TERRY S NEW SOUND? UITH BROWNE M'GHEE & J.C. BURRIS FOLKWAYS RECORDS FS 3821 THEIAN ALARDA BLUES & FOLK MUSIC

FOLKWAYS RECORDS FS 3821

NOTES BY CHARLES EDWARD SMITH

for Public Sewice on antalasa Office of the Assistant Secretary Archival Property Smithsonian Institution

NEW SOUND

WARNING:

Library of Congress Catalogue Card No. R 68-541

(P)(0)1968 FOLKWAYS RECORDS AND SERVICE CORP
43 W. 61st ST., N.Y.C., U.S.A.10023

Card

R 68-541

- SIDE I
- SHORTNIN' BREAD Sonny Terry, Band 1: jawharp; Brownie McGhee, guitar
- BEAUTIFUL CITY Sonny Terry, vocal & jawharp, Brownie McGhee, guitar; J. C. Burris, bones
- WHOOP AND HOLLER Sonny Band 3: Terry, vocal & harmonica; Brownie McGhee, guitar; J. C. Burris, bones
- Band 4: MY BABY'S GONE Sonny Terry, vocal & jawharp; Brownie McGhee, guitar: J. C. Burris, bones
- DIRTY MISTREATER Sonny Terry, vocal & harmonica; Brownie McGhee, guitar; J. C. Burris, harmonica
- Band 6: PICK A BALE OF COTTON Sonny Terry, jawharp; Brownie McGhee, guitar; J. C. Burris, bones
- Band 7: I'VE BEEN YOUR DOGGIE SINCE I'VE BEEN YOUR MAN Sonny Terry, vocal & harmonica; Brownie McGhee, guitar; J. C. Burris, bones

SIDE II

- Band 1: SKIP TO MY LOU Sonny Terry, jawharp; Brownie McGhee, guitar; J. C. Burris, bones
- CROW JANE Sonny Terry, vocal & Band 2: harmonica; Brownie McGhee, guitar; J. C. Burris, bones
- **BLUES FROM EVERYWHERE** Band 3: Sonny Terry, harmonica; Brownie McGhee, vocal & guitar; J. C. Burris, harmonica
- FOX CHASE Sonny Terry, vocal & jawharp; Brownie McGhee, guitar; Band 4: J. C. Burris, bones
- HARMONICA BLUES Sonny Terry, Band 5: harmonica; Brownie McGhee, guitar; J. C. Burris, bones
- BOTTLE UP AND GO Sonny Terry, Band 6: vocal & harmonica; Brownie McGhee, guitar; J. C. Burris, harmonica

DESIGN) BOB MCCARRON

SONNY TERRY'S NEW SOUND with Brownie McGhee and J. C. Burris

THE JAWHARP IN BLUES AND FOLK MUSIC

Notes by CHARLES EDWARD SMITH

One of the most unique sets of the many to which Sonny Terry has contributed in the Folkways catalog, this is not only the first in which he plays the jawharp but is the first album to explore the range of this instrument in blues and American folk music. It represents a fresh approach to the blues-folk repertoire, and a happy one, not only on the jawharp but on harmonica, in his songs and in the flaring tonalities of his falsetto voice.

It is altogether appropriate that Sonny, whose recorded performances have so often shown us folk music in the making, should be the one to introduce an instrument that, though it has been crossing the line between folk and art music for centuries, has a history in our own country that is intriguing but sparsely documented. Even before being edged out of hillbilly and jug band recordings by the kazoo, its status as a genuine musical instrument was not widely accepted. (This was nothing new. Woodcuts in a compilation by a German priest in 1511 classified it as "musica irregularis" along with the hunt horn, the cowbell and the scraped pot.) It was stocked by the Puritans --being a popular item in trade with the Indians -and, along with the fiddle, furnished music for their interminable wrestling matches with the devil. It belonged with the bones in minstrels and in the South gave the best to many a barrelhead breakdown. Along with African drums, the jawharp at times supplied music for Congo Square dances (New Orleans) in the last century. In one of its rare appearances outside folk music, Charles E. Ives employed it in scoring Washington's Birthday, in "Holidays" (1913).

Though it may have anticipated the ways of swans in some areas, as in bringing the drone to Scotland before the bagpipe, the jawharp, if not exactly an ugly duckling, was an instrument of limited capacities -- producing one note and, through resonance, the harmonics of it. Though there are differences in materials of construction, such as the use of bamboo in the Orient and that of a metal strip in the West (see Note following text), both the general shape and musical properties of the instrument have survived with little change. And though some fancy virtuoso stuff was produced, using instruments of differing pitch, in the early part of the 19th century, and there were whole bands of them at one time in Yorkshire and elsewhere in England, the jawharp did not, like other folk instruments, serve as the prototype for a member of the orchestral family.

Moe Asch had recorded interesting examples of the jawharp, particularly from the Far East, and was eager, as he told Brownie McGhee, to record an American example. Brownie thought a bit and then said, "Sonny could play it."

That has an air of luck, of coincidence but -- like other things that have happened in Sonny's life -- was far from being so. It was natural, first of all, that Moe should broach the subject to Brownie who, like Sonny, had grown up with country music.

Sonny Terry and Brownie McChee

photo by Dave Gahr

J. C. Burris

photo by Dave Gahr

In addition, a memory nudged him -- from Frederic Ramsey's excellent introduction to Sonny Terry's 1952 album (FA 2035) -- of a musical gadget Sonny had remembered being called a "Bruce harp". Which was, of course, a jawharp. But it was only mentioned as a background detail. Sonny did not play the jawharp in that or in subsequent albums, though he did much else to endear our folk music (and himself) to listeners throughout the world.

And where did this jawharp come from, that Sonny remembered? Most probably from a factory in Birmingham, England, that was for years virtually the sole supplier of jawharps to the United States. (The import figure was at one time about 100,000 a year, with the United States begging for more.) It would be amusing to conjecture that "Bruce harp" might be a bona fide name rather than, as is more likely, a transatlantic mispronunciation -- especially since the jawharp first inserted itself into dictionaries and history books in our part of the world by way of Scotland -- when the memory of the first kings was still green. On one occasion, presiding at a witchcraft trial, James of Scotland

(later, James I of England) "caused one of the accused to play before him on this instrument a tune which she admitted having played for dancing at a Witches' Sabbath." (Oxford).

Making no brief for nomenclature, however apt, it will not escape the reader that the role of the instrument, in the eyes of the Scottish king, was a curtain-raiser to the part it was destined to play in early American life. From the Bay Colony to the Carolinas the Clergy inveighed against dancing and the making of music with the devil's instruments -- and from the volume of invective one must suppose the struggle to have been a protracted one. In that cool, yet perversely invigorating climate, the ingenuity of youth devised ways of swinging the square sets without dancing, disguising dances as children's games, grown up and gone far from child-hood. These were the American play parties, now again enjoying a modest popularity in the wake of the square dance revival. Skip To My Lou was a play party song and when the rules were relaxed it was played by the fiddle and the banjo and, sometimes, by jawharp and bones. Thus, the spirited rendition of it in this album is both contemporary and traditional -- even to the "fly in the butter-milk" and the "little red wagon painted blue".

Sonny first heard the "Bruce harp" that you "hit with your finger" when his father played it to take the kinks out after coming in from work. Sonny was a small boy then; he had his eyesight and, along with it, the curiousity that never left him, not even when his sight began to fail. "He played Shortnin' Bread, pieces like that," Sonny told Frederic Ramsey -- (he'd) "put his harp down and I'd grab the thing and mess with it, an' he holler at me an' I steal it an' play an hour, you know." And though the harmonica was to become a part of himself (a second voice and the voice a second instrument) with which he made a world of his own -- sitting on a stoop, listening to the fox chase and the lonesome train -- the jawharp remained almost as familiar and through the years he'd turn to it to relax himself.

Those who have seen Sonny Terry in action with harmonica can appreciate the impact of the little instrument and the big sound, for he conveys something of the same appearance with the jawharp, jaw muscles bringing the mouth cavity into play, his hands cupped around the frame and his finger twanging with the fervor of a country brass band. There is the sound of the dance in the snap of his rhythm, reminding one of a story Sonny tells of an undersized blues singer named DeFord Bailey who used to work the streets of cities such as Durham and Raleigh -- as did Sonny himself -- in the company of a small boy said to be his son. "It was a little act he had, he played a harp, an' this boy danced."

The Fox Chase on jawharp has a special fascinationone wonders if he can turn the trick and he does,
and it isn't a trick at all but an extremely moving
performance, as it is when he does it on harmonica.
But to many listeners -- in this imaginative album
in which so much that is daring is accomplished
with restraint and musical good taste -- the blues
on jawharp will have an even more profound and
lasting appearl. With each performance new facets
are brought to life that testify to the mobility
and creative strength of Afro-American music.

With this instrument, the playing of which in the hands of others is often little more than a stunt, he charges into tunes, making use of the drone-like quality obtainable, and discovering technical twists the presence of which one would not expect. The versatility of his style calls to mind some of the many names for this instrument -- Maultrommel (Mouth drum: German), Brummerisen (Buzzing iron: German) and K'on Chin (Mouth harp; Chinese). This too, is improvisation in the blues-jazz media -

and basic improvisation - the fresh approach to instrumental style. On the jawharp, as on harmonica, Sonny gives shape and color to sound, gives a bright beat to the dance and takes us into the dark and wailing heart of the blues.

There is a sound that Sonny Terry brought to Carnegie Hall that no one who was present at the Spirituals To Swing" concerts in the late 1930's is likely ever to forget. It made an art of anguish and was at times so close to raw emotion that it seemed impossible the artist could sustain the mood. Yet it was kept within bounds, it was art, not emotion, and this quality has distinguished Sonny's best performances throughout the years, though the sound of this new album displays a warmth and happy exuberance that -- since it sets the mood of an entire album -- makes it unlike any other he has produced. This, too, is Sonny Terry's new sound. Even the blues convey a good feeling, perhaps because, as the best blues so often do, they give the listener a sense of fulfull-

Brownie McGhee's guitar talent has matured into one that, at its best, radiates assurance. It has ease, economy, and reflects a sense of proportion -and all this without loss of imaginativeness and freedom to experiment, qualities that have long since stamped his as one of the most vibrant and alive blues guitar styles. Though the playing throughout the set is uninhibited on all instruments, with exciting displays of rough tonalities, actual fluffs are very few and the musical quality is at least as good as anything Somny and Brownie have ever done, perhaps better. It is as though they have listened to everything from rhythm-and-blues to jazz for what was meaningful to them -- those who know their previous sets will appreciate this -and brought it back to the blues. It is a triumph for Sonny Terry and his friends, J.C. and the bones

THE JAWHARP

According to Curt Sachs, a prototype of the jawharp has been found among Neolithic excavations. An ancient Chinese instrument described by him somewhat resembles the tuning fork of a troll. It is carved out of a flat piece of iron, the tongue is wide at the root and pointed at the end, cut loose from the frame by two slits. In the Pacific area, the tongue, or vibrating strip, is often of bamboo, as is the frame, and in a common type the tongue is set in motion by a jerking string. Yet another (Far East) could be struck percussively. Reference works find the jawharp native to virtually all continents with the exception of Africa and the Americas. Apropos of the latter, it is said to be the national instrument of one section of Colombia (S.A.) but whether as a native or imported instrument was not specified (and time did not allow a further check). Melville J. Herskovits, who heads the Program of African Studies at Northwestern University, not only considered the matter in relation to current data but spoke about it to Alan P. Merriam "who confirmed my feeling that there is no record of the jawharp in Africa, that perhaps the nearest thing to it is the musical bow."

Knowing of that ingenious device common to many parts of Africa, the Zanza, frequently referred to incorrectly, as the thumb piano, one might wonder at the absence of the jawharp. Harold Courlander, whose knowledge of things Afro-American is impressive and whose conclusions are often stimulating -- his most recent book is "The Drum And The Hoe" (U. of Cal. Press) -- makes this interesting comment in a letter: "As for the jawharp, there is no tradition for it in Africa. Like the harmonica, it was picked up by U.S. Negroes from

Europeans. Since the marimba is alleged by some scholars to have come to Africa from S.E. Asia, one might wonder why some form of the jawharp -- even a simple bamboo variant -- didn't get to a large part of Africa. But the musical bow held in the mouth -- the 'mouth bow' -- so common in Africa, could do everything that a jawharp could do. The oral cavity was used in the same way, with a taut string instead of a piece of metal or bamboo providing the tone."

The European jawharp consists of a small iron frame in which a single strip of metal vibrates. (Though we needn't go into it here, in 1816 a man named Scheibler -- source is Grove's -- produced an instrument called the aura, with 10 vibrating tongues, a real mouthful!) To return to the common jewsharp -- which is sold in many music stores: "This frame" (Oxford) "is held between the teeth and the strip of steel then twanged by the fingers." It is "capable of producing only one note, but the harmonics of this note become available by resonance, through various shapings of the cavity of the mouth; some people have learnt to tap tunes with a pencil on their teeth and the general principle ... is the same." Curt Sachs makes this even clearer when he states, "The oral cavity, and its position, amplifies one of the harmonics, just as it does when producing the various vowels of our language. Thus, little melodies can be obtained." (Finding that last line irresistable, we gave the vowels a fast work-out. This reminded us that Yankee Doodle could be "played" without an instrument, by merely "clucking" the tongue in various positions. The general principle seems to be the same, but -- in this instance -- the less said about the little melody obtained, the better.)

Why it should have been called Jew's Harp, Trump or Tromp in 16th century Scotland is not known. It has been assumed that Jew's Harp is a corruption of Jaw's Harp -- in which case Scottish and ancient Chinese (Sachs' spelling: Ku ch'in - Jaws' harp) would more or less agree as to meaning.

One cource reverses the order and suggests that jaw's harp is a corruption of Jew's harp. Trump or tromp has been connected up with the idea that, like the natural trumpet, it could produce the natural harmonic scale. Harp might be attributed both to harp-like effects and to the fact that in design some types bear a resemblance to the Greek lyre (in miniature, of course).

Quite as intriguing as the fact that it was used in 16th (or 17th) century Scotland to blow up a Witches' Sabbath, is the fact that it has been employed in religious decoration -- as in a sculpture in the minstrels' gallery, Exeter Cathedral, 14th century (source: Oxford). An idea of how long it's been a boon to the lusty life and the dance may be gained from a study of the work of Breughel and other Flemish painters and engravers.

Of various French terms for it, one of the most descriptive is "trompe de Laquais" which may be freely, if outrageously, translated as "poor man's trumpet". An extremely plausible notion is included in Grove's, that Jew's Trump was a corruption of Jeudgtromp (Dutch: Child's trumpet). From North Umbrian (apparently a place in time as well as a geographical location) -- site of an ancient English kingdom that extended from the Humber to the Firth of Forth, comes a term that, metaphorically if not etymologically, makes a weird kind of sense, e.g. "He swapped his fiddle for a gewjaw."

I did not come across any specific article relating to the jawharp in America. Such comments as used were drawn from: (Puritans) - Max Savell's "Seeds of Liberty" (Knopf); (Congo Square) --Marshall W. Stearns' "The Story of Jazz" (Oxford); and a few less specific references. I should also like to acknowledge helpful comments from people in the fields of music and anthropology. Main reference works referred to were Percy Schole's "Oxford Companion To Music"; Grove's Dictionary of Music (Vol. IV); Curt Sachs' "The History of Musical Instruments" (Norton).

Notes On Performances

As the introduction suggests, I find this album of immense musical interest not only in what Sonny does on the jawharp harmonica and with his voice but in Brownie's contribution and that of J.C., and in the amazing things that happen to sound when all three get going, whether in the strongly percussive combination of the jawharp, guitar and bones or the thick harmonic texture of two harmonicas and guitar. And of course Sonny's falsetto whoops and hollers in the context of this happy hoe-down are a complete delight. Listening to Sonny "respond" to his voice on the jawharp reminded me of an observation as to this phase of blues that some listeners may have missed, since it appeared in Gramaphone Record, an English publication. It was by Ernest Borneman and was quoted in his review of "Blues by Brownie McGhee" (FA 2030): "I have believed for many years that the solo blues, with its peculiar rhythm and chord structure, can only be explained as a contraction of a lost duet form, an African call-and-response pattern based on the relationship between a lead singer and a choir..." - (7/7/58). It might be added that call-and-response patterns have also been a feature of Afro-American work songs which strongly influenced country blues.

SIDE I, Band 1: SHORTNIN' BREAD

Sonny, jawharp; Brownie, guitar.

As he plays with twanging tonalities and drum-like resonance, Sonny's jawharp brings together country dance and blue-tinged song. This used to be sung at "pound parties" in the South, community affairs to which each would bring a pound of "vittles" (except, possibly, musicians and children).

SIDE I, Band 2: BEAUTIFUL CITY

Sonny, vocal and jawharp; Brownie, guitar; J.C. bones.

There is a lift in tempo as they swing into a revival mood -- recalling what Sonny once referred to as a "shoutin' and jumpin'" service; he does a preaching vocal.

Um, what a beautiful city, mmm, what a beautiful city

God knows, what a beautiful city, Twelve gates to the city hallelu--amen.

There's three gates in the east,

There's three gates in the west,

Three gates in the north,

Three gates in the south,

Which makes twelve gates to the city, hallelu--amen.

SIDE I, Band 3: WHOOP AND HOLLER

Sonny, voice and harmonica; Brownie, guitar; J.C. Burris, bones.

A harmonica blues with falsetto whoops and hollers; one of the happiest. Brownie's guitar substitutes for bass, walks, replies to harmonica; the bones are as much at home as doing a breakdown in minstrels.

SIDE I, Band 4: MY BABY'S GONE

Sonny, vocal and jawharp; Brownie, guitar; J.C. bones.

This version is well worth inclusion, especially for the jawharp "response" passages on a wailing blues and the imaginativeness with which Sonny exploits the resources of this instrument, at one point "worrying" the tone as he might on harmonica.

My baby gone, won't be back no more, My baby gone, won't be back no more, What hurt me so bad, she gone with Mr. so and so.

She left this morning, the clock was striking four, She left this morning, the clock was striking four, Yes when the little girl walked out, the blues come walking in my door.

I looked down, down the road just as far as I could see, (2)

Yes the man had my woman Lord and the blues shore had me.

Yes, where there ain't no loving, you know there ain't no getting along (2)
Everything I told that little hard headed woman, she said, Sonny, you know that's wrong.

Everything I say to the woman, yes, you holler that's wrong,
Oh, Lord, Lordy lord.

SIDE I, Band 5: DIRTY MISTREATER

Sonny, vocal and harmonica; J.C., harmonica; Brownie, guitar.

"Jukin' joint" type of blues, exuberantly sung and played to a thumping, fast-moving rhythm.

I work up this morning about the break of day,
My baby done gone, I didn't know what to say,
She's a dirty mistreater, don't you know,
She's a dirty mistreater, don't you know,
Well, she's a dirty mistreater, don't mean a man
no good.

Well, I love you baby, ain't going to tell no lie, The day you quit me, that's the day you die, You's a dirty mistreater, don't you know, You's a dirty mistreater, don't you know, You's a dirty mistreater, tell the world it is.

I give you my money, bought you fine lot of clothes, If I find you bust you in your nose, You's a dirty mistreater, don't you know (2) You's a dirty mistreater, ya don't mean a man no good.

Well I told you baby, long time ago, You're going to reap just what you sow.

(1ST CHORUS)

I done told you baby, I ain't going to tell no lie, I told you that the day you quit me, that's the day you die.

(1ST CHORUS)

(1ST CHORUS)

Well, I cooked your breakfast, carried it to your bed,
You done et your breakfast, throwed the dishes at

my head,

(Repeat 1st Chorus)

SIDE I, Band 6: PICK A BALE OF COTTON

Sonny, jawharp; Brownie, guitar; J. C., bones.

A favorite of Huddie Ledbetter's repertoire. Jawharp, guitar and bones are as cheerful a combination as a fiddle and a banjo at a sukey jump. Alan Lomax once described the dancing at a sukey jump and, to tell the truth, it made the twist sound like a pavanne by comparison!

SIDE I, Band 7: I BREN YOUR DOGGIE SINCE I BEEN YOUR MAN

Sonny, vocal and harmonica; Brownie, guitar; J.C. bones.

A lyrical low-down blues with a harmonica that haunts.

Oh, I been your doggie, woman, ever since I been your man,

Yes, I been your little doggie, woman, ever since I been your man,

Well, there's something about you little woman, whoa, you know I just can't understand.

If you don't want my loving, baby, please don't dog my heart around,

If you don't want my loving, oooh, please don't dog my heart around,

Well, I said just say the word, baby, ooh, I will leave on out of your town.

Well, I told you little woman, yes I told you time and again,

Yes, I told you little woman, whoa, you know I told you time and again,

Well, I say I ain't your enemy, little woman, you know I'd rather be your friend.

Well, you know I love you little woman, I tell the world I do,

Whoa, I love you little woman, ooh, yes, I tell the world I do,

Yes, you is a good little girl, oh, but you just won't be true.

SIDE II, Band 1: SKIP TO MY LOU

Sonny, jawharp; Brownie, guitar; J.C. bones.

This gay little play party tune takes the listener right into the swing-your-partners mood of a country dance (which was also the purpose of play parties). Listen to the back-talk of Brownie's guitar to Sonny's jawharp, and the shards of sound in the interplay of instruments.

Flies in the buttermilk, shoo shoo, flies in the buttermilk, shoo fly shoo, flies in the buttermilk, shoo fly shoo, Skip to my Lou my darling.

Little red wagon, painted blue Skip to my Lou my darling.

SIDE II, Band 2: CROW JANE

Sonny, voice and harmonica; Brownie, guitar; J.C. bones.

(3)

A whole family of blues has grown from this since Big Joe Williams built it up from a song his grandfather sang in Mississippi. A bright-tempo blues, vigorously sung and played.

Crow Jane, Crow Jane, don't hold your head so high, You realize baby you got to lay down and die.

You see me coming, baby, put your man out doors, Well, I ain't no stranger, old Sonny been here before.

Crow Jane, Crow Jane, what makes your big head so high?

You realize baby you got to lay down and die.

Well I love you Crow Jane, and I ain't gonna tell no lie, Well, the day you quit me, that's the day you die.

Oh, tell me Crow Jane, what is this you got on your mind,

You keep me worried, wringing my hands, and crying.

Look a here, Crow Jane, you ain't treating old Sonny right,
You go out every morning, don't come back til night.

Crow Jane, Crow Jane, why hold your head so high, You realize baby you got to lay down and die.

You got to lay down and die, etc.

SIDE II, Band 3: BLUES FROM EVERYWHERE

Brownie, vocal and guitar; Sonny, jawharp; J.C. bones.

Singing with simplicity and mellow warmth, Brownie establishes the mood of the blues in its first line:

"Well, the blues from everywhere, follows me everywhere I go..."

There are train sounds on harmonica and Sonny takes the jawharp into the heart of the blues.

Well, the blues from everywhere, follows me everywhere I go,

Well, the blues from everywhere, follows me everywhere I go,

Forty eight states, where I go I don't know.

Well, here comes the blues, please open up your door, I ain't no stranger, I been here before; Oh, blues, make me feel so good sometimes.

Well the blues is my happiness, well the blues is on my mind.

Did you ever hear the blues, on a battered old guitar?
Did you ever hear the blues, over yonder Lord so far?
Did you ever hear the blues, on a Saturday night?
Worried about some girl, that didn't even treat you right.

Oh, blues, why don't you leave me alone?
Well the blues got me worring, wandering, wandering away from home.

My daddy use to tell me, long, long time ago, son you scattered grass seeds, everywhere you go, But you know one thing, you're going to reap what you sow.

Oh, blues, why don't you leave me alone?
Well, the blues got me to wandering, and rambling
away from home.

When blues gets on your mind, make you walk that old highway down, When blues gets on your mind, make you walk that

When blues gets on your mind, make you walk that old highway down,

Well, then you keep on walking, well then, your friends they can't be found.

SIDE II, Band 4: FOX CHASE

Sonny, jawharp and falsetto vocal; Brownie, guitar; J.C., bones.

"Dog run the fox and I used to listen to that barkin' -- catch a whole lot of ideas." In that way, more than from listening to older virtuosos, Sonny created his own Fox Chase, an extraordinary achievement combining uncanny mimicry and supurb art. This is the first time his Fox Chase, or, for that matter, any Fox Chase, has been recorded on jawharp.

SIDE II, Band 5: HARMONICA BLUES

Sonny, harmonica; J.C., harmonica; Brownie, guitar.

Two harmonicas blow a slow blues, with a fine solo by Sonny. Brownie plays relaxed accompaniment, has a single-string solo, and employs treble chords against harmonic background. Often, as here, Sonny and Brownie are in rapport with each other's solos.

SIDE II, Band 6: BOTTLE UP AND GO

Sonny, vocal and harmonica; J.C. harmonica; Brownie, guitar.

Sonny, in virile voice, sings verses with a gustatory savor, to a spanking good rhythm all the way, and, on guitar, yet another example of the good taste displayed by Brownie throughout this album, e.g., his use of a three-note motif behind Sonny's vocal. According to the late Bill Broonzy, this had some mean old verses when Tommy McClennan used to sing it. This listener, and no doubt many others, heard it first when Huddie Ledbetter (Lead Belly) sang it, or when Sonny, Huddie and Brownie sang it together as they did, enthusiastically and often.

Well, my momma killed a chicken, she thought it was a duck,

She put him on the table with his legs sticking up. He had to bottle it up and go, he had to bottle it up and go,

Well, he couldn't stay here, I swear he had to bottle it up and go.

Well, I told my baby, the week before last,
She just a little too fast.
She had to bottle it up and go, etc.

Well, a nickle is a nickle, a dime a dime, I don't want no woman if she ain't mine. She had to bottle it up and go, etc.

Well I had a little girl, she lives up stairs, She trying to make a living by putting on airs, She had to bottle it up and go, etc.

Well, I told my baby, a long time ago, What she doing she's going to reap what she sow. She had to bottle it up and go, etc.

Well an old Brownie, playing seven up,
Well Brownie win the money but he's scared to pick
it up.
He had to bottle it up and go, etc.

Well, me and J.C. playing seven up, Old J.C. won the money, but he's scared to pick it up.

He had to bottle it up and go, etc.

Well, I had a little girl, she lives upstairs, She tried to make a living by putting on airs. She had to bottle it up and go, etc.

Numerical Listing-Order Form

FA 2004 TAKE THIS HAMMER, Leadbelly Legacy, Vol. 1
FA 2006 SONNY TERRY'S WASHBOARD BAND.
Country Blues
FA 2014 ROCK ISLAND LINE Leadbelly Vol. 2
FA 2024 LEADBELLY'S LEGACY Vol. 3, Early recordings
FA 2028 GET ON BOARD, Jumb Blues with Terry, McGaee
FA 2030 BLUES BY BROWNIE McGHEE. Blues with guitar
FA 2034 EAFY RIDER, Leadbelly Legacy Vol. 4
FA 2035 SONNY TERRY HARMONICA & VOCALS
FA 2038 SPIRITUALS. With Dock Reed and Vera Hall
COUNTRY DANCE MUSIC with washboard band

FJ 2290	BABY DODDS DRUM SOLOS. Interview, drum
_FJ 2202	examples MARY LOU WILLIAMS. Record session, re-
FJ 2293	ART TATUM TIRO. Rehearsal session, re-
FA 23 26	cordings. BIG BILL BROONZY - COUNTRY BLUES
FA 23 27	BROWNIE McGHEE & SONNY TERRY, Folk-
FA 23 28	blues, BIG BILL BROONZY, All-time great blues, ON THE ROAD, Sonny Terry, Stick McGhee,
_FA 2369	ON THE ROAD. Sonny Terry, Stick McGhee,
_FA 2372	FISK JUBILEE SINGERS, World famous.
FA 2374	Negro Spirituals NEGRO FOLK RHYTHMS, Ella Jenkins and
FA 2383	DAVE VAN RONK SINGS. Earthy ballads and
-	blues
_FA 2385	MEMPHIS SLIM & WILLIE DIXON. Blues, plano & bass
_FA 2386	piano & bass MEMPHIS SLIM & WILLIE DIXON, At the Village Gate
_FA 2389	CAT IRON, Old-time Negro songs and guitar
FA 2412	styles. PETE SEEGER AT CARNEGE with Sonny Terry & audience
FA 2417	Terry & audience ROLF CAHN & ERIC VON SCHMIDT. Folk-
	songs & blues.
_FA 3421	TRADITIONAL BLUES, Vol. 1. Sung by Brownle McGhee
_FA 3422	Brownie McGhee TRADITIONAL BLUES, Vol. 2. Ten more blues by McGhee
_FA 2461	blues by McGhee MUSIC OF NEW ORLEANS Vol. 1. Street
FA 2462	MUSIC OF NEW ORLEANS Vol. 2. Eureka
	Brass Band
_FA 2463	from Dance Halls
_FA 2464	MUSIC OF NEW ORLEANS Vol. 4. The Birth of Jazz
_PA 2465	MUSIC OF NEW ORLEANS VOL. 5. Jazz
FA 3476	Flowering SNOOKS EAGLIN. New Orleans street singer.
_FA 3488	LEADBELLY SINGS FOLK SONGS. Newly released masters.
_FA 2605	ONE MAN BAND. Street style music. Kazoo.
FA 2610	cow bell, etc. AMERICAN SKIFFLE BANDS. Field recording of the South
PA 2650	ing of the South MUSIC FROM THE SOUTH Vol. 1. Country
FA 2651	brass bands
-	Sprott No. 1
_FA 2652	MUSIC FROM THE SOUTH Vol. 3 Horace Sprott No. 2
_FA 2653	Bprott No. 2 M'SIC FROM THE SOUTH Vol. 4. Horace Sprott No. 3 MUSIC FROM THE SOUTH Vol. 5. Song,
_FA 2654	MUSIC FROM THE SOUTH VOL 5. Song,
FA 2655	play & dance MUSIC FROM THE SOUTH Vol. 6. Elder
FA 2656	MUSIC FROM THE SOUTH Vol. 7. Elder
	songsters No. 2
_FA 2657	MUSIC FROM THE SOUTH Vol. 8. Young songsters
_FA 2658	MUSIC FROM THE SOUTH VOL 9. Song &
FA 2659	WOTSHIP BEEN HERE AND GONE Vol. 10. Collections
_FA 2671	SDX & SEVEN-EIGHTS STRING BAND (White) New Orleans
FJ 2801	HISTORY OF JAZZ Vol. 1. The South HISTORY OF JAZZ Vol. 2. The Blues
FJ 2802 FJ 2803	HISTORY OF JAZZ Vol. 3. Dixieland
FJ 2804 FJ 2805	HISTORY OF JAZZ Vol. 4. Jazz Singers HISTORY OF JAZZ Vol. 5. Chicago No. 1
FJ 2806	HISTORY OF JAZZ Vol & Chicago No 2
FJ 2807 FJ 2808	HISTORY OF JAZZ Vol. 7. New York 1922-34 HISTORY OF JAZZ Vol. 8. Big Bands pre-1935
FJ 2809	
FJ 2810 FJ 2811	
FJ 2841 FJ 2842	
FA 2041a	bleadbelly's Last sessions vol. 1, Pt. 1
FA 294 2a	BLEADBELLY'S LAST SESSIONS VOL 2, Pt. 1
FA 294 2c, FG 35 24	THE REAL BOOGIE WOOGIE OF MEMPHIS
	SLDM
_FG3526	NEGRO FOLKSONGS & TUNES, Elizabeth Cotten
_FG3527	LITTLE BROTHER MONTGOMERY. Country
_FG3529	TWELVE-STRING GUITAR, Folk songs and
FG3535	THE REAL HONKY TONK, Memphis Slim
FG 3536	CHICAGO BOOGIE WOOGIE. Memphis Slim TAMBORINES TO GLORY. Gospel songs on
	Decades a

W. C. HANDY BLUES. Sung by Katherine Handy BARRELHOUS BUCK. Blues and barrelhouse THE BARREL-HOUSE BLUES OF SPECKLED FG 3554 FG 3555 BROWNIE MCGHEE SINGS THE BLUES
JOSEPH LAMB PLAYS RAGTIME. Study in FG 3557 FG3563 ESSAY IN RAGTIME. Ann Charters ragtime BLIND WILLIE JOHNSON. Documentary, FG 3585 original records.
BIG BILL BROONZY STORY, Interview and FG3586 SLEEPY JOHN ESTES. New recordings of historic singer VICTORIA SPIVEY SINGS THE BLUES. Com-FS 3815 posed by artist
BIG BILL BROONZY, SONNY TERRY,
BROWNIE McGHEE
BALLADS, BLUES AND A SPIRITUAL. Sung FS 3817 FS 3818 by Dave Van Ronk
BIG JOE WILLIAMS, Blues with 9-string FS 3820 guitar SONNY TERRY'S NEW SOUND. Jawharp in FS 3821 LIGHTNIN' HOPKINS. Blues singer rediscovered FURRY LEWIS. Famous blues singer in song. FS 3823 Interview
ARBEE'S BLUES. Arbee Stidham and Memphis FS 3824 FS 3825 WOMEN BLUES OF CHAMPION JACK DUPREE BLUES BY JAZZ GILLUM, With Stidham and FS 3827 BLUES BY ROOSEVELT SYKES, All-time blues great LITTLE BROTHER MONTGOMERY PLAYS FS 3839 CHURCH MUSIC PLANO PIECES OF KERN, GERSHWIN, YOU-MANS, etc. SONG & DANCE MAN. Recreation of the '90s. FS 3858 solo & orch.
MY TRUE LOVE. Vocal and saxaphone in popular songs.
FOLKSONGS & BLUES WITH PETE SEEGER,
BIG BILL BROONZY NEGRO FOLK MUSIC OF ALABAMA VOL 1. _FE 4417 Secular FE 4418 NEGRO FOLK MUSIC OF ALABAMA VOL 2. Religious NEGRO FOLK MUSIC OF ALABAMA Vol. 3. FE 4471 R. AMERSON NO. 1 NEGRO FOLK MUSIC OF ALABAMA VOL 4 FE 4472 R. Amerson No. 2 NEGRO FOLK MUSIC OF ALABAMA VOL 5. Spriituals
NEGRO FOLK MUSIC OF ALABAMA Vol. 6. Ring games, play NEGRO PRISON CAMP WORK SONGS, Chain _FE 4475 gang, protest FE 4502a/bAFRO-AMERICAN DRUMS. Examples and atyles
AMERICAN NEGRO SONGS FROM SLAVERY FH 5252 DAYS. M. LARUE
STREET AND GANGLAND RHYTHMS
GOSPEL SONGS FROM THE BAHAMAS,
The Missionary Quartet
THE STORY OF JAZZ. Introductory record FW6824 _FC 7312 by L. Hughes.
NEGRO FOLKSONGS FOR YOUNG PEOPLE. FC 7533 Leadbeily
THIS IS RHYTHM. Simple, complex rhythm by FC 7652 Ella Jenkina RHYTHMS OF CHILDHOOD with Ella Jenkins ADVENTURES IN GHYTHM. Workshop with ART OF THE FOLK BLUES GUITAR by FI 8355 Jerry Silverman FI 8371a/bTHE 12-STRING GUITAR Pt. 1. Seeger plays Leadbelly style
F1 8371c/dTHE 12-STRING GUITAR Pt. 2. Seeger plays Leadbelly style URBAN HOLINESS SERVICE. Elder Beck's Gospel Church KENNETH PATCHEN READS WITH JAZZ. FL9718 Alan Neil Quartet.
COUNTRY BLUES. Early rural recordings. RF-1 folk artists.
HIS TORY OF JAZZ-NEW YORK SCENE, Do-RF-3 cumentary records. INTRODUCTION TO GOSPEL SONGS, Pano rama of gospel history
THE JUG BANDS. Early recordings of great RF-6 jug bands
THE RURAL BLUES. Extensive survey of RF - 202 traditional singers NEW ORLEANS JAZZ - THE '20s. Bands from this great era