocal line on the top staff and piano accompaniment on the middle and bottom staves. The lyrics 'Which cost him his hon - or and his life.' are written below the vocal line.

THE TRAIL TO MEXICO

I MADE up my mind to change my way
And quit my crowd that was so gay,
To leave my native home for a while
And to travel west for many a mile.

Whoo-a-whoo-a-whoo-a-whoo.

'Twas all in the merry month of May
When I started for Texas far away,
I left my darling girl behind,—
She said her heart was only mine.

Whoo-a-whoo-a-whoo-a-whoo.

Oh, it was when I embraced her in my arms
I thought she had ten thousand charms;
Her caresses were soft, her kisses were sweet,
Saying, "We will get married next time we meet."

Whoo-a-whoo-a-whoo-a-whoo.

It was in the year of eighty-three
That A. J. Stinson hired me.
He says, "Young fellow, I want you to go
And drive this herd to Mexico."

Whoo-a-whoo-a-whoo-a-whoo.

The Trail to Mexico

The first horse they gave me was an old black
With two big set-fasts on his back;
I padded him with gunny-sacks and my bedding all;
He went up, then down, and I got a fall.

Whoo-a-whoo-a-whoo-a-whoo.

The next they gave me was an old gray,
I'll remember him till my dying day.
And if I had to swear to the fact,
I believe he was worse off than the black.

Whoo-a-whoo-a-whoo-a-whoo.

Oh, it was early in the year
When I went on trail to drive the steer.
I stood my guard through sleet and snow
While on the trail to Mexico.

Whoo-a-whoo-a-whoo-a-whoo.

Oh, it was a long and lonesome go
As our herd rolled on to Mexico;
With laughter light and the cowboy's song
To Mexico we rolled along.

Whoo-a-whoo-a-whoo-a-whoo.

When I arrived in Mexico
I wanted to see my love but could not go;

The Trail to Mexico

So I wrote a letter, a letter to my dear,
But not a word from her could I hear.

Whoo-a-whoo-a-whoo-a-whoo.

When I arrived at the once loved home
I called for the darling of my own;
They said she had married a richer life,
Therefore, wild cowboy, seek another wife.

Whoo-a-whoo-a-whoo-a-whoo.

Oh, the girl she is married I do adore,
And I cannot stay at home any more;
I'll cut my way to a foreign land
Or I'll go back west to my cowboy band.

Whoo-a-whoo-a-whoo-a-whoo.

I'll go back to the Western land,
I'll hunt up my old cowboy band,—
Where the girls are few and the boys are true
And a false-hearted love I never knew.

Whoo-a-whoo-a-whoo-a-whoo.

“ O Buddie, O Buddie, please stay at home,
Don't be forever on the roam.
There is many a girl more true than I,
So pray don't go where the bullets fly.”

Whoo-a-whoo-a-whoo-a-whoo.

The Trail to Mexico

“ It's curse your gold and your silver too,
God pity a girl that won't prove true;
I'll travel West where the bullets fly,
I'll stay on the trail till the day I die.”

Whoo-a-whoo-a-whoo-a-whoo.

THE HORSE WRANGLER

I THOUGHT one spring just for fun
I'd see how cow-punching was done,
And when the round-ups had begun
I tackled the cattle-king.
Says he, "My foreman is in town,
He's at the plaza, and his name is Brown,
If you'll see him, he'll take you down."
Says I, "That's just the thing."

We started for the ranch next day;
Brown augured me most all the way.
He said that cow-punching was nothing but play,
That it was no work at all,—
That all you had to do was ride,
And only drifting with the tide;
The son of a gun, oh, how he lied.
Don't you think he had his gall?

He put me in charge of a cavyard,
And told me not to work too hard,
That all I had to do was guard
The horses from getting away;
I had one hundred and sixty head,
I sometimes wished that I was dead;
When one got away, Brown's head turned red,
And there was the devil to pay.

The Horse Wrangler

Sometimes one would make a break,
Across the prairie he would take,
As if running for a stake,—
It seemed to them but play;
Sometimes I could not head them at all,
Sometimes my horse would catch a fall
And I'd shoot on like a cannon ball
Till the earth came in my way.

They saddled me up an old gray hack
With two set-fasts on his back,
They padded him down with a gunny sack
And used my bedding all.
When I got on he quit the ground,
Went up in the air and turned around,
And I came down and busted the ground,—
I got one hell of a fall.

They took me up and carried me in
And rubbed me down with an old stake pin.
"That's the way they all begin;
You're doing well," says Brown.
"And in the morning, if you don't die,
I'll give you another horse to try."
"Oh say, can't I walk?" says I.
Says he, "Yes, back to town."

I've traveled up and I've traveled down,
I've traveled this country round and round,
I've lived in city and I've lived in town,

The Horse Wrangler

But I've got this much to say:
Before you try cow-punching, kiss your wife,
Take a heavy insurance on your life,
Then cut your throat with a barlow knife,—
For it's easier done that way.

CALIFORNIA JOE

WELL, mates, I don't like stories;
Or am I going to act
A part around the campfire
That ain't a truthful fact?
So fill your pipes and listen,
I'll tell you — let me see —
I think it was in fifty,
From that till sixty-three.

You've all heard tell of Bridger;
I used to run with Jim,
And many a hard day's scouting
I've done longside of him.
Well, once near old Fort Reno,
A trapper used to dwell;
We called him old Pap Reynolds,
The scouts all knew him well.

One night in the spring of fifty
We camped on Powder River,
And killed a calf of buffalo
And cooked a slice of liver.
While eating, quite contented,
I heard three shots or four;
Put out the fire and listened,—
We heard a dozen more.

California Joe

We knew that old man Reynolds
Had moved his traps up here;
So picking up our rifles
And fixing on our gear
We moved as quick as lightning,
To save was our desire.
Too late, the painted heathens
Had set the house on fire.

We hitched our horses quickly
And waded up the stream;
While down close beside the waters
I heard a muffled scream.
And there among the bushes
A little girl did lie.
I picked her up and whispered,
"I'll save you or I'll die."

Lord, what a ride! Old Bridger
Had covered my retreat;
Sometimes that child would whisper
In voice low and sweet,
"Poor Papa, God will take him
To Mama up above;
There is no one left to love me,
There is no one left to love."

The little one was thirteen
And I was twenty-two;
I says, "I'll be your father

California Joe

And love you just as true."
She nestled to my bosom,
Her hazel eyes so bright,
Looked up and made me happy,—
The close pursuit that night.

One month had passed and Maggie,
We called her Hazel Eye,
In truth was going to leave me,
Was going to say good-bye.
Her uncle, Mad Jack Reynolds,
Reported long since dead,
Had come to claim my angel,
His brother's child, he said.

What could I say? We parted,
Mad Jack was growing old;
I handed him a bank note
And all I had in gold.
They rode away at sunrise,
I went a mile or two,
And parting says, "We will meet again;
May God watch over you."

By a laughing, dancing brook
A little cabin stood,
And weary with a long day's scout,
I spied it in the wood.
The pretty valley stretched beyond,
The mountains towered above,

California Joe

And near its willow banks I heard
The cooing of a dove.

'Twas one grand pleasure;
The brook was plainly seen,
Like a long thread of silver
In a cloth of lovely green;
The laughter of the water,
The cooing of the dove,
Was like some painted picture,
Some well-told tale of love.

While drinking in the country,
And resting in the saddle,
I heard a gentle rippling
Like the dipping of a paddle,
And turning to the water,
A strange sight met my view,—
A lady with her rifle
In a little bark canoe.

She stood up in the center,
With her rifle to her eye;
I thought just for a second
My time had come to die.
I doffed my hat and told her,
If it was just the same,
To drop her little shooter,
For I was not her game.

California Joe

She dropped the deadly weapon
And leaped from the canoe.
Says she, "I beg your pardon;
I thought you was a Sioux.
Your long hair and your buckskin
Looked warrior-like and rough;
My bead was spoiled by sunshine,
Or I'd have killed you sure enough."

"Perhaps it would've been better
If you'd dropped me then," says I;
"For surely such an angel
Would bear me to the sky."
She blushing dropped her eyelids,
Her cheeks were crimson red;
One half-shy glance she gave me
And then hung down her head.

I took her little hand in mine;
She wondered what it meant,
And yet she drew it not away,
But rather seemed content.
We sat upon the mossy bank,
Her eyes began to fill;
The brook was rippling at our feet,
The dove was cooing still.

'Tis strong arms were thrown around her.
"I'll save you or I'll die."
I clasped her to my bosom,

California Joe

My long lost Hazel Eye.
The rapture of that moment
Was almost heaven to me;
I kissed her 'mid the tear-drops,
Her merriment and glee.

Her heart near mine was beating
When sobbingly she said,
" My dear, my brave preserver,
They told me you were dead.
But oh, those parting words, Joe,
Have never left my mind,
You said, ' We'll meet again, Mag,'
Then rode off like the wind.

" And oh, how I have prayed, Joe,
For you who saved my life,
That God would send an angel
To guide you through all strife.
The one who claimed me from you,
My Uncle, good and true,
Is sick in yonder cabin;
Has talked so much of you.

" ' If Joe were living darling,'
He said to me last night,
' He would care for you, Maggie,
When God puts out my light.' "
We found the old man sleeping.
" Hush, Maggie, let him rest."

California Joe

The sun was slowly setting
In the far-off, glowing West.

And though we talked in whispers
He opened wide his eyes:
" A dream, a dream," he murmured,
" Alas, a dream of lies."
She drifted like a shadow
To where the old man lay.
" You had a dream, dear Uncle,
Another dream to-day?"

" Oh yes, I saw an angel
As pure as mountain snow,
And near her at my bedside
Stood California Joe."
" I'm sure I'm not an angel,
Dear Uncle, that you know;
These hands that hold your hand, too,
My face is not like snow.

" Now listen while I tell you,
For I have news to cheer;
Hazel Eye is happy,
For Joe is truly here."
It was but a few days after
The old man said to me,
" Joe, boy, she is an angel,
And good as angels be.

California Joe

“ For three long months she hunted,
And trapped and nursed me too;
God bless you, boy, I believe it,
She’s safe along with you.”
The sun was slowly sinking,
When Maggie, my wife, and I
Went riding through the valley,
The tear-drops in her eye.

“ One year ago to-day, Joe,
I saw the mossy grave;
We laid him neath the daisies,
My Uncle, good and brave.”
And comrade, every springtime
Is sure to find me there;
There is something in the valley
That is always fresh and fair.

Our love is always kindled
While sitting by the stream,
Where two hearts were united
In love’s sweet happy dream.

THE BOSTON BURGLAR

I WAS born in Boston City, a city you all know
well,
Brought up by honest parents, the truth to you I’ll
tell,
Brought up by honest parents and raised most ten-
derly,
Till I became a roving man at the age of twenty-
three.

My character was taken then, and I was sent to jail.
My friends they found it was in vain to get me out
on bail.
The jury found me guilty, the clerk he wrote it down,
The judge he passed me sentence and I was sent to
Charleston town.

You ought to have seen my aged father a-pleading at
the bar,
Also my dear old mother a-tearing of her hair,
Tearing of her old gray locks as the tears came roll-
ing down,
Saying, “ Son, dear son, what have you done, that
you are sent to Charleston town? ”

They put me aboard an eastbound train one cold
December day,

The Boston Burglar

And every station that we passed, I'd hear the people
say,
"There goes a noted burglar, in strong chains he'll
be bound,—
For the doing of some crime or other he is sent to
Charleston town."

There is a girl in Boston, she is a girl that I love well,
And if I ever gain my liberty, along with her I'll
dwell;
And when I regain my liberty, bad company I will
shun,
Night-walking, gambling, and also drinking rum.

Now, you who have your liberty, pray keep it if you
can,
And don't go around the streets at night to break the
laws of man;
For if you do you'll surely rue and find yourself like
me,
A-serving out my twenty-one years in the penitentiary.

SAM BASS

SAM BASS was born in Indiana, it was his
native home,
And at the age of seventeen young Sam began to
roam.

Sam first came out to Texas a cowboy for to be,—
A kinder-hearted fellow you seldom ever see.

Sam used to deal in race stock, one called the
Denton mare,
He matched her in scrub races, and took her to the
Fair.

Sam used to coin the money and spent it just as free,
He always drank good whiskey wherever he might be.

Sam left the Collin's ranch in the merry month of
May
With a herd of Texas cattle the Black Hills for to
see,

Sold out in Custer City and then got on a spree,—
A harder set of cowboys you seldom ever see.

On their way back to Texas they robbed the U. P.
train,
And then split up in couples and started out again.
Joe Collins and his partner were overtaken soon,
With all their hard-earned money they had to meet
their doom.

Sam Bass

Sam made it back to Texas all right side up with
care;
Rode into the town of Denton with all his friends to
share.
Sam's life was short in Texas; three robberies did
he do,
He robbed all the passenger, mail, and express cars
too.

Sam had four companions — four bold and daring
lads —
They were Richardson, Jackson, Joe Collins, and Old
Dad;
Four more bold and daring cowboys the rangers
never knew,
They whipped the Texas rangers and ran the boys in
blue.

Sam had another companion, called Arkansas for
short,
Was shot by a Texas ranger by the name of Thomas
Floyd;
Oh, Tom is a big six-footer and thinks he's mighty
fly,
But I can tell you his racket,— he's a deadbeat on
the sly.

Jim Murphy was arrested, and then released on
bail;

Sam Bass

He jumped his bond at Tyler and then took the train
for Terrell;
But Mayor Jones had posted Jim and that was all a
stall,
'Twas only a plan to capture Sam before the coming
fall.

Sam met his fate at Round Rock, July the twenty-
first,
They pierced poor Sam with rifle balls and emptied
out his purse.
Poor Sam he is a corpse and six foot under clay,
And Jackson's in the bushes trying to get away.

Jim had borrowed Sam's good gold and didn't want
to pay,
The only shot he saw was to give poor Sam away.
He sold out Sam and Barnes and left their friends to
mourn,—
Oh, what a scorching Jim will get when Gabriel
blows his horn.

And so he sold out Sam and Barnes and left their
friends to mourn,
Oh, what a scorching Jim will get when Gabriel
blows his horn.
Perhaps he's got to heaven, there's none of us can
say,
But if I'm right in my surmise he's gone the other
way.

Sam Bass

Sam Bass was born in In - di - an - a, It

The first system of music for 'Sam Bass' consists of three staves. The top staff is a vocal line in 4/4 time, starting with a treble clef and a key signature of two flats (B-flat and E-flat). The lyrics 'Sam Bass was born in In - di - an - a, It' are written below the notes. The middle and bottom staves are piano accompaniment, with the middle staff in treble clef and the bottom staff in bass clef, both in 4/4 time. The piano part features chords and single notes, with asterisks marking specific notes.

was his na - tive home; And at the age of

The second system of music continues the song. It consists of three staves. The top staff is a vocal line with the lyrics 'was his na - tive home; And at the age of'. The middle and bottom staves are piano accompaniment, maintaining the 4/4 time signature and two-flat key signature.

sev - en - teen, Young Sam be - gan to roam. Sam

The third system of music concludes the first part of the song. It consists of three staves. The top staff is a vocal line with the lyrics 'sev - en - teen, Young Sam be - gan to roam. Sam'. The middle and bottom staves are piano accompaniment, ending with a double bar line.

Sam Bass—Concluded

first came out to Tex-as, Acow - boy for to be; A

The first system of the 'Concluded' section consists of three staves. The top staff is a vocal line with the lyrics 'first came out to Tex-as, Acow - boy for to be; A'. The middle and bottom staves are piano accompaniment, continuing the 4/4 time signature and two-flat key signature.

kind - er - heart - ed fel - low You sel - dom ev - er see.

The second system of the 'Concluded' section consists of three staves. The top staff is a vocal line with the lyrics 'kind - er - heart - ed fel - low You sel - dom ev - er see.'. The middle and bottom staves are piano accompaniment, ending with a double bar line.

THE ZEBRA DUN

WE were camped on the plains at the head of
the Cimarron

When along came a stranger and stopped to arger
some.

He looked so very foolish that we began to look
around,

We thought he was a greenhorn that had just 'scaped
from town.

We asked if he had been to breakfast; he hadn't had
a smear,

So we opened up the chuck-box and bade him have
his share.

He took a cup of coffee and some biscuits and some
beans,

And then began to talk and tell about foreign kings
and queens,—

About the Spanish war and fighting on the seas
With guns as big as steers and ramrods big as
trees,—

And about old Paul Jones, a mean, fighting son of a
gun,

Who was the grittiest cuss that ever pulled a gun.

Such an educated feller his thoughts just came in
herds,

The Zebra Dun

He astonished all them cowboys with them jaw-
breaking words.

He just kept on talking till he made the boys all sick,
And they began to look around just how to play a
trick.

He said he had lost his job upon the Santa Fé
And was going across the plains to strike the 7-D.
He didn't say how come it, some trouble with the
boss,

But said he'd like to borrow a nice fat saddle hoss.

This tickled all the boys to death, they laughed way
down in their sleeves,—

“We will lend you a horse just as fresh and fat as
you please.”

Shorty grabbed a lariat and roped the Zebra Dun
And turned him over to the stranger and waited for
the fun.

Old Dunny was a rocky outlaw that had grown so
awful wild

That he could paw the white out of the moon every
jump for a mile.

Old Dunny stood right still,—as if he didn't
know,—

Until he was saddled and ready for to go.

When the stranger hit the saddle, old Dunny quit
the earth

The Zebra Dun

And traveled right straight up for all that he was
worth.

A-pitching and a-squealing, a-having wall-eyed fits,
His hind feet perpendicular, his front ones in the
bits.

We could see the tops of the mountains under Dunny
every jump,
But the stranger he was growed there just like the
camel's hump;
The stranger sat upon him and curled his black
mustache
Just like a summer boarder waiting for his hash.

He thumped him in the shoulders and spurred him
when he whirled,
To show them flunky punchers that he was the wolf
of the world.
When the stranger had dismounted once more upon
the ground,
We knew he was a thoroughbred and not a gent
from town;

The boss who was standing round watching of the
show,
Walked right up to the stranger and told him he
needn't go,—
“If you can use the lasso like you rode old Zebra
Dun,

The Zebra Dun

You are the man I've been looking for ever since the
year one.”

Oh, he could twirl the lariat and he didn't do it slow,
He could catch them fore feet nine out of ten for any
kind of dough.

And when the herd stampeded he was always on the
spot
And set them to nothing, like the boiling of a pot.

There's one thing and a shore thing I've learned
since I've been born,
That every educated feller ain't a plumb greenhorn.

THE BUFFALO SKINNERS

COME all you jolly fellows and listen to my
song,
There are not many verses, it will not detain you
long;
It's concerning some young fellows who did agree
to go
And spend one summer pleasantly on the range of the
buffalo.

It happened in Jacksboro in the spring of seventy-
three,
A man by the name of Crego came stepping up to
me,
Saying, "How do you do, young fellow, and how
would you like to go
And spend one summer pleasantly on the range of
the buffalo?"

"It's me being out of employment," this to Crego
I did say,
"This going out on the buffalo range depends upon
the pay.
But if you will pay good wages and transportation
too,
I think, sir, I will go with you to the range of the
buffalo."

The Buffalo Skinners

"Yes, I will pay good wages, give transportation
too,
Provided you will go with me and stay the summer
through;
But if you should grow homesick, come back to
Jacksboro,
I won't pay transportation from the range of the
buffalo."

It's now our outfit was complete — seven able-
bodied men,
With navy six and needle gun — our troubles did
begin;
Our way it was a pleasant one, the route we had to
go,
Until we crossed Pease River on the range of the
buffalo.

It's now we've crossed Pease River, our troubles
have begun.
The first damned tail I went to rip, Christ! how I
cut my thumb!
While skinning the damned old stinkers our lives
wasn't a show,
For the Indians watched to pick us off while skinning
the buffalo.

He fed us on such sorry chuck I wished myself most
dead,
It was old jerked beef, croton coffee, and sour bread.

The Buffalo Skinners

Pease River's as salty as hell fire, the water I could
never go,—

O God! I wished I had never come to the range of
the buffalo.

Our meat it was buffalo hump and iron wedge bread,
And all we had to sleep on was a buffalo robe for a
bed;

The fleas and gray-backs worked on us, O boys, it
was not slow,

I'll tell you there's no worse hell on earth than the
range of the buffalo.

Our hearts were cased with buffalo hocks, our souls
were cased with steel,

And the hardships of that summer would nearly
make us reel.

While skinning the damned old stinkers our lives
they had no show,

For the Indians waited to pick us off on the hills of
Mexico.

The season being near over, old Crego he did say
The crowd had been extravagant, was in debt to
him that day, —

We coaxed him and we begged him and still it was
no go,—

We left old Crego's bones to bleach on the range of
the buffalo.

The Buffalo Skinners

Oh, it's now we've crossed Pease River and home-
ward we are bound,

No more in that hell-fired country shall ever we be
found.

Go home to our wives and sweethearts, tell others
not to go,

For God's forsaken the buffalo range and the
damned old buffalo.

Range of the Buffalo

"Twas in the town of Jacksbo - ro, In eigh-teen eigh - ty -

The first system of the score for 'Range of the Buffalo' consists of three staves. The top staff is the vocal line in 4/4 time, starting with a treble clef and a key signature of one flat. The lyrics are: "Twas in the town of Jacksbo - ro, In eigh-teen eigh - ty -". The middle and bottom staves are piano accompaniment, with the middle staff in treble clef and the bottom staff in bass clef. The piano part features a steady accompaniment with chords and moving lines.

three, When a man by the name of Cre - go... Came

The second system continues the vocal line and piano accompaniment. The lyrics are: "three, When a man by the name of Cre - go... Came". The musical notation follows the same format as the first system, with a vocal line and piano accompaniment.

step-ping up to me; Say-ing, "How do you do, young

The third system concludes the first part of the song. The lyrics are: "step-ping up to me; Say-ing, "How do you do, young". The musical notation includes the vocal line and piano accompaniment.

Range of the Buffalo—Concluded

fel - low, And how would you like to go.. And

The first system of the second page features a vocal line and piano accompaniment. The lyrics are: "fel - low, And how would you like to go.. And". The piano accompaniment continues with chords and moving lines.

spend one summer sea-son On the range of the Buf - fa - lo?"

The second system concludes the song. The lyrics are: "spend one summer sea-son On the range of the Buf - fa - lo?". The musical notation includes the vocal line and piano accompaniment, ending with a double bar line.

MACAFFIE'S CONFESSION

NOW come young men and list to me,
A sad and mournful history;
And may you ne'er forgetful be
Of what I tell this day to thee.

Oh, I was thoughtless, young, and gay
And often broke the Sabbath day,
In wickedness I took delight
And sometimes done what wasn't right.

I'd scarcely passed my fifteenth year,
My mother and my father dear
Were silent in their deep, dark grave,
Their spirits gone to Him who gave.

'Twas on a pleasant summer day
When from my home I ran away
And took unto myself a wife,
Which step was fatal to my life.

Oh, she was kind and good to me
As ever woman ought to be,
And might this day have been alive no doubt,
Had I not met Miss Hatty Stout.

Ah, well I mind the fatal day
When Hatty stole my heart away;

Macaffie's Confession

'Twas love for her controlled my will
And did cause me my wife to kill.

'Twas on a brilliant summer's night
When all was still; the stars shone bright.
My wife lay still upon the bed
And I approached to her and said:

“ Dear wife, here's medicine I've brought,
For you this day, my love, I've bought.
I know it will be good for you
For those vile fits,— pray take it, do.”

She cast on me a loving look
And in her mouth the poison took;
Down by her infant on the bed
In her last, long sleep she laid her head.

Oh, who could tell a mother's thought
When first to her the news was brought;
The sheriff said her son was sought
And into prison must be brought.

Only a mother standing by
To hear them tell the reason why
Her son in prison, he must lie
Till on the scaffold he must die.

My father, sixty years of age,
The best of counsel did engage,

Macaffie's Confession

To see if something could be done
To save his disobedient son.

So, farewell, mother, do not weep,
Though soon with demons I will sleep,
My soul now feels its mental hell
And soon with demons I will dwell.

.

The sheriff cut the slender cord,
His soul went up to meet its Lord;
The doctor said, "The wretch is dead,
His spirit from his body's fled."

His weeping mother cried aloud,
"O God, do save this gazing crowd,
That none may ever have to pay
For gambling on the Sabbath day."

LITTLE JOE, THE WRANGLER

IT'S little Joe, the wrangler, he'll wrangle never
more,
His days with the *remuda* they are o'er;
'Twas a year ago last April when he rode into our
camp,—
Just a little Texas stray and all alone,—
On a little Texas pony he called "Chaw."
With his brogan shoes and overalls, a tougher kid
You never in your life before had saw.

His saddle was a Texas "kak," built many years
ago,
With an O. K. spur on one foot lightly swung;
His "hot roll" in a cotton sack so loosely tied be-
hind,
And his canteen from his saddle-horn was swung.
He said that he had to leave his home, his pa had
married twice;
And his new ma whipped him every day or two;
So he saddled up old Chaw one night and lit a shuck
this way,
And he's now trying to paddle his own canoe.

He said if we would give him work, he'd do the best
he could,
Though he didn't know straight up about a cow;

Little Joe, The Wrangler

So the boss he cut him out a mount and kindly put
him on,
For he sorta liked this little kid somehow.
Learned him to wrangle horses and to try to know
them all,
And get them in at daylight if he could;
To follow the chuck-wagon and always hitch the
team,
And to help the *cocinero* rustle wood.

We had driven to the Pecos, the weather being fine;
We had camped on the south side in a bend;
When a norther commenced blowin', we had doubled
up our guard,
For it taken all of us to hold them in.
Little Joe, the wrangler, was called out with the rest;
Though the kid had scarcely reached the herd,
When the cattle they stampeded, like a hailstorm
long they fled,
Then we were all a-ridin' for the lead.

'Midst the streaks of lightin' a horse we could see in
the lead,
'Twas Little Joe, the wrangler, in the lead;
He was riding Old Blue Rocket with a slicker o'er
his head,
A tryin' to check the cattle in their speed.
At last we got them milling and kinda quieted down,
And the extra guard back to the wagon went;

Little Joe, The Wrangler

But there was one a-missin' and we knew it at a
glance,
'Twas our little Texas stray, poor Wrangling Joe.

The next morning just at day break, we found where
Rocket fell,
Down in a washout twenty feet below;
And beneath the horse, mashed to a pulp,— his spur
had rung the knell,—
Was our little Texas stray, poor Wrangling Joe.

Little Joe, The Wrangler

8:

Lit-tle Joe, the wran-gler, He'll wran-gle nev-er-more,
rode up to our herd

His days with the re-mu-da they are o'er;
On a lit-tle Tex-as Po-ny he call'd Chaw;

'Twas a year a-go last A-pril he rode in-to our herd;
With his bro-gan shoes and o-veralls, a tough-er look-in' kid

Little Joe, The Wrangler—Concluded

Fine

Just a lit-tle Tex-as stray, and all a-lone.
You.. nev-er in your life be-fore had saw.

D.S.

It was late in the eve-ning he

HARRY BALE

COME all kind friends and kindred dear and
Christians young and old,
A story I'll relate to you, 'twill make your blood run
cold;
'Tis all about an unfortunate boy who lived not far
from here,
In the township of Arcade in the County of Lapeer.
It seems his occupation was a sawyer in a mill,
He followed it successfully two years, one month,
until,
Until this fatal accident that caused many to weep
and wail;
'Twas where this young man lost his life,— his name
was Harry Bale.

On the 29th of April in the year of seventy-nine,
He went to work as usual, no fear did he design;
In lowering of the feed bar throwing the carriage
into gear
It brought him down upon the saw and cut him quite
severe;
It cut him through the collar-bone and half way
down the back,
It threw him down upon the saw, the carriage com-
ing back.

Harry Bale

He started for the shanty, his strength was failing.
fast;
He said, " Oh, boys, I'm wounded: I fear it is my
last."

His brothers they were sent for, likewise his sisters
too,
The doctors came and dressed his wound, but kind
words proved untrue.
Poor Harry had no father to weep beside his bed,
No kind and loving mother to sooth his aching head.
He was just as gallant a young man as ever you
wished to know,
But he withered like a flower, it was his time to go.

They placed him in his coffin and laid him in his
grave;
His brothers and sisters mourned the loss of a
brother so true and brave.
They took him to the graveyard and laid him away
to rest,
His body lies mouldering, his soul is among the blest.

FOREMAN MONROE

COME all you brave young shanty boys, and list
while I relate
Concerning a young shanty boy and his untimely
fate;
Concerning a young river man, so manly, true and
brave;
'Twas on a jam at Gerry's Rock he met his watery
grave;

'Twas on a Sunday morning as you will quickly hear,
Our logs were piled up mountain high, we could not
keep them clear.
Our foreman said, "Come on, brave boys, with
hearts devoid of fear,
We'll break the jam on Gerry's Rock and for Agons-
town we'll steer."

Now, some of them were willing, while others they
were not,
All for to work on Sunday they did not think they
ought;
But six of our brave shanty boys had volunteered
to go
And break the jam on Gerry's Rock with their fore-
man, young Monroe.

Foreman Monroe

They had not rolled off many logs 'till they heard
his clear voice say,
"I'd have you boys be on your guard, for the jam
will soon give way."
These words he'd scarcely spoken when the jam did
break and go,
Taking with it six of those brave boys and their
foreman, young Monroe.

Now when those other shanty boys this sad news
came to hear,
In search of their dead comrades to the river they
did steer;
Six of their mangled bodies a-floating down did go,
While crushed and bleeding near the banks lay the
foreman, young Monroe.

They took him from his watery grave, brushed back
his raven hair;
There was a fair form among them whose cries did
rend the air;
There was a fair form among them, a girl from Sag-
inaw town,
Whose cries rose to the skies for her lover who'd
gone down.

Fair Clara was a noble girl, the river-man's true
friend;
She and her widowed mother lived at the river's
bend;

Foreman Monroe

And the wages of her own true love the boss to her
did pay,
But the shanty boys for her made up a generous sum
next day.

They buried him quite decently; 'twas on the first
of May;
Come all you brave young shanty boys and for your
comrade pray.
Engraved upon the hemlock tree that by the grave
does grow
Is the aged date and the sad fate of the foreman,
young Monroe.

Fair Clara did not long survive, her heart broke
with her grief;
And less than three months afterwards Death came
to her relief;
And when the time had come and she was called
to go,
Her last request was granted, to be laid by young
Monroe.

Come all you brave young shanty boys, I'd have you
call and see
Two green graves by the river side where grows a
hemlock tree;
The shanty boys cut off the wood where lay those
lovers low,—
'Tis the handsome Clara Vernon and her true love,
Jack Monroe.

THE DREARY BLACK HILLS

KIND friends, you must pity my horrible tale,
I am an object of pity, I am looking quite stale,
I gave up my trade selling Right's Patent Pills
To go hunting gold in the dreary Black Hills.

Don't go away, stay at home if you can,
Stay away from that city, they call it Cheyenne,
For big Walipe or Comanche Bills
They will lift up your hair on the dreary Black
Hills.

The round-house in Cheyenne is filled every night
With loafers and bummers of most every plight;
On their backs is no clothes, in their pockets no bills,
Each day they keep starting for the dreary Black
Hills.

I got to Cheyenne, no gold could I find,
I thought of the lunch route I'd left far behind;
Through rain, hail, and snow, frozen plumb to the
gills,—
They call me the orphan of the dreary Black Hills.

Kind friend, to conclude, my advice I'll unfold,
Don't go to the Black Hills a-hunting for gold;
Railroad speculators their pockets you'll fill
By taking a trip to those dreary Black Hills.

The Dreary Black Hills

Don't go away, stay at home if you can,
Stay away from that city, they call it Cheyenne,
For old Sitting Bull or Comanche Bills
They will take off your scalp on the dreary Black
Hills.

The Dreary Black Hills

Kind friends, you must pit - y my hor - ri - ble tale,

The first system of musical notation for the song. It consists of three staves: a vocal line in treble clef, a piano accompaniment in treble clef, and a piano accompaniment in bass clef. The key signature has two flats (B-flat and E-flat), and the time signature is 6/8. The lyrics are written below the vocal line.

I'm an ob - ject of pit - y, I'm look - ing quite stale;

The second system of musical notation, continuing the melody and accompaniment from the first system. It also consists of three staves with the same key signature and time signature. The lyrics are written below the vocal line.

I gave up my trade, Selling Right's Pat - ent Pills,

The third system of musical notation, continuing the melody and accompaniment. It consists of three staves with the same key signature and time signature. The lyrics are written below the vocal line.

The Dreary Black Hills—Continued

To go hunt-ing gold in the drear-y Black Hills.

This system contains a vocal line and a piano accompaniment. The vocal line is in a single staff with a treble clef and a key signature of two flats. The piano accompaniment consists of two staves, a right-hand treble staff and a left-hand bass staff, both with treble clefs and a key signature of two flats. The music is in a 4/4 time signature.

REFRAIN

Don't go a-way, stay at home if you can;

This system contains a vocal line and a piano accompaniment. The vocal line is in a single staff with a treble clef and a key signature of two flats. The piano accompaniment consists of two staves, a right-hand treble staff and a left-hand bass staff, both with treble clefs and a key signature of two flats. The music is in a 4/4 time signature.

Stay a-way from that cit-y they call it Chey-enne;

This system contains a vocal line and a piano accompaniment. The vocal line is in a single staff with a treble clef and a key signature of two flats. The piano accompaniment consists of two staves, a right-hand treble staff and a left-hand bass staff, both with treble clefs and a key signature of two flats. The music is in a 4/4 time signature.

The Dreary Black Hills—Concluded

For big Wal-i-pee or Co-man-che Bills,

This system contains a vocal line and a piano accompaniment. The vocal line is in a single staff with a treble clef and a key signature of two flats. The piano accompaniment consists of two staves, a right-hand treble staff and a left-hand bass staff, both with treble clefs and a key signature of two flats. The music is in a 4/4 time signature.

They will lift up your hair On the drear-y Black Hills.

This system contains a vocal line and a piano accompaniment. The vocal line is in a single staff with a treble clef and a key signature of two flats. The piano accompaniment consists of two staves, a right-hand treble staff and a left-hand bass staff, both with treble clefs and a key signature of two flats. The music is in a 4/4 time signature.

A MORMON SONG

I USED to live on Cottonwood and owned a little farm,
I was called upon a mission that gave me much alarm;
The reason that they called me, I'm sure I do not know.
But to hoe the cane and cotton, straightway I must go.

I yoked up Jim and Baldy, all ready for the start;
To leave my farm and garden, it almost broke my heart;
But at last we got started, I cast a look behind,
For the sand and rocks of Dixie were running through my mind.

Now, when we got to Black Ridge, my wagon it broke down,
And I, being no carpenter and forty miles from town,—
I cut a clumsy cedar and rigged an awkward slide,
But the wagon ran so heavy poor Betsy couldn't ride.
While Betsy was out walking I told her to take care,
When all of a sudden she struck a prickly pear,
Then she began to hollow as loud as she could bawl,—
If I were back in Cottonwood, I wouldn't go at all.

A Mormon Song

Now, when we got to Sand Ridge, we couldn't go at all,
Old Jim and old Baldy began to puff and loll,
I cussed and swore a little, for I couldn't make the route,
For the team and I and Betsy were all of us played out.

At length we got to Washington; I thought we'd stay a while
To see if the flowers would make their virgin smile,
But I was much mistaken, for when we went away
The red hills of September were just the same in May.

It is so very dreary, there's nothing here to cheer,
But old pathetic sermons we very often hear;
They preach them by the dozens and prove them by the book,
But I'd sooner have a roasting-ear and stay at home and cook.

I am so awful weary I'm sure I'm almost dead;
'Tis six long weeks last Sunday since I have tasted bread;
Of turnip-tops and lucerne greens I've had enough to eat,
But I'd like to change my diet to buckwheat cakes and meat.

A Mormon Song

I had to sell my wagon for sorghum seed and bread;
Old Jim and old Baldy have long since been dead.
There 's no one left but me and Bet to hoe the cotton
tree,—
God pity any Mormon that attempts to follow me!

THE BUFFALO HUNTERS

COME all you pretty girls, to you these lines I'll
write,
We are going to the range in which we take delight;
We are going on the range as we poor hunters do,
And the tender-footed fellows can stay at home with
you.

It's all of the day long as we go tramping round
In search of the buffalo that we may shoot him
down;
Our guns upon our shoulders, our belts of forty
rounds,
We send them up Salt River to some happy hunting
grounds.

Our game, it is the antelope, the buffalo, wolf, and
deer,
Who roam the wide prairies without a single fear;
We rob him of his robe and think it is no harm,
To buy us food and clothing to keep our bodies
warm.

The buffalo, he is the noblest of the band,
He sometimes rejects in throwing up his hand.
His shaggy main thrown forward, his head raised
to the sky,

The Buffalo Hunters

He seems to say, "We're coming, boys; so hunter,
mind your eye."

Our fires are made of mesquite roots, our beds are
on the ground;
Our houses made of buffalo hides, we make them
tall and round;
Our furniture is the camp kettle, the coffee pot, and
pan,
Our chuck it is both bread and meat, mingled well
with sand.

Our neighbors are the Cheyennes, the 'Rapahoes, and
Sioux,
Their mode of navigation is a buffalo-hide canoe.
And when they come upon you they take you un-
aware,
And such a peculiar way they have of raising
hunter's hair.

THE LITTLE OLD SOD SHANTY

I AM looking rather seedy now, while holding
down my claim,
And my victuals are not always served the best;
And the mice play shyly round me as I nestle down
to rest
In my little old sod shanty on my claim.

The hinges are of leather and the windows have
no glass,
While the board roof lets the howling blizzards in,
And I hear the hungry cayote as he slinks up
through the grass
Round the little old sod shanty on my claim.

Yet, I rather like the novelty of living in this way,
Though my bill of fare is always rather tame,
But I'm happy as a clam on the land of Uncle Sam
In the little old sod shanty on my claim.

But when I left my Eastern home, a bachelor so
gay,
To try and win my way to wealth and fame,
I little thought I'd come down to burning twisted
hay
In the little old sod shanty on my claim.

The Little Old Sod Shanty

My clothes are plastered o'er with dough, I'm look-
ing like a fright,
And everything is scattered round the room,
But I wouldn't give the freedom that I have out in
the West
For the table of the Eastern man's old home.

Still, I wish that some kind-hearted girl would pity
on me take
And relieve me from the mess that I am in;
The angel, how I'd bless her if this her home she'd
make
In the little old sod shanty on my claim.

And we would make our fortunes on the prairies of
the West,
Just as happy as two lovers we'd remain;
We'd forget the trials and troubles we endured at
the first
In the little old sod shanty on my claim.

And if fate should bless us with now and then an
heir
To cheer our hearts with honest pride of fame,
Oh, then we'd be contented for the toil that we had
spent
In the little old sod shanty on our claim.

When time enough had lapsed and all those little
brats

The Little Old Sod Shanty

To noble man and womanhood had grown,
It wouldn't seem half so lonely as round us we should
look
And we'd see the old sod shanty on our claim.

THE GOL-DARNED WHEEL

I CAN take the wildest bronco in the tough old woolly West.
I can ride him, I can break him, let him do his level best;
I can handle any cattle ever wore a coat of hair,
And I've had a lively tussle with a tarnel grizzly bear.
I can rope and throw the longhorn of the wildest Texas brand,
And in Indian disagreements I can play a leading hand,
But at last I got my master and he surely made me squeal
When the boys got me a-straddle of that gol-darned wheel.

It was at the Eagle Ranch, on the Brazos,
When I first found that darned contrivance that upset me in the dust.
A tenderfoot had brought it, he was wheeling all the way
From the sun-rise end of freedom out to San Francisco Bay.
He tied up at the ranch for to get outside a meal,
Never thinking we would monkey with his gol-darned wheel.

The Gol-Darned Wheel

Arizona Jim begun it when he said to Jack McGill
There was fellows forced to limit bragging on their riding skill,
And he'd venture the admission the same fellow that he meant
Was a very handy cutter far as riding bronchos went;
But he would find that he was bucking 'gainst a different kind of deal
If he threw his leather leggins 'gainst a gol-darned wheel.

Such a slam against my talent made me hotter than a mink,
And I swore that I would ride him for amusement or for chink.
And it was nothing but a plaything for the kids and such about,
And they'd have their ideas shattered if they'd lead the critter out.
They held it while I mounted and gave the word to go;
The shove they gave to start me warn't unreasonably slow.
But I never spilled a cuss word and I never spilled a squeal —
I was building reputation on that gol-darned wheel.

Holy Moses and the Prophets, how we split the Texas air,

The Gol-Darned Wheel

And the wind it made whip-crackers of my same old
canthy hair,
And I sorta comprehended as down the hill we went
There was bound to be a smash-up that I couldn't
well prevent.
Oh, how them punchers bawled, "Stay with her,
Uncle Bill!
Stick your spurs in her, you sucker! turn her muzzle
up the hill!"
But I never made an answer, I just let the cusses
squeal,
I was finding reputation on that gol-darned wheel.

The grade was mighty sloping from the ranch down
to the creek
And I went a-galliflutin' like a crazy lightning
streak,—
Went whizzing and a-darting first this way and then
that,
The darned contrivance sort o' wobbling like the
flying of a bat.
I pulled upon the handles, but I couldn't check it up,
And I yanked and sawed and hollowed but the
darned thing wouldn't stop.
Then a sort of a meachin' in my brain began to
steal,
That the devil held a mortgage on that gol-darned
wheel.

The Gol-Darned Wheel

I've a sort of dim and hazy remembrance of the
stop,
With the world a-goin' round and the stars all tan-
gled up;
Then there came an intermission that lasted till I
found
I was lying at the ranch with the boys all gathered
round,
And a doctor was a-sewing on the skin where it was
ripped,
And old Arizona whispered, "Well, old boy, I guess
you're whipped,"
And I told him I was busted from sombrero down to
heel,
And he grinned and said, "You ought to see that
gol-darned wheel."

BONNIE BLACK BESS

WHEN fortune's blind goddess
Had fled my abode,
And friends proved unfaithful,
I took to the road;
To plunder the wealthy
And relieve my distress,
I bought you to aid me,
My Bonnie Black Bess.

No vile whip nor spur
Did your sides ever gall,
For none did you need,
You would bound at my call;
And for each act of kindness
You would me caress,
Thou art never unfaithful,
My Bonnie Black Bess.

When dark, sable midnight
Her mantle had thrown
O'er the bright face of nature,
How oft we have gone
To the famed Houndslow heath,
Though an unwelcome guest
To the minions of fortune,
My Bonnie Black Bess.

Bonnie Black Bess

How silent you stood
When the carriage I stopped,
The gold and the jewels
Its inmates would drop.
No poor man I plundered
Nor e'er did oppress
The widows or orphans,
My Bonnie Black Bess.

When Argus-eyed justice
Did me hot pursue,
From Yorktown to London
Like lightning we flew.
No toll bars could stop you,
The waters did breast,
And in twelve hours we made it,
My Bonnie Black Bess.

But hate darkens o'er me,
Despair is my lot,
And the law does pursue me
For the many I've shot;
To save me, poor brute,
Thou hast done thy best,
Thou art worn out and weary,
My Bonnie Black Bess.

Hark! they never shall have
A beast like thee;
So noble and gentle

Bonnie Black Bess

And brave, thou must die,
My dumb friend,
Though it does me distress,—
There! There! I have shot thee,
My Bonnie Black Bess.

In after years
When I am dead and gone,
This story will be handed
From father to son;
My fate some will pity,
And some will confess
'Twas through kindness I killed thee,
My Bonnie Black Bess.

No one can e'er say
That ingratitude dwelt
In the bosom of Turpin,—
'Twas a vice never felt.
I will die like a man
And soon be at rest;
Now, farewell forever,
My Bonnie Black Bess.

THE LAST LONGHORN

AN ancient long-horned bovine
Lay dying by the river;
There was lack of vegetation
And the cold winds made him shiver;
A cowboy sat beside him
With sadness in his face,
To see his final passing,—
This last of a noble race.

The ancient eunuch struggled
And raised his shaking head,
Saying, "I care not to linger
When all my friends are dead.
These Jerseys and these Holsteins,
They are no friends of mine;
They belong to the nobility
Who live across the brine.

"Tell the Durhams and the Herefords
When they come a-grazing round,
And see me lying stark and stiff
Upon the frozen ground,
I don't want them to bellow
When they see that I am dead,
For I was born in Texas
Near the river that is Red.

The Last Longhorn

“ Tell the cayotes, when they come at night
A-hunting for their prey,
They might as well go further,
For they’ll find it will not pay.
If they attempt to eat me,
They very soon will see
That my bones and hide are petrified,—
They’ll find no beef on me.

“ I remember back in the seventies,
Full many summers past,
There was grass and water plenty,
But it was too good to last.
I little dreamed what would happen
Some twenty summers hence,
When the nester came with his wife, his kids,
His dogs, and his barbed-wire fence.”

His voice sank to a murmur,
His breath was short and quick;
The cowboy tried to skin him
When he saw he couldn’t kick;
He rubbed his knife upon his boot
Until he made it shine,
But he never skinned old longhorn,
Caze he couldn’t cut his rine.

And the cowboy riz up sadly
And mounted his cayuse,

The Last Longhorn

Saying, “ The time has come when longhorns
And their cowboys are no use! ”
And while gazing sadly backward
Upon the dead bovine,
His bronc stepped in a dog-hole
And fell and broke his spine.

The cowboys and the longhorns
Who partnered in eighty-four
Have gone to their last round-up
Over on the other shore;
They answered well their purpose,
But their glory must fade and go,
Because men say there’s better things
In the modern cattle show.

A PRISONER FOR LIFE

FARE you well, green fields,
Soft meadows, adieu!
Rocks and mountains,
I depart from you;
Nevermore shall my eyes
By your beauties be blest,
Nevermore shall you soothe
My sad bosom to rest.

Farewell, little birdies,
That fly in the sky,
You fly all day long
And sing your troubles by;
I am doomed to this cell,
I heave a deep sigh;
My heart sinks within me,
In anguish I die.

Fare you well, little fishes,
That glides through the sea,
Your life's all sunshine,
All light, and all glee;
Nevermore shall I watch
Your skill in the wave,
I'll depart from all friends
This side of the grave.

A Prisoner for Life

What would I give
Such freedom to share,
To roam at my ease
And breathe the fresh air;
I would roam through the cities,
Through village and dell,
But I never would return
To my cold prison cell.

What's life without liberty?
I ofttimes have said,
Of a poor troubled mind
That's always in dread;
No sun, moon, and stars
Can on me now shine,
No change in my danger
From daylight till dawn.

Fare you well, kind friends,
I am willing to own,
Such a wild outcast
Never was known;
I'm the downfall of my family,
My children, my wife;
God pity and pardon
The poor prisoner for life.

A Prisoner For Life

Fare you well green fields,.. Soft mead-ows, a - dieu!

The first system of music consists of three staves. The top staff is a vocal line in treble clef with a key signature of two flats and a 4/4 time signature. The lyrics are written below the notes. The middle and bottom staves are piano accompaniment, with the middle staff in treble clef and the bottom staff in bass clef.

Rocks and moun-tains I de - part.... from you,

The second system of music consists of three staves. The top staff is a vocal line in treble clef. The lyrics are written below the notes. The middle and bottom staves are piano accompaniment, with the middle staff in treble clef and the bottom staff in bass clef.

Nev-er- more shall my eyes by your beau-ties be fed,

The third system of music consists of three staves. The top staff is a vocal line in treble clef. The lyrics are written below the notes. The middle and bottom staves are piano accompaniment, with the middle staff in treble clef and the bottom staff in bass clef.

A Prisoner for Life—Concluded

Nev-er more shall you soothe my poor bo - som to rest.

The concluding system of music consists of three staves. The top staff is a vocal line in treble clef. The lyrics are written below the notes. The middle and bottom staves are piano accompaniment, with the middle staff in treble clef and the bottom staff in bass clef. The system ends with a double bar line.

THE WARS OF GERMANY

THERE was a wealthy merchant,
In London he did dwell,
He had an only daughter,
The truth to you I'll tell.
Sing I am left alone,
Sing I am left alone.

She was courted by a lord
Of very high degree,
She was courted by a sailor Jack
Just from the wars of Germany.
Sing I am left alone,
Sing I am left alone.

Her parents came to know this,
That such a thing could be,
A sailor Jack, a sailor lad,
Just from the wars of Germany.
Sing I am left alone,
Sing I am left alone.

So Polly she's at home
With money at command,
She taken a notion
To view some foreign land.
Sing I am left alone,
Sing I am left alone.

The Wars of Germany

She went to the tailor's shop
And dressed herself in man's array,
And was off to an officer
To carry her straight away.
Sing I am left alone,
Sing I am left alone.

"Good morning," says the officer,
And "Morning," says she,
"Here's fifty guineas if you'll carry me
To the wars of Germany."
Sing I am left alone,
Sing I am left alone.

"Your waist is too slender,
Your fingers are too small,
I am afraid from your countenance
You can't face a cannon ball."
Sing I am left alone,
Sing I am left alone.

"My waist is not too slender,
My fingers are not too small,
And never would I quiver
To face a cannon ball."
Sing I am left alone,
Sing I am left alone.

"We don't often 'list an officer
Unless the name we know ;"

The Wars of Germany

She answered him in a low, sweet voice,
"You may call me Jack Munro."

Sing I am left alone,
Sing I am left alone.

We gathered up our men
And quickly we did sail,
We landed in France
With a sweet and pleasant gale.
Sing I am left alone,
Sing I am left alone.

We were walking on the land,
Up and down the line,—
Among the dead and wounded
Her own true love she did find.
Sing I am left alone,
Sing I am left alone.

She picked him up all in her arms,
To Touden town she went;
She soon found a doctor
To dress and heal his wounds,
Sing I am left alone,
Sing I am left alone.

So Jacky, he is married,
And his bride by his side,
In spite of her old parents
And all the world beside.
Sing no longer left alone,
Sing no longer left alone.

FREIGHTING FROM WILCOX TO GLOBE

COME all you jolly freighters
That has freighted on the road,
That has hauled a load of freight
From Wilcox to Globe;
We freighted on this road
For sixteen years or more
A-hauling freight for Livermore,—
No wonder that I'm poor.

And it's home, dearest home;
And it's home you ought to be,
Over on the Gila
In the white man's country,
Where the poplar and the ash
And mesquite will ever be
Growing green down on the Gila;
There's a home for you and me.

'Twas in the spring of seventy-three
I started with my team,
Led by false illusion
And those foolish, golden dreams;
The first night out from Wilcox
My best wheel horse was stole,
And it makes me curse a little
To come out in the hole.

Freighting From Wilcox to Globe

This then only left me three,—
Kit, Mollie and old Mike;
Mike being the best one of the three
I put him out on spike;
I then took the mountain road
So the people would not smile,
And it took fourteen days
To travel thirteen mile.

But I got there all the same
With my little three-up spike;
It taken all my money, then,
To buy a mate for Mike.
You all know how it is
When once you get behind,
You never get even again
Till you damn steal them blind.

I was an honest man
When I first took to the road,
I would not swear an oath,
Nor would I tap a load;
But now you ought to see my mules
When I begin to cuss,
They flop their ears and wiggle their tails
And pull the load or bust.

Now I can tap a whiskey barrel
With nothing but a stick,
No one can detect me
I've got it down so slick;

Freighting from Wilcox to Globe

Just fill it up with water,—
Sure, there's no harm in that.

Now my clothes are not the finest,
Nor are they genteel;
But they will have to do me
Till I can make another steal.
My boots are number elevens,
For I swiped them from a chow,
And my coat cost dos reals
From a little Apache squaw.

Now I have freighted in the sand,
I have freighted in the rain,
I have bogged my wagons down
And dug them out again;
I have worked both late and early
Till I was almost dead,
And I have spent some nights sleeping
In an Arizona bed.

Now barbed wire and bacon
Is all that they will pay,
But you have to show your copper checks
To get your grain and hay;
If you ask them for five dollars,
Old Meyers will scratch his pate,
And the clerks in their white, stiff collars
Say, "Get down and pull your freight."

Freighting from Wilcox to Globe

But I want to die and go to hell,
Get there before Livermore and Meyers,
And get a job of hauling coke
To keep up the devil's fires;
If I get the job of singeing them,
I'll see they don't get free;
I'll treat them like a yaller dog,
As they have treated me.

And it's home, dearest home;
And it's home you ought to be,
Over on the Gila,
In the white man's country,
Where the poplar and the ash
And mesquite will ever be
Growing green down on the Gila;
There's a home for you and me.

THE ARIZONA BOYS AND GIRLS

COME all of you people, I pray you draw near,
A comical ditty you all shall hear.
The boys in this country they try to advance
By courting the ladies and learning to dance,—
And they're down, down, and they're down.

The boys in this country they try to be plain,
Those words that you hear you may hear them again,
With twice as much added on if you can.
There's many a boy stuck up for a man,—
And they're down, down, and they're down.

They will go to their parties, their whiskey they'll
take,
And out in the dark their bottles they'll break;
You'll hear one say, "There's a bottle around here;
So come around, boys, and we'll all take a share,"—
And they're down, down, and they're down.

There is some wears shoes and some wears boots,
But there are very few that rides who don't shoot;
More than this, I'll tell you what they'll do,
They'll get them a watch and a ranger hat, too,—
And they're down, down, and they're down.

They'll go in the hall with spurs on their heel,
They'll get them a partner to dance the next reel,

The Arizona Boys and Girls

Saying, "How do I look in my new brown suit,
With my pants stuffed down in the top of my
boot?"—

And they're down, down, and they're down.

Now I think it's quite time to leave off these lads
For here are some girls that's fully as bad;
They'll trim up their dresses and curl up their hair,
And like an old owl before the glass they'll stare,—
And they're down, down, and they're down.

The girls in the country they grin like a cat,
And with giggling and laughing they don't know
what they're at,
They think they're pretty and I tell you they're wise,
But they couldn't get married to save their two
eyes,—
And they're down, down, and they're down.

You can tell a good girl wherever she's found;
No trimming, no lace, no nonsense around;
With a long-eared bonnet tied under her chin,—

And they're down, down, and they're down.

They'll go to church with their snuff-box in hand,
They'll give it a tap to make it look grand;
Perhaps there is another one or two
And they'll pass it around and it's "Madam, won't
you,"—

And they're down, down, and they're down.

The Arizona Boys and Girls

Now, I think it's quite time for this ditty to end;
If there's anyone here that it will offend,
If there's anyone here that thinks it amiss
Just come around now and give the singer a kiss,—
And they're down, down, and they're down.

The Dying Ranger

THE DYING RANGER

THE sun was sinking in the west
And fell with lingering ray
Through the branches of a forest
Where a wounded ranger lay;
Beneath the shade of a palmetto
And the sunset silvery sky,
Far away from his home in Texas
They laid him down to die.

A group had gathered round him,
His comrades in the fight,
A tear rolled down each manly cheek
As he bid a last good-night.
One tried and true companion
Was kneeling by his side,
To stop his life-blood flowing,
But alas, in vain he tried.

When to stop the life-blood flowing
He found 'twas all in vain,
The tears rolled down each man's cheek
Like light showers of rain.
Up spoke the noble ranger,
"Boys, weep no more for me,
I am crossing the deep waters
To a country that is free.

" Draw closer to me, comrades,
And listen to what I say,
I am going to tell a story
While my spirit hastens away.
Way back in Northwest Texas,
That good old Lone Star state,
There is one that for my coming
With a weary heart will wait.

" A fair young girl, my sister,
My only joy, my pride,
She was my friend from boyhood,
I had no one left beside.
I have loved her as a brother,
And with a father's care
I have strove from grief and sorrow
Her gentle heart to spare.

" My mother, she lies sleeping
Beneath the church-yard sod,
And many a day has passed away
Since her spirit fled to God.
My father, he lies sleeping
Beneath the deep blue sea,
I have no other kindred,
There are none but Nell and me.

" But our country was invaded
And they called for volunteers;
She threw her arms around me,
Then burst into tears,

The Dying Ranger

Saying, 'Go, my darling brother,
Drive those traitors from our shore,
My heart may need your presence,
But our country needs you more.'

"It is true I love my country,
For her I gave my all.
If it hadn't been for my sister,
I would be content to fall.
I am dying, comrades, dying,
She will never see me more,
But in vain she'll wait my coming
By our little cabin door.

"Comrades, gather closer
And listen to my dying prayer.
Who will be to her as a brother,
And shield her with a brother's care?"
Up spake the noble rangers,
They answered one and all,
"We will be to her as brothers
Till the last one does fall."

One glad smile of pleasure
O'er the ranger's face was spread;
One dark, convulsive shadow,
And the ranger boy was dead.
Far from his darling sister
We laid him down to rest
With his saddle for a pillow
And his gun across his breast.

The Dying Ranger

The sun was sink - ing in the west, And

Musical notation for the first system, including vocal line and piano accompaniment.

fell with lin-g'ring ray Through the branches of the

Musical notation for the second system, including vocal line and piano accompaniment.

for - est, ... Where a wound - ed ran - ger lay;

Musical notation for the third system, including vocal line and piano accompaniment.

The Dying Ranger—Concluded

'Neath the shade of a pal-met-to... And the

The first system of musical notation for 'The Dying Ranger' consists of three staves. The top staff is a vocal line in G major (one flat) with a treble clef. The middle staff is a vocal line in G major with a treble clef. The bottom staff is a piano accompaniment in G major with a bass clef. The lyrics are: 'Neath the shade of a pal-met-to... And the

sun-set sil-v'ry sky, Far a-way from his home in

The second system of musical notation for 'The Dying Ranger' consists of three staves. The top staff is a vocal line in G major with a treble clef. The middle staff is a vocal line in G major with a treble clef. The bottom staff is a piano accompaniment in G major with a bass clef. The lyrics are: sun-set sil-v'ry sky, Far a-way from his home in

rit.
Tex-as,... They laid him down to die.
rit.

The third system of musical notation for 'The Dying Ranger' consists of three staves. The top staff is a vocal line in G major with a treble clef. The middle staff is a vocal line in G major with a treble clef. The bottom staff is a piano accompaniment in G major with a bass clef. The lyrics are: Tex-as,... They laid him down to die. The system concludes with a double bar line and repeat dots.

THE FAIR FANNIE MOORE

YONDER stands a cottage,
All deserted and alone,
Its paths are neglected,
With grass overgrown;
Go in and you will see
Some dark stains on the floor,—
Alas! it is the blood
Of fair Fannie Moore.

To Fannie, so blooming,
Two lovers they came;
One offered young Fannie
His wealth and his name;
But neither his money
Nor pride could secure
A place in the heart
Of fair Fannie Moore.

The first was young Randell,
So bold and so proud,
Who to the fair Fannie
His haughty head bowed;
But his wealth and his house
Both failed to allure
The heart from the bosom
Of fair Fannie Moore.

The Fair Fannie Moore

The next was young Henry,
Of lowest degree.
He won her fond love
And enraptured was he;
And then at the altar
He quick did secure
The hand with the heart
Of the fair Fannie Moore.

As she was alone
In her cottage one day,
When business had called
Her fond husband away,
Young Randell, the haughty,
Came in at the door
And clasped in his arms
The fair Fannie Moore.

“ O Fannie, O Fannie,
Reflect on your fate
And accept of my offer
Before it's too late;
For one thing to-night
I am bound to secure,—
'Tis the love or the life
Of the fair Fannie Moore.”

“ Spare me, Oh, spare me! ”
The young Fannie cries,
While the tears swiftly flow

The Fair Fannie Moore

From her beautiful eyes;
“ Oh, no! ” cries young Randell,
“ Go home to your rest,”
And he buried his knife
In her snowy white breast.

So Fannie, so blooming,
In her bright beauty died;
Young Randell, the haughty,
Was taken and tried;
At length he was hung
On a tree at the door,
For shedding the blood
Of the fair Fannie Moore.

Young Henry, the shepherd,
Distracted and wild,
Did wander away
From his own native isle.
Till at length, claimed by death,
He was brought to this shore
And laid by the side
Of the fair Fannie Moore.

HELL IN TEXAS

THE devil, we're told, in hell was chained,
And a thousand years he there remained;
He never complained nor did he groan,
But determined to start a hell of his own,
Where he could torment the souls of men
Without being chained in a prison pen.
So he asked the Lord if he had on hand
Anything left when he made the land.

The Lord said, "Yes, I had plenty on hand,
But I left it down on the Rio Grande;
The fact is, old boy, the stuff is so poor
I don't think you could use it in hell anymore."
But the devil went down to look at the truck,
And said if it came as a gift he was stuck;
For after examining it carefully and well
He concluded the place was too dry for hell.

So, in order to get it off his hands,
The Lord promised the devil to water the lands;
For he had some water, or rather some dregs,
A regular cathartic that smelled like bad eggs.
Hence the deal was closed and the deed was given
And the Lord went back to his home in heaven.
And the devil then said, "I have all that is needed
To make a good hell," and hence he succeeded.

He began to put thorns in all of the trees,
And mixed up the sand with millions of fleas;
And scattered tarantulas along all the roads;
Put thorns on the cactus and horns on the toads.
He lengthened the horns of the Texas steers,
And put an addition on the rabbit's ears;
He put a little devil in the broncho steed,
And poisoned the feet of the centipede.

The rattlesnake bites you, the scorpion stings,
The mosquito delights you with buzzing wings;
The sand-burrs prevail and so do the ants,
And those who sit down need half-soles on their
pants.

The devil then said that throughout the land
He'd managed to keep up the devil's own brand,
And all would be mavericks unless they bore
The marks of scratches and bites and thorns by the
score.

The heat in the summer is a hundred and ten,
Too hot for the devil and too hot for men.
The wild boar roams through the black chaparral,—
It's a hell of a place he has for a hell.
The red pepper grows on the banks of the brook;
The Mexicans use it in all that they cook.
Just dine with a Greaser and then you will shout,
"I've hell on the inside as well as the out!"

BY MARKENTURA'S FLOWERY MARGE

BY Markentura's flowery marge the Red Chief's
wigwam stood,
Before the white man's rifle rang, loud echoing
through the wood;
The tommy-hawk and scalping knife together lay at
rest,
And peace was in the forest shade and in the red
man's breast.

Oh, the Spotted Fawn, oh, the Spotted Fawn,
The life and light of the forest shade,—
The Red Chief's child is gone!

By Markentura's flowery marge the Spotted Fawn
had birth
And grew as fair an Indian maid as ever graced the
earth.
She was the Red Chief's only child and sought by
many a brave,
But to the gallant young White Cloud her plighted
troth she gave.

By Markentura's flowery marge the bridal song
arose,
Nor dreamed they in that festive night of near ap-
proaching woes;

By Markentura's Flowery Marge

But through the forest stealthily the white man came
in wrath,
And fiery darts before them spread, and death was
in their path.

By Markentura's flowery marge next morn no strife
was seen,
But a wail went up, for the young Fawn's blood and
White Cloud's dyed the green.
A burial in their own rude way the Indians gave them
there,
And a low sweet requiem the brook sang and the air.

Oh, the Spotted Fawn, oh, the Spotted Fawn,
The life and light of the forest shade,—
The Red Chief's child is gone!

THE STATE OF ARKANSAW

MY name is Stamford Barnes, I come from
Nobleville town;
I've traveled this wide world over, I've traveled this
wide world round.
I've met with ups and downs in life but better days
I've saw,
But I've never knew what misery were till I came to
Arkansaw.

I landed in St. Louis with ten dollars and no more;
I read the daily papers till both my eyes were sore;
I read them evening papers until at last I saw
Ten thousand men were wanted in the state of Arkan-
saw.

I wiped my eyes with great surprise when I read this
grateful news,
And straightway off I started to see the agent, Billy
Hughes.
He says, "Pay me five dollars and a ticket to you
I'll draw,
It'll land you safe upon the railroad in the State of
Arkansaw."

I started off one morning a quarter after five;
I started from St. Louis, half dead and half alive;

The State of Arkansaw

I bought me a quart of whiskey my misery to thaw,
I got as drunk as a biled owl when I left for old
Arkansaw.

I landed in Ft. Smith one sultry Sunday afternoon,
It was in the month of May, the early month of June,
Up stepped a walking skeleton with a long and lan-
tern jaw,
Invited me to his hotel, "The best in Arkansaw."

I followed my conductor into his dwelling place;
Poverty were depicted in his melancholy face.
His bread it was corn dodger, his beef I could not
chaw;
This was the kind of hash they fed me in the State
of Arkansaw.

I started off next morning to catch the morning train,
He says to me, "You'd better work, for I have some
land to drain.
I'll pay you fifty cents a day, your board, washing,
and all,—
You'll find yourself a different man when you leave
old Arkansaw."

I worked six weeks for the son of a gun, Jesse Her-
ring was his name,
He was six foot seven in his stocking feet and taller
than any crane;

The State of Arkansaw

His hair hung down in strings over his long and lantern jaw,—
He was a photograph of all the gents who lived in Arkansaw.

He fed me on corn dodgers as hard as any rock,
Until my teeth began to loosen and my knees began to knock;
I got so thin on sassafras tea I could hide behind a straw,
And indeed I was a different man when I left old Arkansaw.

Farewell to swamp angels, cane brakes, and chills;
Farewell to sage and sassafras and corn dodger pills.
If ever I see this land again, I'll give to you my paw;
It will be through a telescope from here to Arkansaw.

THE TEXAS COWBOY

OH, I am a Texas cowboy,
Far away from home,
If ever I get back to Texas
I never more will roam.

Montana is too cold for me
And the winters are too long;
Before the round-ups do begin
Our money is all gone.

Take this old hen-skin bedding,
Too thin to keep me warm,—
I nearly freeze to death, my boys,
Whenever there's a storm.

And take this old "tarpoleon,"
Too thin to shield my frame,—
I got it down in Nebraska
A-dealin' a Monte game.

Now to win these fancy leggins
I'll have enough to do;
They cost me twenty dollars
The day that they were new.

I have an outfit on the Mussel Shell,
But that I'll never see,

The Texas Cowboy

Unless I get sent to represent
The Circle or D. T.

I've worked down in Nebraska
Where the grass grows ten feet high,
And the cattle are such rustlers
That they seldom ever die;

I've worked up in the sand hills
And down upon the Platte,
Where the cowboys are good fellows
And the cattle always fat;

I've traveled lots of country,—
Nebraska's hills of sand,
Down through the Indian Nation,
And up the Rio Grande; —

But the Bad Lands of Montana
Are the worst I ever seen,
The cowboys are all tenderfeet
And the dogies are too lean.

If you want to see some bad lands,
Go over on the Dry;
You will bog down in the coulees
Where the mountains reach the sky.

A tenderfoot to lead you
Who never knows the way,

The Texas Cowboy

You are playing in the best of luck
If you eat more than once a day.

Your grub is bread and bacon
And coffee black as ink;
The water is so full of alkali
It is hardly fit to drink.

They will wake you in the morning
Before the break of day,
And send you on a circle
A hundred miles away.

All along the Yellowstone
'Tis cold the year around;
You will surely get consumption
By sleeping on the ground.

Work in Montana
Is six months in the year;
When all your bills are settled
There is nothing left for beer.

Work down in Texas
Is all the year around;
You will never get consumption
By sleeping on the ground.

Come all you Texas cowboys
And warning take from me,

The Texas Cowboy

And do not go to Montana
To spend your money free.

But stay at home in Texas
Where work lasts the year around,
And you will never catch consumption
By sleeping on the ground.

THE DREARY, DREARY LIFE

A COWBOY'S life is a dreary, dreary life,
Some say it's free from care;
Rounding up the cattle from morning till night
In the middle of the prairie so bare.

Half-past four, the noisy cook will roar,
"Whoop-a-whoop-a-hey!"
Slowly you will rise with sleepy-feeling eyes,
The sweet, dreamy night passed away.

The greener lad he thinks it's play,
He'll soon peter out on a cold rainy day,
With his big bell spurs and his Spanish hoss,
He'll swear to you he was once a boss.

The cowboy's life is a dreary, dreary life,
He's driven through the heat and cold;
While the rich man's a-sleeping on his velvet couch,
Dreaming of his silver and gold.

Spring-time sets in, double trouble will begin,
The weather is so fierce and cold;
Clothes are wet and frozen to our necks,
The cattle we can scarcely hold.

The cowboy's life is a dreary one,
He works all day to the setting of the sun;

The Dreary, Dreary Life

And then his day's work is not done,
For there's his night herd to go on.

The wolves and owls with their terrifying howls
Will disturb us in our midnight dream,
As we lie on our slickers on a cold, rainy night
Way over on the Pecos stream.

You are speaking of your farms, you are speaking of
your charms,
You are speaking of your silver and gold;
But a cowboy's life is a dreary, dreary life,
He's driven through the heat and cold.

Some folks say that we are free from care,
Free from all other harm;
But we round up the cattle from morning till night
Way over on the prairie so dry.

I used to run about, now I stay at home,
Take care of my wife and child;
Nevermore to roam, always stay at home,
Take care of my wife and child.

Half-past four the noisy cook will roar,
"Hurrah, boys! she's breaking day!"
Slowly we will rise and wipe our sleepy eyes,
The sweet, dreamy night passed away.

The Dreary, Dreary Life

A cow-boy's life is a drear-y, drear-y life, Some
REFRAIN.—Half-past four the . noi - sy cook will roar,

The first system of musical notation for the song. It consists of three staves: a vocal line in treble clef with a key signature of three sharps (F#, C#, G#) and a 4/4 time signature, and two piano accompaniment staves in bass clef. The piano part features a steady bass line with chords marked with 'x'.

say it's free from care; Rounding up the
"Whoop - a - whoop - a - hey!" Slow - ly you will

The second system of musical notation, continuing the vocal and piano parts from the first system. It maintains the same key signature and time signature.

cat - tle from morn - ing till night In the
rise . . . with sleep - y feel - ing eyes, The . . .

The third and final system of musical notation for the song, concluding the vocal and piano parts.

The Dreary, Dreary Life—*Concluded*

The musical score consists of three staves. The top staff is a vocal line in treble clef with a key signature of two sharps (F# and C#) and a 4/4 time signature. The lyrics are: "mid - dle of the prai - rie so . . . bare. / sweet, dream - y night passed a - way." The middle and bottom staves are piano accompaniment, with the middle staff in treble clef and the bottom staff in bass clef, both in the same key signature and time signature. The piano part features a steady bass line and chords that support the vocal melody.

JIM FARROW

IT'S Jim Farrow and John Farrow and little Simon, too,
Have plenty of cattle where I have but few.
Marking and branding both night and day,—
It's "Keep still, boys, my boys, and you'll all get your pay."
It's up to the courthouse, the first thing they know,
Before the Grand Jury they'll have to go.
They'll ask you about ear-marks, they'll ask you
about brand,
But tell them you were absent when the work was
on hand.
Jim Farrow brands J. F. on the side;
The next comes Johnnie who takes the whole hide;
Little Simon, too has H. on the loin;—
All stand for Farrow but it's not good for Sime.
You ask for the mark, I don't think it's fair,
You'll find the cow's head but the ear isn't there
It's a crop and a split and a sort of a twine,—
All stand for F. but it's not good for Sime.

"Get up, my boys," Jim Farrow will say,
"And out to horse hunting before it is day."
So we get up and are out on the way
But it's damn few horses we find before day.
"Now saddle your horses and out on the peaks

Jim Farrow

To see if the heifers are out on the creeks."
We'll round 'em to-day and we'll round 'em to-
morrow,
And this ends my song concerning the Farrows.

YOUNG CHARLOTTIE

YOUNG Charlotte lived by a mountain side in
a wild and lonely spot,
There was no village for miles around except her
father's cot;
And yet on many a wintry night young boys would
gather there,—
Her father kept a social board, and she was very
fair.

One New Year's Eve as the sun went down, she cast
a wistful eye
Out from the window pane as a merry sleigh went by.
At a village fifteen miles away was to be a ball that
night;
Although the air was piercing cold, her heart was
merry and light.

At last her laughing eye lit up as a well-known voice
she heard,
And dashing in front of the door her lover's sleigh
appeared.
"O daughter, dear," her mother said, "this blanket
round you fold,
'Tis such a dreadful night abroad and you will catch
your death of cold."

Young Charlottie

“ Oh no, oh no! ” young Charlottie cried, as she
laughed like a gipsy queen,
“ To ride in blankets muffled up, I never would be
seen.
My silken coat is quite enough, you know it is lined
throughout,
And there is my silken scarf to wrap my head and
neck about.”

Her bonnet and her gloves were on, she jumped into
the sleigh,
And swiftly slid down the mountain side and over
the hills away.
All muffled up so silent, five miles at last were past
When Charlie with few but shivering words, the
silence broke at last.

“ Such a dreadful night I never saw, my reins I can
scarcely hold.”
Young Charlottie then feebly said, “ I am exceedingly
cold.”
He cracked his whip and urged his speed much
faster than before,
While at least five other miles in silence had passed
o'er.

Spoke Charles, “ How fast the freezing ice is gath-
ering on my brow! ”
Young Charlottie then feebly said, “ I'm growing
warmer now.”

Young Charlottie

So on they sped through the frosty air and the glit-
tering cold starlight
Until at last the village lights and the ball-room came
in sight.

They reached the door and Charles sprang out and
reached his hands to her.
“ Why sit you there like a monument that has no
power to stir? ”
He called her once, he called her twice, she answered
not a word,
And then he called her once again but still she never
stirred.

He took her hand in his; 'twas cold and hard as any
stone.
He tore the mantle from her face while cold stars on
it shone.
Then quickly to the lighted hall her lifeless form
he bore; —
Young Charlottie's eyes were closed forever, her
voice was heard no more.

And there he sat down by her side while bitter tears
did flow,
And cried, “ My own, my charming bride, you never-
more shall know.”
He twined his arms around her neck and kissed her
marble brow,
And his thoughts flew back to where she said, “ I'm
growing warmer now.”

Young Charlottie

He took her back into the sleigh and quickly hurried
home;
When he arrived at her father's door, oh, how her
friends did mourn;
They mourned the loss of a daughter dear, while
Charles wept over the gloom,
Till at last he died with the bitter grief,— now they
both lie in one tomb.

THE SKEW-BALL BLACK

IT was down to Red River I came,
Prepared to play a damned tough game,—
Whoa! skew, till I saddle you, whoa!

I crossed the river to the ranch where I intended to
work,
With a big six-shooter and a derved good dirk,—
Whoa! skew, till I saddle you, whoa!

They roped me out a skew-ball black
With a double set-fast on his back,—
Whoa! skew, till I saddle you, whoa!

And when I was mounted on his back,
The boys all yelled, "Just give him slack,"—
Whoa! skew, till I saddle you, whoa!

They rolled and tumbled and yelled, by God,
For he threw me a-whirling all over the sod,—
Whoa! skew, till I saddle you, whoa!

I went to the boss and I told him I'd resign,
The fool tumbled over, and I thought he was dyin',—
Whoa! skew, till I saddle you, whoa!

And it's to Arkansaw I'll go back,
To hell with Texas and the skew-ball black,—
Whoa! skew, till I saddle you, whoa!

The Rambling Cowboy

THE RAMBLING COWBOY

THERE was a rich old rancher who lived in the country by,
He had a lovely daughter on whom I cast my eye;
She was pretty, tall, and handsome, both neat and very fair,
There's no other girl in the country with her I could compare.

I asked her if she would be willing for me to cross the plains;
She said she would be truthful until I returned again;
She said she would be faithful until death did prove unkind,
So we kissed, shook hands, and parted, and I left my girl behind.

I left the State of Texas, for Arizona I was bound;
I landed in Tombstone City, I viewed the place all round.
Money and work were plentiful and the cowboys they were kind
But the only thought of my heart was the girl I left behind.

One day as I was riding across the public square
The mail-coach came in and I met the driver there;

He handed me a letter which gave me to understand
That the girl I left in Texas had married another man.

I turned myself all round and about not knowing what to do,
But I read on down some further and it proved the words were true.
Hard work I have laid over, it's gambling I have designed.
I'll ramble this wide world over for the girl I left behind.

Come all you reckless and rambling boys who have listened to this song,
If it hasn't done you any good, it hasn't done you any wrong;
But when you court a pretty girl, just marry her while you can,
For if you go across the plains she'll marry another man.

THE COWBOY AT CHURCH

SOME time ago,— two weeks or more
If I remember well,—
I found myself in town and thought
I'd knock around a spell,
When all at once I heard the bell,—
I didn't know 'twas Sunday,—
For on the plains we scarcely know
A Sunday from a Monday,—

A-calling all the people
From the highways and the hedges
And all the reckless throng
That tread ruin's ragged edges,
To come and hear the pastor tell
Salvation's touching story,
And how the new road misses hell
And leads you straight to glory.

I started by the chapel door,
But something urged me in,
And told me not to spend God's day
In revelry and sin.
I don't go much on sentiment,
But tears came in my eyes.
It seemed just like my mother's voice
Was speaking from the skies.

The Cowboy at Church

I thought how often she had gone
With little Sis and me
To church, when I was but a lad
Way back in Tennessee.
It never once occurred to me
About not being dressed
In Sunday rig, but carelessly
I went in with the rest.

You should have seen the smiles and shrugs
As I went walking in,
As though they thought my leggins
Worse than any kind of sin;
Although the honest parson,
In his vestry garb arrayed
Was dressed the same as I was,—
In the trappings of his trade.

The good man prayed for all the world
And all its motley crew,
For pagan, Hindoo, sinners, Turk,
And unbelieving Jew,—
Though the congregation doubtless thought
That the cowboys as a race
Were a kind of moral outlaw
With no good claim to grace.

Is it very strange that cowboys are
A rough and reckless crew
When their garb forbids their doing right
As Christian people do?

The Cowboy at Church

That they frequent scenes of revelry
Where death is bought and sold,
Where at least they get a welcome
Though it's prompted by their gold?

Stranger, did it ever strike you,
When the winter days are gone
And the mortal grass is springing up
To meet the judgment sun,
And we 'tend mighty round-ups
Where, according to the Word,
The angel cowboy of the Lord
Will cut the human herd,—

That a heap of stock that's lowing now
Around the Master's pen
And feeding at his fodder stack
Will have the brand picked then?
And brands that when the hair was long
Looked like the letter C,
Will prove to be the devil's,
And the brand the letter D;

While many a long-horned coaster,—
I mean, just so to speak,—
That hasn't had the advantage
Of the range and gospel creek
Will get to crop the grasses
In the pasture of the Lord
If the letter C showed up
Beneath the devil's checker board.

THE U. S. A. RECRUIT

NOW list to my song, it will not take me long,
And in some things with me you'll agree;
A young man so green came in from Moline,
And enlisted a soldier to be.
He had lots of pluck, on himself he was stuck,
In his Government straights he looked "boss,"
And he chewed enough beans for a hoss.

He was a rookey, so flukey,
He was a jim dandy you all will agree,
He said without fear, "Before I'm a year
In the Army, great changes you'll see."
He was a stone thrower, a foam blower,
He was a Loo Loo you bet,
He stood on his head and these words gently said,
"I'll be second George Washington yet."

At his post he did land, they took him in hand,
The old bucks they all gathered 'round,
Saying "Give us your fist; where did you enlist?
You'll take on again I'll be bound;
I've a blanket to sell, it will fit you quite well,
I'll sell you the whole or a piece.
I've a dress coat to trade, or a helmet unmade,
It will do you for kitchen police."

The U. S. A. Recruit

Then the top said, " My Son, here is a gun,
Just heel ball that musket up bright.
In a few days or more you'll be rolling in gore,
A-chasing wild Goo Goos to flight.
There'll be fighting, you see, and blood flowing free,
We'll send you right on to the front;
And never you fear, if you're wounded, my dear,
You'll be pensioned eight dollars per month."

He was worried so bad, he blew in all he had;
He went on a drunk with goodwill.
And the top did report, " One private short."
When he showed up he went to the mill.
The proceedings we find were a ten dollar blind,
Ten dollars less to blow foam.
This was long years ago, and this rookey you know
Is now in the old soldiers' home.

THE COWGIRL

MY love is a rider and broncos he breaks,
But he's given up riding and all for my sake;
For he found him a horse and it suited him so
He vowed he'd ne'er ride any other bronco.

My love has a gun, and that gun he can use,
But he's quit his gun fighting as well as his booze;
And he's sold him his saddle, his spurs, and his rope,
And there's no more cow punching, and that's what I
hope.

My love has a gun that has gone to the bad,
Which makes poor old Jimmy feel pretty damn sad;
For the gun it shoots high and the gun it shoots low,
And it wobbles about like a bucking bronco.

The cook is an unfortunate son of a gun;
He has to be up e'er the rise of the sun;
His language is awful, his curses are deep,—
He is like cascarets, for he works while you sleep.

The Shanty Boy

THE SHANTY BOY

I AM a jolly shanty boy,
As you will soon discover.
To all the dodges I am fly,
A hustling pine woods rover.
A peavy hook it is my pride,
An ax I well can handle;
To fell a tree or punch a bull
Get rattling Danny Randall.

Bung yer eye: bung yer eye.

I love a girl in Saginaw;
She lives with her mother;
I defy all Michigan
To find such another.
She's tall and fat, her hair is red,
Her face is plump and pretty,
She's my daisy, Sunday-best-day girl,—
And her front name stands for Kitty.

Bung yer eye: bung yer eye.

I took her to a dance one night,
A mossback gave the bidding;
Silver Jack bossed the shebang
And Big Dan played the fiddle.

We danced and drank, the livelong night.
With fights between the dancing —
Till Silver Jack cleaned out the ranch
And sent the mossbacks prancing.

Bung yer eye: bung yer eye.

ROOT HOG OR DIE

WHEN I was a young man I lived on the square,
I never had any pocket change and I hardly
thought it fair;

So out on the crosses I went to rob and to steal,
And when I met a peddler oh, how happy I did feel.

One morning, one morning, one morning in May
I seen a man a-coming, a little bit far away;
I seen a man a-coming, come riding up to me
“Come here, come here, young fellow, I’m after you
to-day.”

He taken me to the new jail, he taken me to the new
jail,
And I had to walk right in.
There all my friends went back on me
And also my kin.

I had an old rich uncle, who lived in the West,
He heard of my misfortune, it wouldn’t let him rest;
He came to see me, he paid my bills and score,—
I have been a bad boy, I’ll do so no more.

There’s Minnie and Alice and Lucy likewise,
They heard of my misfortune brought tears to their
eyes.

Root Hog or Die

I’ve told ’em my condition, I’ve told it o’er and o’er;
So I’ve been a bad boy, I’ll do so no more.

I will go to East Texas to marry me a wife,
And try to maintain her the balance of my life;
I’ll try to maintain; I’ll lay it up in store
I’ve been a bad boy, I’ll do so no more.

Young man, you robber, you had better take it fair,
Leave off your marshal killing and live on the square;
Should you meet the marshal, just pass him by;
And travel on the muscular, for it’s root hog or die.

When I drew my money I drew it all in cash
And off to see my Susan, you bet I cut a dash;
I spent my money freely and went it on a bum,
And I love the pretty women and am bound to have
my fun.

I used to sport a white hat, a horse and buggy fine,
Courtied a pretty girl and always called her mine;
But all my courtships proved to be in vain,
For they sent me down to Huntsville to wear the
ball and chain.

Along came my true love, about twelve o’clock,
Saying, “Henry, O Henry, what sentence have you
got?”

The jury found me guilty, the judge would allow no
stay,
So they sent me down to Huntsville to wear my life
away.

Root Hog or Die

When I was a young man I lived up - on the square,

This system contains the first three staves of music. The top staff is the vocal line in 4/4 time, starting with a treble clef and a key signature of one flat. The lyrics are written below the notes. The middle and bottom staves are piano accompaniment, with the middle staff in treble clef and the bottom staff in bass clef.

I nev - er had a - ny pock - et change and I

This system contains the next three staves of music, continuing the vocal line and piano accompaniment from the first system.

hard - ly thought it fair, But out up - on the highway I

This system contains the final three staves of music for this section, continuing the vocal line and piano accompaniment.

Root Hog or Die—Concluded

went to rob and to steal, And when I met a

This system contains the first three staves of music for the concluding section. The vocal line continues with the lyrics, and the piano accompaniment provides harmonic support.

ped - dler, Oh, how hap - py I did feel.

This system contains the final three staves of music for the concluding section, ending with a double bar line.

SWEET BETSY FROM PIKE

“ A California Immigrant Song of the Fifties ”

OH, don't you remember sweet Betsy from Pike
Who crossed the big mountains with her lover
Ike,
And two yoke of cattle, a large yellow dog,
A tall, shanghai rooster, and one spotted dog?
Saying, good-bye, Pike County,
Farewell for a while;
We'll come back again
When we've panned out our pile.

One evening quite early they camped on the Platte,
'Twas near by the road on a green shady flat;
Where Betsy, quite tired, lay down to repose,
While with wonder Ike gazed on his Pike County
rose.

They soon reached the desert, where Betsy gave out,
And down in the sand she lay rolling about;
While Ike in great terror looked on in surprise,
Saying “ Betsy, get up, you'll get sand in your eyes.”
Saying, good-bye, Pike County,
Farewell for a while;
I'd go back to-night
If it was but a mile.

Sweet Betsy from Pike

Sweet Betsy got up in a great deal of pain
And declared she'd go back to Pike County again;
Then Ike heaved a sigh and they fondly embraced,
And she traveled along with his arm around her
waist.

The wagon tipped over with a terrible crash,
And out on the prairie rolled all sorts of trash;
A few little baby clothes done up with care
Looked rather suspicious,— though 'twas all on the
square.

The shanghai ran off and the cattle all died,
The last piece of bacon that morning was fried;
Poor Ike got discouraged, and Betsy got mad,
The dog wagged his tail and looked wonderfully sad.

One morning they climbed up a very high hill,
And with wonder looked down into old Placerville;
Ike shouted and said, as he cast his eyes down,
“ Sweet Betsy, my darling, we've got to Hangtown.”

Long Ike and sweet Betsy attended a dance,
Where Ike wore a pair of his Pike County pants;
Sweet Betsy was covered with ribbons and rings.
Quoth Ike, “ You're an angel, but where are your
wings? ”

Sweet Betsy from Pike

A miner said, "Betsy, will you dance with me?"
"I will that, old hoss, if you don't make too free;
But don't dance me hard. Do you want to know
why?
Dog on ye, I'm chock full of strong alkali."

Long Ike and sweet Betsy got married of course,
But Ike getting jealous obtained a divorce;
And Betsy, well satisfied, said with a shout,
"Good-bye, you big lummax, I'm glad you backed
out."
Saying, good-bye, dear Isaac,
Farewell for a while,
But come back in time
To replenish my pile.

THE DISHEARTENED RANGER

COME listen to a ranger, you kind-hearted
stranger,
This song, though a sad one, you're welcome to
hear;
We've kept the Comanches away from your ranches,
And followed them far o'er the Texas frontier.

We're weary of scouting, of traveling, and routing
The blood-thirsty villains o'er prairie and wood;
No rest for the sinner, no breakfast or dinner,
But he lies in a supperless bed in the mud.

No corn nor potatoes, no bread nor tomatoes,
But jerked beef as dry as the sole of your shoe;
All day without drinking, all night without winking,
I'll tell you, kind stranger, this never will do.

Those great alligators, the State legislators,
Are puffing and blowing two-thirds of their time,
But windy orations about rangers and rations
Never put in our pockets one-tenth of a dime.

They do not regard us, they will not reward us,
Though hungry and haggard with holes in our coats;
But the election is coming and they will be drum-
ming
And praising our valor to purchase our votes.

The Disheartened Ranger

For glory and payment, for vittles and raiment,
No longer we'll fight on the Texas frontier.
So guard your own ranches, and mind the Com-
anches
Or surely they'll scalp you in less than a year.

Though sore it may grieve you, the rangers must
leave you
Exposed to the arrows and knife of the foe;
So herd your own cattle and fight your own battle,
For home to the States I'm determined to go,—

Where churches have steeples and laws are more
equal,
Where houses have people and ladies are kind;
Where work is regarded and worth is rewarded;
Where pumpkins are plenty and pockets are lined.

Your wives and your daughters we have guarded
from slaughter,
Through conflicts and struggles I shudder to tell;
No more we'll defend them, to God we'll commend
them.
To the frontier of Texas we bid a farewell.

THE MELANCHOLY COWBOY

COME all you melancholy folks and listen unto
me,
I will sing you about the cowboy whose heart's so
light and free;
He roves all over the prairie and at night when he
lays down
His heart's as gay as the flowers of May with his
bed spread on the ground.

They are a little bit rough, I must confess, the most
of them at least;
But as long as you do not cross their trail, you can
live with them in peace.
But if you do, they're sure to rule, the day you come
to their land,
For they'll follow you up and shoot it out, they'll do
it man to man.

You can go to a cowboy hungry, go to him wet or
dry,
And ask him for a few dollars in change and he will
not deny;
He will pull out his pocket-book and hand you out
a note,—
Oh, they are the fellows to strike, boys, whenever
you are broke.

The Melancholy Cowboy

You can go to their ranches and often stay for weeks,
And when you go to leave, boys, they'll never charge
you a cent;

But when they go to town, boys, you bet their money
is spent.

They walk right up, they take their drinks and they
pay for every one.

They never ask your pardon, boys, for a thing that
they have done.

They go to the ball-room, and swing the pretty girls
around;

They ride their bucking broncos, and wear their
broad-brimmed hats;

Their California saddles, their pants below their
boots,

You can hear their spurs go jing-a-ling, or perhaps
somebody shoots.

Come all you soft and tenderfeet, if you want to
have some fun,

Come go among the cowboys and they'll show you
how it's done;

But take the kind advice of me as I gave it to you
before,

For if you don't, they'll order you off with an old
Colt's forty-four.

BOB STANFORD

BOB Stanford, he's a Texas boy,
He lives down on the flat;
His trade is running a well-drill,
But he's none the worse for that.

He is neither rich nor handsome,
But, unlike the city dude,
His manners they are pleasant
Instead of flip and rude.

His people live in Texas,
That is his native home,
But like many other Western lads
He drifted off from home.

He came out to New Mexico
A fortune for to make,
He punched the bottom out of the earth
And never made a stake.

So he came to Arizona
And again set up his drill
To punch a hole for water,
And he's punching at it still.

He says he is determined
To make the business stick

Bob Stanford

Or spend that derved old well machine
And all he can get on tick.

I hope he is successful
And I'll help him if I can,
For I admire pluck and ambition
In an honest working man.

So keep on going down,
Punch the bottom out, or try,
There is nothing in a hole in the ground
That continues being dry.

CHARLIE RUTLAGE

ANOTHER good cow-puncher has gone to
meet his fate,
I hope he'll find a resting place within the golden
gate.

Another place is vacant on the ranch of the X I T,
'Twill be hard to find another that's liked as well as
he.

The first that died was Kid White, a man both tough
and brave,
While Charlie Rutlage makes the third to be sent
to his grave,
Caused by a cow-horse falling while running after
stock;
'Twas on the spring round-up,— a place where death
men mock.

He went forward one morning on a circle through
the hills,
He was gay and full of glee, and free from earthly
ills;
But when it came to finish up the work on which he
went,
Nothing came back from him; for his time on earth
was spent.

Charlie Rutlage

'Twas as he rode the round-up, an X I T turned back
to the herd;
Poor Charlie shoved him in again, his cutting horse
he spurred;
Another turned; at that moment his horse the crea-
ture spied
And turned and fell with him, and beneath, poor
Charlie died.

His relations in Texas his face never more will see,
But I hope he will meet his loved ones beyond in
eternity.
I hope he will meet his parents, will meet them face
to face,
And that they will grasp him by the right hand at
the shining throne of grace.

THE RANGE RIDERS

COME all you range riders and listen to me,
I will relate you a story of the saddest de-
gree,
I will relate you a story of the deepest distress,—
I love my poor Lulu, boys, of all girls the best.

When you are out riding, boys, upon the highway,
Meet a fair damsel, a lady so gay,
With her red, rosy cheeks and her sparkling dark
eyes,
Just think of my Lulu, boys, and your bosoms will
rise.

While you live single, boys, you are just in your
prime;
You have no wife to scold, you have nothing to
bother your minds;
You can roam this world over and do just as you
will,
Hug and kiss the pretty girls and be your own still.

But when you get married, boys, you are done with
this life,
You have sold your sweet comfort for to gain you
a wife;

The Range Riders

Your wife she will scold you, and the children will
cry,
It will make those fair faces look withered and dry.

You can scarcely step aside, boys, to speak to a
friend
But your wife is at your elbow saying what do you
mean.
With her nose turned upon you it will look like sad
news,—
I advise you by experience that life to refuse.

Come fill up your bottles, boys, drink Bourbon
around;
Here is luck to the single wherever they are found.
Here is luck to the single and I wish them success,
Likewise to the married ones, I wish them no less.

I have one more request to make, boys, before we
part.
Never place your affection on a charming sweet-
heart.
She is dancing before you your affections to gain;
Just turn your back on them with scorn and disdain.

HER WHITE BOSOM BARE

THE sun had gone down
O'er the hills of the west,
And the last beams had faded
O'er the mossy hill's crest,
O'er the beauties of nature
And the charms of the fair,
And Amanda was bound
With her white bosom bare.

At the foot of the mountain
Amanda did sigh
At the hoot of an owl
Or the catamount's cry;
Or the howl of some wolf
In its low, granite cell,
Or the crash of some large
Forest tree as it fell.

Amanda was there
All friendless and forlorn
With her face bathed in blood
And her garments all torn.
The sunlight had faded
O'er the hills of the green,
And fierce was the look
Of the wild, savage scene.

Her White Bosom Bare

For it was out in the forest
Where the wild game springs,
Where low in the branches
The rude hammock swings;
The campfire was kindled,
Well fanned by the breeze,
And the light of the campfire
Shone round on the trees.

The campfire was kindled,
Well fanned by the breeze,
And the light of the fire
Shone round on the trees;
And grim stood the circle
Of the warrior throng,
Impatient to join
In the war-dance and song.

The campfire was kindled,
Each warrior was there,
And Amanda was bound
With her white bosom bare.
She counted the vengeance
In the face of her foes
And sighed for the moment
When her sufferings might close.

Young Albon, he gazed
On the face of the fair
While her dark hazel eyes

Her White Bosom Bare

Were uplifted in prayer;
And her dark waving tresses
In ringlets did flow
Which hid from the gazer
A bosom of snow.

Then young Albon, the chief
Of the warriors, drew near,
With an eye like an eagle
And a step like a deer.
“Forbear,” cried he,
“Your torture forbear;
This maiden shall live.
By my wampum I swear.
“It is for this maiden’s freedom
That I do crave;
Give a sigh for her suffering
Or a tear for her grave.
If there is a victim
To be burned at that tree,
Young Albon, your leader,
That victim shall be.”

Then quick to the arms
Of Amanda he rushed;
The rebel was dead,
And the tumult was hushed;
And grim stood the circle
Of warriors around

Her White Bosom Bare

While the cords of Amanda
Young Albon unbound.

So it was early next morning
The red, white, and blue
Went gliding o'er the waters
In a small birch canoe;
Just like the white swan
That glides o'er the tide,
Young Albon and Amanda
O'er the waters did ride.

O'er the blue, bubbling water,
Neath the evergreen trees,
Young Albon and Amanda
Did ride at their ease;
And great was the joy
When she stepped on the shore
To embrace her dear father
And mother once more.

Young Albon, he stood
And enjoyed their embrace,
With a sigh in his heart
And a tear on his face;
And all that he asked
Was kindness and food
From the parents of Amanda
To the chief of the woods.

Her White Bosom Bare

Young Amanda is home now,
As you all know,
Enjoying the friends
Of her own native shore;
Nevermore will she roam
O'er the hills or the plains;
She praises the chief
That loosened her chains.

JUAN MURRAY

MY name is Juan Murray, and hard for my fate,
I was born and raised in Texas, that good
old lone star state.

I have been to many a round-up, boys, have worked
on the trail,

Have stood many a long old guard through the rain,
yes, sleet, and hail;

I have rode the Texas broncos that pitched from
morning till noon,

And have seen many a storm, boys, between sunrise,
yes, and noon.

I am a jolly cowboy and have roamed all over the
West,

And among the bronco riders I rank among the best.
But when I left old Midland, with voice right then I
spoke,—

“I never will see you again until the day I croak.”

But since I left old Texas so many sights I have saw
A-traveling from my native state way out to
Mexico,—

I am looking all around me and cannot help but
smile

To see my nearest neighbors all in the Mexican
style.

Juan Murray

I left my home in Texas to dodge the ball and chain.
In the State of Sonora I will forever remain.
Farewell to my mother, my friends that are so dear,
I would like to see you all again, my lonesome heart
to cheer.

I have a word to speak, boys, only another to say,—
Don't never be a cow-thief, don't never ride a stray;
Be careful of your line, boys, and keep it on your
tree,—
Just suit yourself about it, for it is nothing to me.

But if you start to rustling you will come to some
sad fate,
You will have to go to prison and work for the state.
Don't think that I am lying and trying to tell a joke,
For the writer has experienced just every word he's
spoke.

It is better to be honest and let other's stock alone
Than to leave your native country and seek a Mex-
ican home.

For if you start to rustling you will surely come to
see
The State of Sonora,— be an outcast just like me.

GREER COUNTY

TOM HIGHT is my name, an old bachelor I am,
You'll find me out West in the country of
fame,
You'll find me out West on an elegant plain,
And starving to death on my government claim.

Hurrah for Greer County!
The land of the free,
The land of the bed-bug,
Grass-hopper and flea;
I'll sing of its praises
And tell of its fame,
While starving to death
On my government claim.

My house is built of natural sod,
Its walls are erected according to hod;
Its roof has no pitch but is level and plain,
I always get wet if it happens to rain.

How happy am I on my government claim,
I've nothing to lose, and nothing to gain;
I've nothing to eat, I've nothing to wear,—
From nothing to nothing is the hardest fare.

How happy am I when I crawl into bed,—
A rattlesnake hisses a tune at my head,

Greer County

A gay little centipede, all without fear,
Crawls over my pillow and into my ear.

Now all you claim holders, I hope you will stay
And chew your hard tack till you're toothless and
gray;
But for myself, I'll no longer remain
To starve like a dog on my government claim.

My clothes are all ragged as my language is rough,
My bread is corn dodgers, both solid and tough;
But yet I am happy, and live at my ease
On sorghum molasses, bacon, and cheese.

Good-bye to Greer County where blizzards arise,
Where the sun never sinks and a flea never dies,
And the wind never ceases but always remains
Till it starves us all out on our government claims.

Farewell to Greer County, farewell to the West,
I'll travel back East to the girl I love best,
I'll travel back to Texas and marry me a wife,
And quit corn bread for the rest of my life.

ROSIN THE BOW

I LIVE for the good of my nation
And my sons are all growing low,
But I hope that my next generation
Will resemble Old Rosin the Bow.

I have traveled this wide world all over,
And now to another I'll go,
For I know that good quarters are waiting
To welcome Old Rosin the Bow.

The gay round of delights I have traveled,
Nor will I behind leave a woe,
For while my companions are jovial
They'll drink to Old Rosin the Bow.

This life now is drawn to a closing,
All will at last be so,
Then we'll take a full bumper at parting
To the name of Old Rosin the Bow.

When I am laid out on the counter,
And the people all anxious to know,
Just raise up the lid of the coffin
And look at Old Rosin the Bow.

And when through the streets my friends bear me,
And the ladies are filled with deep woe,

Rosin the Bow

They'll come to the doors and the windows
And sigh for Old Rosin the Bow.

Then get some fine, jovial fellows,
And let them all staggering go;
Then dig a deep hole in the meadow
And in it toss Rosin the Bow.

Then get a couple of dornicks,
Place one at my head and my toe,
And do not forget to scratch on them,
"Here lies Old Rosin the Bow."

Then let those same jovial fellows
Surround my lone grave in a row,
While they drink from my favorite bottle
The health of Old Rosin the Bow.

THE GREAT ROUND-UP

WHEN I think of the last great round-up
On the eve of eternity's dawn,
I think of the past of the cowboys
Who have been with us here and are gone.
And I wonder if any will greet me
On the sands of the evergreen shore
With a hearty, "God bless you, old fellow,"
That I've met with so often before.

I think of the big-hearted fellows
Who will divide with you blanket and bread,
With a piece of stray beef well roasted,
And charge for it never a red.
I often look upward and wonder
If the green fields will seem half so fair,
If any the wrong trail have taken
And fail to "be in" over there.

For the trail that leads down to perdition
Is paved all the way with good deeds,
But in the great round-up of ages,
Dear boys, this won't answer your needs.
But the way to the green pastures, though narrow,
Leads straight to the home in the sky,
And Jesus will give you the passports
To the land of the sweet by and by.

The Great Round-Up

For the Savior has taken the contract
To deliver all those who believe,
At the headquarters ranch of his Father,
In the great range where none can deceive.
The Inspector will stand at the gateway
And the herd, one by one, will go by,—
The round-up by the angels in judgment
Must pass 'neath his all-seeing eye.

No maverick or slick will be tallied
In the great book of life in his home,
For he knows all the brands and the earmarks
That down through the ages have come.
But, along with the tailings and sleepers,
The strays must turn from the gate;
No road brand to gain them admission,
But the awful sad cry "too late."

Yet I trust in the last great round-up
When the rider shall cut the big herd,
That the cowboys shall be represented
In the earmark and brand of the Lord,
To be shipped to the bright, mystic regions
Over there in green pastures to lie,
And led by the crystal still waters
In that home of the sweet by and by.

The Jolly Cowboy

THE JOLLY COWBOY

MY lover, he is a cowboy, he's brave and kind
and true,
He rides a Spanish pony, he throws a lasso, too;
And when he comes to see me our vows we do redeem,
He throws his arms around me and thus begins to
sing:

“Ho, I'm a jolly cowboy, from Texas now I hail,
Give me my quirt and pony, I'm ready for the
trail;
I love the rolling prairies, they're free from
care and strife,
Behind a herd of longhorns I'll journey all my
life.

“When early dawn is breaking and we are far away,
We fall into our saddles, we round-up all the day;
We rope, we brand, we ear-mark, I tell you we are
smart,
And when the herd is ready, for Kansas then we
start.

“Oh, I am a Texas cowboy, lighthearted, brave, and
free,
To roam the wide, wide prairie, 'tis always joy to
me.

My trusty little pony is my companion true,
O'er creeks and hills and rivers he's sure to pull me
through.

“When threatening clouds do gather and herded
lightnings flash,
And heavy rain drops splatter, and rolling thunders
crash;
What keeps the herd from running, stampeding far
and wide?
The cowboy's long, low whistle and singing by their
side.

“When in Kansas City, our boss he pays us up,
We loaf around the city and take a parting cup;
We bid farewell to city life, from noisy crowds we
come,
And back to dear old Texas, the cowboy's native
home.”

Oh, he is coming back to marry the only girl he
loves,
He says I am his darling, I am his own true love;
Some day we two will marry and then no more he'll
roam,
But settle down with Mary in a cozy little home.

“Ho, I'm a jolly cowboy, from Texas now I hail,
Give me my bond to Mary, I'll quit the Lone
Star trail.

The Jolly Cowboy

I love the rolling prairies, they're free from
care and strife,
But I'll quit the herd of longhorns for the sake
of my little wife."

The Texas Cowboy

Mrs. Robert Thomson

I am a Tex - as Cowboy, Light-hearted, gay and free,

The first system of musical notation for 'The Texas Cowboy' consists of three staves. The top staff is the vocal line in G major (one flat) and 4/4 time, with lyrics 'I am a Tex - as Cowboy, Light-hearted, gay and free,'. The middle and bottom staves are piano accompaniment, featuring chords and a bass line with asterisks indicating specific notes.

To roam the wide, wide prairie, Is always joy to me;

The second system of musical notation continues the song. The vocal line has lyrics 'To roam the wide, wide prairie, Is always joy to me;'. The piano accompaniment continues with similar chordal and bass line patterns.

My trust-y lit - tle po - ny Is my com-pan-ion true;

The third system of musical notation concludes the piece. The vocal line has lyrics 'My trust-y lit - tle po - ny Is my com-pan-ion true;'. The piano accompaniment ends with a final chord and bass line.

Copyright, 1886, by Thos. Goggan & Bro. By permission.

The Texas Cowboy—Continued

O'er plain, thro' woods and river, He's sure to "pull me thro'."

This system contains the first vocal line and the first two staves of piano accompaniment. The vocal line is in a single treble clef with a key signature of two flats and a common time signature. The piano accompaniment consists of a grand staff with treble and bass clefs.

CHORUS

Allegro

I am a jol - ly cow - boy, From Tex - as now I hail,

This system contains the second vocal line and the second two staves of piano accompaniment. The vocal line continues in the same key and time signature. The piano accompaniment continues with the same grand staff format.

Give me my "quirt" and po - ny, I'm read - y for the "trail,"

This system contains the third vocal line and the third two staves of piano accompaniment. The vocal line concludes with a double bar line. The piano accompaniment also concludes with a double bar line.

The Texas Cowboy—Concluded

I love the roll - ing prairie, We're free from care and strife,

This system contains the first vocal line and the first two staves of piano accompaniment. The vocal line is in a single treble clef with a key signature of two flats and a common time signature. The piano accompaniment consists of a grand staff with treble and bass clefs.

Be - hind a herd of "long - horns" I'll journey all my life.

This system contains the second vocal line and the second two staves of piano accompaniment. The vocal line concludes with a double bar line. The piano accompaniment also concludes with a double bar line.

THE CONVICT

WHEN slumbering in my convict cell my childhood days I see,
When I was mother's little child and knelt at mother's knee.
There my life was peace, I know, I knew no sorrow or pain.
Mother dear never did think, I know, I would wear a felon's chain.

Clink, clink, clink, clink, clink,
Ah, don't you hear the clinking of my chain?
Clink, clink, clink, clink, clink,
Ah, don't you hear the clinking of my chain?

When I had grown to manhood and evil paths I trod,
I learned to scorn my fellow-man and even curse my God;
And in the evil course I ran for a great length of time
Till at last I ran too long and was condemned for a felon's crime.

My prison life will soon be o'er, my life will soon be gone,—

The Convict

May the angels waft it heavenward to a bright and happy home.
I'll be at rest, sweet, sweet rest, there is rest in the heavenly home;
I'll be at rest, sweet, sweet rest, there is rest in the heavenly home.

Clink, clink, clink, clink, clink,
Ah, don't you hear the clinking of my chain?
Clink, clink, clink, clink, clink,
Ah, don't you hear the clinking of my chain?

JACK O' DIAMONDS

O MOLLIE, O Mollie, it is for your sake alone
That I leave my old parents, my house and
my home,
That I leave my old parents, you caused me to
roam,—
I am a rabble soldier and Dixie is my home.

Jack o' diamonds, Jack o' diamonds,
I know you of old,
You've robbed my poor pockets
Of silver and gold.
Whiskey, you villain,
You've been my downfall,
You've kicked me, you've cuffed me,
But I love you for all.

My foot's in my stirrup, my bridle's in my hand,
I'm going to leave sweet Mollie, the fairest in the
land.
Her parents don't like me, they say I'm too poor,
They say I'm unworthy to enter her door.

They say I drink whiskey; my money is my own,
And them that don't like me can leave me alone.
I'll eat when I'm hungry, I'll drink when I'm dry,
And when I get thirsty I'll lay down and cry.

Jack o' Diamonds

It's beefsteak when I'm hungry,
And whiskey when I'm dry,
Greenbacks when I'm hard up,
And heaven when I die.
Rye whiskey, rye whiskey,
Rye whiskey I cry,
If I don't get rye whiskey,
I surely will die.
O Baby, O Baby, I've told you before,
Do make me a pallet, I'll lie on the floor.

I will build me a big castle on yonder mountain high,
Where my true love can see me when she comes rid-
ing by,
Where my true love can see me and help me to
mourn,—
I am a rabble soldier and Dixie is my home.

I'll get up in my saddle, my quirt I'll take in hand,
I'll think of you, Mollie, when in some far distant
land,
I'll think of you, Mollie, you caused me to roam,—
I am a rabble soldier and Dixie is my home.

If the ocean was whiskey,
And I was a duck,
I'd dive to the bottom
To get one sweet sup;
But the ocean ain't whiskey,
And I ain't a duck,

Jack o' Diamonds

So I'll play Jack o' diamonds
And then we'll get drunk.

O Baby, O Baby, I've told you before,
Do make me a pallet, I'll lie on the floor.

I've rambled and trambled this wide world around,
But it's for the rabble army, dear Mollie, I'm bound,
It is to the rabble army, dear Mollie, I roam,—
I am a rabble soldier and Dixie is my home.

I have rambled and gambled all my money away,
But it's with the rabble army, O Mollie, I must stay,
It is with the rabble army, O Mollie I must roam,—
I am a rabble soldier and Dixie is my home.

Jack o' diamonds, Jack o' diamonds,
I know you of old,
You've robbed my poor pockets
Of silver and gold.
Rye whiskey, rye whiskey,
Rye whiskey I cry,
If you don't give me rye whiskey
I'll lie down and die.
O Baby, O Baby, I've told you before,
Do make me a pallet, I'll lie on the floor.

Jack o' Diamonds

O Mol - lie, O Mol - lie, It's for your sake a - lone

The first system of musical notation for 'Jack o' Diamonds' consists of three staves. The top staff is the vocal line in G major (one sharp) and 3/4 time, starting with a repeat sign. The lyrics 'O Mol - lie, O Mol - lie, It's for your sake a - lone' are written below the notes. The middle staff is the right-hand piano accompaniment, and the bottom staff is the left-hand piano accompaniment. Both piano parts feature a rhythmic pattern of eighth and sixteenth notes.

That I leave my old pa - rents, my house and my home;

The second system of musical notation continues the piece. It also consists of three staves (vocal, right-hand piano, and left-hand piano). The lyrics 'That I leave my old pa - rents, my house and my home;' are written below the vocal staff. The musical notation follows the same structure as the first system.

That I leave my old pa - rents, you caused me to roam—

The third and final system of musical notation for this section consists of three staves. The lyrics 'That I leave my old pa - rents, you caused me to roam—' are written below the vocal staff. The musical notation follows the same structure as the previous systems.

Jack o' Diamonds—Concluded

The musical score consists of three staves. The top staff is a vocal line in G major (one sharp) with the lyrics: "I am a rab-ble sol-dier, and Dix-ie is my home." The middle and bottom staves are piano accompaniment. The bottom staff includes the instruction "Repeat from first for Refrain" at the end of the piece.

THE COWBOY'S MEDITATION

AT midnight when the cattle are sleeping
On my saddle I pillow my head,
And up at the heavens lie peeping
From out of my cold, grassy bed,—
Often and often I wondered
At night when lying alone
If every bright star up yonder
Is a big peopled world like our own.

Are they worlds with their ranges and ranches?
Do they ring with rough rider refrains?
Do the cowboys scrap there with Comanches
And other Red Men of the plains?
Are the hills covered over with cattle
In those mystic worlds far, far away?
Do the ranch-houses ring with the prattle
Of sweet little children at play?

At night in the bright stars up yonder
Do the cowboys lie down to their rest?
Do they gaze at this old world and wonder
If rough riders dash over its breast?
Do they list to the wolves in the canyons?
Do they watch the night owl in its flight,
With their horse their only companion
While guarding the herd through the night?

The Cowboy's Meditation

Sometimes when a bright star is twinkling
Like a diamond set in the sky,
I find myself lying and thinking,
It may be God's heaven is nigh.
I wonder if there I shall meet her,
My mother whom God took away;
If in the star-heavens I'll greet her
At the round-up that's on the last day.

In the east the great daylight is breaking
And into my saddle I spring;
The cattle from sleep are awakening,
The heaven-thoughts from me take wing,
The eyes of my bronco are flashing,
Impatient he pulls at the reins,
And off round the herd I go dashing,
A reckless cowboy of the plains.

BILLY VENERO

BILLY VENERO heard them say,
In an Arizona town one day,
That a band of Apache Indians were upon the trail
of death;
Heard them tell of murder done,
Three men killed at Rocky Run,
"They're in danger at the cow-ranch," said Venero,
under breath.

Cow-Ranch, forty miles away,
Was a little place that lay
In a deep and shady valley of the mighty wilderness;
Half a score of homes were there,
And in one a maiden fair
Held the heart of Billy Venero, Billy Venero's little
Bess.

So no wonder he grew pale
When he heard the cowboy's tale
Of the men that he'd seen murdered the day before
at Rocky Run.
"Sure as there's a God above,
I will save the girl I love;
By my love for little Bessie I will see that something's
done."

Billy Venero

Not a moment he delayed
When his brave resolve was made.
“Why man,” his comrades told him when they heard
of his daring plan,
“You are riding straight to death.”
But he answered, “Save your breath;
I may never reach the cow-ranch but I’ll do the best
I can.”

As he crossed the alkali
All his thoughts flew on ahead
To the little band at cow-ranch thinking not of
danger near;
With his quirt’s unceasing whirl
And the jingle of his spurs
Little brown Chapo bore the cowboy o’er the far
away frontier.

Lower and lower sank the sun;
He drew rein at Rocky Run;
“Here those men met death, my Chapo,” and he
stroked his glossy mane;
“So shall those we go to warn
Ere the coming of the morn
If we fail,—God help my Bessie,” and he started
on again.

Sharp and clear a rifle shot
Woke the echoes of the spot.

Billy Venero

“I am wounded,” cried Venero, as he swayed from
side to side;
“While there’s life there’s always hope;
Slowly onward I will lope,—
If I fail to reach the cow-ranch, Bessie Lee shall know
I tried.

“I will save her yet,” he cried,
“Bessie Lee shall know I tried,”
And for her sake then he halted in the shadow of a
hill;
From his chapareras he took
With weak hands a little book;
Tore a blank leaf from its pages saying, “This shall
be my will.”

From a limb a pen he broke,
And he dipped his pen of oak
In the warm blood that was spurting from a wound
above his heart.
“Rouse,” he wrote before too late;
“Apache warriors lie in wait.
Good-bye, Bess, God bless you darling,” and he felt
the cold tears start.

Then he made his message fast,
Love’s first message and its last,
To the saddle horn he tied it and his lips were white
with pain,
“Take this message, if not me,

Billy Venero

Straight to little Bessie Lee;"
Then he tied himself to the saddle, and he gave his
horse the rein.

Just at dusk a horse of brown
Wet with sweat came panting down
The little lane at the cow-ranch, stopped in front of
Bessie's door;
But the cowboy was asleep,
And his slumbers were so deep,
Little Bess could never wake him though she tried
for evermore.

You have heard the story told
By the young and by the old,
Away down yonder at the cow-ranch the night the
Apaches came;
Of that sharp and bloody fight,
How the chief fell in the fight
And the panic-stricken warriors when they heard
Venero's name.

And the heavens and earth between
Keep a little flower so green
That little Bess had planted ere they laid her by his
side.

DOGIE SONG

THE cow-bosses are good-hearted chunks,
Some short, some heavy, more long;
But don't matter what he looks like,
They all sing the same old song.
On the plains, in the mountains, in the valleys,
In the south where the days are long,
The bosses are different fellows;
Still they sing the same old song.
"Sift along, boys, don't ride so slow;
Haven't got much time but a long round to go.
Quirt him in the shoulders and rake him down the
hip;
I've cut you toppy mounts, boys, now pair off and
rip.
Bunch the herd at the old meet,
Then beat 'em on the tail;
Whip 'em up and down the sides
And hit the shortest trail."

THE BOOZER

I'M a howler from the prairies of the West.
If you want to die with terror, look at me.
I'm chain-lightning — if I ain't, may I be blessed.
I'm the snorter of the boundless prairie.

He's a killer and a hater!
He's the great annihilator!
He's a terror of the boundless prairie.

I'm the snoozer from the upper trail!
I'm the reveler in murder and in gore!
I can bust more Pullman coaches on the rail
Than anyone who's worked the job before.

He's a snorter and a snoozer.
He's the great trunk line abuser.
He's the man who puts the sleeper on the rail.

I'm the double-jawed hyena from the East.
I'm the blazing, bloody blizzard of the States.
I'm the celebrated slugger; I'm the Beast.
I can snatch a man bald-headed while he waits.

He's a double-jawed hyena!
He's the villain of the scena!
He can snatch a man bald-headed while he waits.

DRINKING SONG

DRINK that rot gut, drink that rot gut,
Drink that red eye, boys;
It don't make a damn wherever we land,
We hit her up for joy.

We've lived in the saddle and ridden trail,
Drink old Jordan, boys,
We'll go whooping and yelling, we'll all go a-
helling;
Drink her to our joy.

Whoop-ee! drink that rot gut, drink that red nose,
Whenever you get to town;
Drink it straight and swig it mighty,
Till the world goes round and round!

A FRAGMENT

I'D rather hear a rattler rattle,
I'd rather buck stampeding cattle,
I'd rather go to a greaser battle,
Than —
Than to —
Than to fight —
Than to fight the bloody In-ji-ans.

I'd rather eat a pan of dope,
I'd rather ride without a rope,
I'd rather from this country lope,
Than —
Than to —
Than to fight —
Than to fight the bloody In-ji-ans.

A MAN NAMED HODS

COME, all you old cowpunchers, a story I will
tell,
And if you'll all be quiet, I sure will sing it well;
And if you boys don't like it, you sure can go to hell.

Back in the day when I was young, I knew a man
named Hods;
He wasn't fit fer nothin' 'cep turnin' up the clods.

But he came west in fifty-three, behind a pair of
mules,
And 'twas hard to tell between the three which was
the biggest fools.

Up on the plains old Hods he got and there his
trouble began.
Oh, he sure did get in trouble,— and old Hodsie
wasn't no man.

He met a bunch of Indian bucks led by Geronimo,
And what them Indians did to him, well, shorely I
don't know.

But they lifted off old Hodsie's skelp and left him
out to die,
And if it hadn't been for me, he'd been in the sweet
by and by.

A Man Named Hods

But I packed him back to Santa Fé and there I found
his mules,
For them dad-blamed two critters had got the In-
dians fooled.

I don't know how they done it, but they shore did
get away,
And them two mules is livin' up to this very day.

Old Hodsie's feet got toughened up, he got to be
a sport,
He opened up a gamblin' house and a place of low
resort;

He got the prettiest dancing girls that ever could be
found,—
Them girls' feet was like rubber balls and they
never staid on the ground.

And then thar came Billy the Kid, he envied Hodsie's
wealth,
He told old Hods to leave the town, 'twould be bet-
ter for his health;
Old Hodsie took the hint and got, but he carried all
his wealth.

And he went back to Noo York State with lots of
dinero,
And now they say he's senator, but of that I shore
don't know.

A FRAGMENT

I AM fur from my sweetheart
And she is fur from me,
And when I'll see my sweetheart
I can't tell when 'twill be.

But I love her just the same,
No matter where I roam;
And that there girl will wait fur me
Whenever I come home.

I've roamed the Texas prairies,
I've followed the cattle trail,
I've rid a pitching pony
Till the hair came off his tail.

I've been to cowboy dances,
I've kissed the Texas girls,
But they ain't none what can compare
With my own sweetheart's curls.

The Lone Star Trail

THE LONE STAR TRAIL

I'M a rowdy cowboy just off the stormy plains,
My trade is girting saddles and pulling bridle
reins.

Oh, I can tip the lasso, it is with graceful ease;
I rope a streak of lightning, and ride it where I
please.

My bosses they all like me, they say I am hard to
beat;

I give them the bold standoff, you bet I have got the
cheek.

I always work for wages, my pay I get in gold;
I am bound to follow the longhorn steer until I am
too old.

Ci yi yip yip yip pe ya.

I am a Texas cowboy and I do ride the range;
My trade is cinches and saddles and ropes and bridle
reins;

With Stetson hat and jingling spurs and leather up to
the knees,

Gray backs as big as chili beans and fighting like hell
with fleas.

And if I had a little stake, I soon would married be,
But another week and I must go, the boss said so
to-day.

My girl must cheer up courage and choose some other
one,
For I am bound to follow the Lone Star Trail until
my race is run.

Ci yi yip yip yip pe ya.

It almost breaks my heart for to have to go away,
And leave my own little darling, my sweetheart so
far away.

But when I'm out on the Lone Star Trail often I'll
think of thee,

Of my own dear girl, the darling one, the one I
would like to see.

And when I get to a shipping point, I'll get on a little
spree

To drive away the sorrow for the girl that once loved
me.

And though red licker stirs us up we're bound to
have our fun,

And I intend to follow the Lone Star Trail until my
race is run.

Ci yi yip yip yip pe ya.

I went up the Lone Star Trail in eighteen eighty-
three;

I fell in love with a pretty miss and she in love with
me.

"When you get to Kansas write and let me know;

The Lone Star Trail

And if you get in trouble, your bail I'll come and go."
When I got up in Kansas, I had a pleasant dream;
I dreamed I was down on Trinity, down on that
pleasant stream;
I dreamt my true love right beside me, she come to
go my bail;
I woke up broken hearted with a yearling by the
tail.

Ci yi yip yip yip pe ya.

In came my jailer about nine o'clock,
A bunch of keys was in his hand, my cell door to
unlock,
Saying, "Cheer up, my prisoner, I heard some voice
say
You're bound to hear your sentence some time
to-day."
In came my mother about ten o'clock,
Saying, "O my loving Johnny, what sentence have
you got?"
"The jury found me guilty and the judge a-standin'
by
Has sent me down to Huntsville to lock me up and
die."

Ci yi yip yip yip pe ya.

Down come the jailer, just about eleven o'clock,
With a bunch of keys all in his hand the cell doors
to unlock,

The Lone Star Trail

Saying, "Cheer up, my prisoner, I heard the jury
say
Just ten long years in Huntsville you're bound to go
and stay."
Down come my sweetheart, ten dollars in her hand,
Saying, "Give this to my cowboy, 'tis all that I
command;
O give this to my cowboy and think of olden times,
Think of the darling that he has left behind."

Ci yi yip yip yip pe ya.

WAY DOWN IN MEXICO

O BOYS, we're goin' far to-night,
Yeo-ho, yeo-ho!

We'll take the greasers now in hand
And drive 'em in the Rio Grande,
Way down in Mexico.

We'll hang old Santa Anna soon,
Yeo-ho, yeo-ho!
And all the greaser soldiers, too,
To the chune of Yankee Doodle Doo,
Way down in Mexico.

We'll scatter 'em like flocks of sheep,
Yeo-ho, yeo-ho!
We'll mow 'em down with rifle ball
And plant our flag right on their wall,
Way down in Mexico.

Old Rough and Ready, he's a trump,
Yeo-ho, yeo-ho!
He'll wipe old Santa Anna out
And put the greasers all to rout,
Way down in Mexico.

Then we'll march back by and by,
Yeo-ho, yeo-ho!
And kiss the gals we left to home
And never more we'll go and roam,
Way down in Mexico.

RATTLESNAKE — A RANCH HAYING SONG

A NICE young ma-wa-wan
Lived on a hi-wi-will;
A nice young ma-wa-wan,
For I knew him we-we-well.

To my rattle, to my roo-rah-ree!

This nice young ma-wa-wan
Went out to mo-wo-wow
To see if he-we-we
Could make a sho-wo-wow.

To my rattle, to my roo-rah-ree!

He scarcely mo-wo-wowed
Half round the fie-we-wield
Till up jumped — come a rattle, come a sna-wa-wake,
And bit him on the he-we-weel.

To my rattle, to my roo-rah-ree!

He laid right dow-wo-wown
Upon the gro-wo-wound
And shut his ey-wy-wyes
And looked all aro-wo-wound.

To my rattle, to my roo-rah-ree!

Rattlesnake — A Ranch Haying Song

“ O pappy da-wa-wad,
Go tell my ga-wa-wal
That I’m a-goin’ ter di-wi-wie,
For I know I sha-wa-wall.

To my rattle, to my roo-rah-ree!

“ O pappy da-wa-wad,
Go spread the ne-wu-wus;
And here come Sa-wa-wall
Without her sho-woo-woos.”

To my rattle, to my roo-rah-ree!

“ O John, O Joh-wa-wahn,
Why did you go-wo-wo
Way down in the mea-we-we-dow
So far to mo-wo-wow? ”

To my rattle, to my roo-rah-ree!

“ O Sal, O Sa-wa-wall,
Why don’t you kno-wo-wow
When the grass gits ri-wi-wipe,
It must be mo-wo-woed? ”

To my rattle, to my roo-rah-ree!

Come all young gir-wi-wirls
And shed a tea-we-wear

Rattlesnake — A Ranch Haying Song

For this young ma-wa-wan
That died right he-we-were.

To my rattle, to my roo-rah-ree!

Come all young me-we-wen
And warning ta-wa-wake,
And don’t get bi-wi-wit
By a rattle sna-wa-wake.

To my rattle, to my roo-rah-ree!

THE RAILROAD CORRAL

OH we're up in the morning ere breaking of day,
The chuck wagon's busy, the flapjacks in play;
The herd is astir o'er hillside and vale,
With the night riders rounding them into the trail.

Oh, come take up your cinches, come shake out
your reins;
Come wake your old broncho and break for the
plains;
Come roust out your steers from the long chaparral,
For the outfit is off to the railroad corral.

The sun circles upward; the steers as they plod
Are pounding to powder the hot prairie sod;
And it seems as the dust makes you dizzy and sick
That we'll never reach noon and the cool, shady
creek.

But tie up your kerchief and ply up your nag;
Come dry up your grumbles and try not to lag;
Come with your steers from the long chaparral,
For we're far on the road to the railroad corral.

The afternoon shadows are starting to lean,
When the chuck wagon sticks in the marshy ravine;
The herd scatters farther than vision can look,

The Railroad Corral

For you can bet all true punchers will help out the
cook.

Come shake out your rawhide and snake it up
fair;

Come break your old broncho to take in his share;
Come from your steers in the long chaparral,
For 'tis all in the drive to the railroad corral.

But the longest of days must reach evening at last,
The hills all climbed, the creeks all past;
The tired herd droops in the yellowing light;
Let them loaf if they will, for the railroad's in sight.
So flap up your holster and snap up your belt,
And strap up your saddle whose lap you have felt;
Good-bye to the steers from the long chaparral,
For there's a town that's a trunk by the railroad
corral.

THE SONG OF THE "METIS" TRAPPER

BY ROLETTE

HURRAH for the great white way!
Hurrah for the dog and sledge!
As we snow-shoe along,
We give them a song,
With a snap of the whip and an urgent "mush
on,"—
Hurrah for the great white way! Hurrah!

Hurrah for the snow and the ice!
As we follow the trail,
We call to the dogs with whistle and song,
And reply to their talk
With only "mush on, mush on"!
Hurrah for the snow and the ice! Hurrah!

Hurrah for the gun and the trap,—
As we follow the lines
By the rays of the mystic light
That flames in the north with banners so bright,
As we list to its swish, swish, swish, through the air
all night,
Hurrah for the gun and the trap! Hurrah! Hur-
rah! Hurrah!

The Song of the "Metis" Trapper

Hurrah for the fire and cold!
As we lie in the robes all night.
And list to the howl of the wolf;
For we emptied the pot of the tea so hot,
And a king on his throne might envy our lot,—
Hurrah for the fire and cold! Hurrah!

Hurrah for our black-haired girls,
Who brave the storms of the mountain heights
And follow us on the great white way;
For their eyes so bright light the way all right
And guide us to shelter and warmth each night.
Hurrah for our black-haired girls! Hurrah!
Hurrah! Hurrah!

THE CAMP FIRE HAS GONE OUT

THROUGH progress of the railroads our occupation's gone;
So we will put ideas into words, our words into a song.
First comes the cowboy, he is pointed for the west;
Of all the pioneers I claim the cowboys are the best;
You will miss him on the round-up, it's gone, his merry shout,—
The cowboy has left the country and the campfire has gone out.

There is the freighters, our companions, you've got to leave this land,
Can't drag your loads for nothing through the gumbo and the sand.
The railroads are bound to beat you when you do your level best;
So give it up to the grangers and strike out for the west.
Bid them all adieu and give the merry shout,—
The cowboy has left the country and the campfire has gone out.

When I think of those good old days, my eyes with tears do fill;

The Camp Fire Has Gone Out

When I think of the tin can by the fire and the cayote on the hill.
I'll tell you, boys, in those days old-timers stood a show,—
Our pockets full of money, not a sorrow did we know.
But things have changed now, we are poorly clothed and fed.
Our wagons are all broken and our ponies most all dead.
Soon we will leave this country, you'll hear the angels shout,
"Oh, here they come to Heaven, the campfire has gone out."

NIGHT-HERDING SONG

BY HARRY STEPHENS

OH, slow up, dogies, quit your roving round,
You have wandered and tramped all over the
ground;

Oh, graze along, dogies, and feed kinda slow,
And don't forever be on the go,—
Oh, move slow, dogies, move slow.

Hi-oo, hi-oo, oo-oo.

I have circle-herded, trail-herded, night-herded, and
cross-herded, too,
But to keep you together, that's what I can't do;
My horse is leg weary and I'm awful tired,
But if I let you get away I'm sure to get fired,—
Bunch up, little dogies, bunch up.

Hi-oo, hi-oo, oo-oo.

O say, little dogies, when you goin' to lay down
And quit this forever siftin' around?
My limbs are weary, my seat is sore;
Oh, lay down, dogies, like you've laid before,—
Lay down, little dogies, lay down.

Hi-oo, hi-oo, oo-oo.

Night-Herding Song

Oh, lay still, dogies, since you have laid down,
Stretch away out on the big open ground;
Snore loud, little dogies, and drown the wild sound
That will all go away when the day rolls round,—
Lay still, little dogies, lay still.

Hi-oo, hi-oo, oo-oo.

.

THE END

TAIL PIECE

Oh, the cow-puncher loves the whistle of his rope,
As he races over the plains;
And the stage-driver loves the popper of his whip,
And the rattle of his concord chains;
And we'll all pray the Lord that we will be saved,
And we'll keep the golden rule;
But I'd rather be home with the girl I love
Than to monkey with this goddamn'd mule.

.