

folk
music
of...

NORWAY

ann malnes

halling
polsdans

springer
gangar

draumkvedet
love songs

lullabies
ballads

MONOGRAPH SERIES of the ETHNIC FOLKWAYS LIBRARY • FM 4008

SI-T-P-WB/-D U-01284
Folk music of Norway

FOLK MUSIC OF NORWAY

FOLKWAYS ETHNIC SERIES FM 4008

folk
music
of...

NORWAY

descriptive
folder
inside

ETHNIC FOLKWAYS LIBRARY Album No. FE 4008

Copyright 1954 Folkways Records and Service Corp. 117 W. 46 St. NYC USA

SONGS AND DANCES OF NORWAY

Notes by O. M. Sandvik

SIDE I, Band 1. DANCE SONG -- Kjeringji Mae Stav'en (The Old Woman With the Staff). This dance song dates from the time when instruments were not used to accompany dancing. From Telemark. Sung by Talleiv Røysland.

Kjeringji mae stav'en
høgt upp i Hakadalen:
"Åtte potter rjome,
fire merk'er smør,
so kjinna Kari,
Olav hadde før."
Kjeringji mae stav'en.

The old woman with her stick, high up in the Hakadale, tells about Olav's old wife Kari who has churned two pounds of butter from eight quarts of cream.

SIDE I, Band 2(a): HALLING (acrobatic solo dance) -- Kivledal Girls. From Telemark. Played on willow flute by Eivind Groven.

The Halling is an acrobatic solo dance for men in 2/3 -- a dance which demands great strength and agility. The climax of the halling comes when one of the girls at a country dance stands on a chair or table holding a hat on the end of a stick which the solo dancer must then kick off with a turning leap in perfect rhythm.

The seljefløyte or willow flute is the most typical wind instrument found in Norwegian folklore, being fashioned from a willow branch about two feet long and having a single sound hole only.

SIDE I, Band 2(b): LULLABY. From Telemark. Played on willow flute by Eivind Groven.

SIDE I, Band 3: SPRINGLEIK (dance). From Gudbrandsdal. Played on violin by Hans Brimi. The Springleik (also known as Springdans, Springar or Pols) is a 3/4 dance for couples related in some respects to the Polish mazurka and its variant, the Swedish polska. In its several variants the Springer can be found with equal stress on the three beats, with the stress on the second beat, or with the stress on the third beat.

SIDE I, Band 4: POLSDANS. From Røros. Played on violin by Sven Nyhus.

SIDE I, Band 5(a): SAND-VASS-BYLGJUN (Sand-water Waves) -- Younger Stanza. From Setesdal. Sung by Sigrid Faremo.

Sand-vass-bylgjun dei rullar hoglegt,
dei tykkjer live'e e berre løglegt.
D'e som dei ropar: "Kom her ut på,
ska eg lindre sut'i du baer'e på!"

The waves in sandy water roll smoothly. They think life is beautiful and they seem to say: Get out in the water and we'll ease all your sorrows.

SIDE I, Band 5(b): I VALLE (In Valle) -- Younger Stanza. From Setesdal. Sung by Sigrid Faremo.

I Valle stima dei same lei'i,
Og niv'en sit'e so laust i skjei'e;
mae granne-fisl i eit baer-lag,
ja so vaknar villmannen mae eitt slag.

Up in Valle the knives are loose in their sheathes and when neighbors quarrel they all turn savage.

SIDE I, Band 5(c): MAE LJOS-BLÅ AUGO (With Light Blue Eyes) -- Younger Stanza. From Setesdal. Sung by Sigrid Faremo.

Mae ljøs-blå augo og dokk i hòka,
so er han laga, den eg hev lova.
Han e so greileg fra topp te tå;
der e alli lyti på han å sjå.

The one to whom I am betrothed has light blue eyes and a dimple in his chin. There is no blemish on him from top to toe.

SIDE I, Band 5(d): DEI SAT SO SAELE (So Happily They Sat) -- Younger Stanza. From Setesdal. Sung by Sigrid Faremo.

Dei sat so saele i bjørke-lii;
dae va i fagraste sumar-tii.
Før sol'i seig bak den håge hei,
ha dei bæ svore sin truskaps-ei.

They sit among the birches in beautiful midsummer and before the sun sets they have sworn to be faithful to each other.

SIDE I, Band 6 (a): EG KAN 'KJE GLØYME (I Can't Forget) -- Younger Stanza. From Setesdal. Sung by Olav Harstad.

Eg kan 'kje gløyme den Setesdalen,
der nord i gjenom mae preste-garden;
dei Vike-vollan, den Rikes-li,
dei koma alli or hugje mi.

Sin barne-heim, den vil minne gjeste;
der e dei finaste strengjer feste.
Dei glae år'i hjå far og mor
e sol-umkransa på denne jord.

Som søte angar frå alde-hagar
ja, so e minni frå barndoms-dagar.
Dei minni huggar meg dag'en lang,
som bla og blomar meg drys i fang.

I cannot forget the Setes-dale, the rich pastures
and the green hills. The memory goes back to the
childhood home. There is a halo around the happy
years spent with father and mother. The childhood
days are like the sundrenched sweetness of the
orchard and I never tire of the memories.

SIDE I, Band 6(b): DEI HUSMANNS-DØTTAN
(The Crofter's Daughters) -- Younger Stanza.
From Setesdal. Sung by Olav Harstad.

(Han :)

Dei husmanns-døttan e alli rike;
men du, å du, dei e grei' og fine!
Dei rynnner upp som ein hasle-stav;
dei blømer liksom eit lilje-bla.

(Ho :)

Lause kara va alli vanda;
hav' dei 'kji garda, so hav' dei anna.
Hav' dei 'kji pening, hav' dei 'kji jord,
so hav' dei greileik i overflod.

Ein rik og ljot'e kom inn og fria;
ein laus og vèn'e sto ute, bia.
Den rik' og ljôte eg alli lei;
men den laus' og vène, å ei ei eil

The daughters of the crofters are never wealthy.
but they are nice and pretty. They are straight like
a stem of a hazel tree and they are pretty like a
lily. (The girl sings): The sons of the crofters have
never been ignored. If they don't have land they have
other assets. If they don't have money or farms,
they are nice and lively. A rich and ugly one came
in and asked for my hand. A handsome and poor one
waited outside. I never could like the wealthy and
ugly, but the poor and handsome one - my oh my!

SIDE I, Band 7(a): HALLING (acrobatic solo dance).
From Valdres. Played on Langeleik by Ola Brenno.

The langeleik (literally, "the long instrument") which
is still played in the province of Valdres is a dul-
cimer-like instrument with an elongated case a
little over two feet in length. There are eight strings
in all, but only one of these plays the melody, a
plectrum being used for this purpose. Customary
tuning is in the chord of the 6th and the 4th, and the
resulting scale differs considerably from the con-
ventional European variety.

SIDE I, Band 7 (b): JULEKVELDEN (Christmas Eve).
From Valdres. Played on Langeleik by Ola Brenno.

SIDE II, Band 1 (a): SULLA RULLA GJERTRUE MI
(Sulla Rulla My Gertrude) -- Lullaby. From Gûd-
brandsdal. Sung by O. M. Sandvik.

Sulla rulla Gjertrue mi,
vil du hå snore på trøya di?
Vil du hå raue,
hell vil du hå blå?
Vil du hå gule,
so ska du få.
Sulla rulla Gjertru.

Sleep, my little Gertrude, do you want colored
braids on your jacket? Blue or red or yellow -
you'll get what you want. Sleep little Gertrude.

SIDE II, Band 1(b): VASSRO-FELA (Watercreek
Fiddle Was Wooden) -- Lullaby. From Gudbrands-
dal. Sung by O. M. Sandvik.

Vassro-fela va tå tre;
synst på Losna sokk 'o ne.
Ti ein bråtå fanst 'o att;
sia lét 'o dag og natt;
Suli luli luli luli lei,
luli, luli leia.

The watercreek fiddle was made of wood, it sank
in the Losna Lake, but was found again by a bush
and now it sounds day and night: Suli, luli lei.

SIDE II, Band 1(c): BISSAM, BISSAM BÅN'E
(Sleep, Sleep My Baby) -- Lullaby. From Valdres.
Sung by O. M. Sandvik.

Bissam bissam bån'e.
Gryta heng'e i jån'e,
koka full tå rjome-graut
åt dae vesle bån'e.
Far han sit'e og harpa kønn;
mor ho blaes'e i vakkert hønn;
syste ho sit'e og spinn'e gull;
broren går i skog'e
jaga alle ville dyr.
E han kvit, so kjøyr 'en hit.
E 'n han grå, so lat 'en gå.
E 'n brun i bóg'e,
so lat 'en gå i skog'e.

Sleep my Baby. The kettle is on the fire full of
porridge for you. Father is sifting the corn,
mother blows in the pretty horn, sister is spinning
gold and your brother is hunting wild animals in
the woods. If it's white, bring it home, if it's grey
let it go, but if it's brown let it wander in the
forest.

SIDE II, Band 2: SPRINGAR (dance). From Telemark. Played on Hardanger Fiddle by Johannes Dale.

Most celebrated of all Norwegian folklore instruments is the hardingfele or hardanger fiddle which seems to have originated among the Norwegian country folk about the middle of the 17th century. It is somewhat smaller in size than the conventional European violin with a higher arch in the belly. In addition to the customary four strings found on the violin, the hardanger fiddle has also four thin metal sympathetic strings. As a result, the hardanger fiddle when played with real skill and musicianship produces an astonishing sonority thanks to the wealth of overtones. The four playing strings are usually tuned A D A E with the sympathetic strings tuned D E F# A. Other tunings are A E A E for the playing strings with the sympathetic strings C# E F# D. If the playing strings are tuned in customary violin fashion, then the sympathetic strings are tuned D E G A. The hardanger fiddle is found in most frequent use throughout Telemark and Western Norway, however, in the Eastern areas of Norway and in the North, the country fiddlers use the conventional violin.

SIDE II, Band 3: SKALGMOYANE (The Girls from Skalg) -- Gangar. From Telemark. Played on Hardanger Fiddle by Olav Heggland.

The Gangar (literally, the "Going dance") is a 6/8 dance for couples which proceeds somewhat in the manner of a processional in circular pattern. This dance is of very ancient origin and was probably at one time a ceremonial dance of religious character. Only in a very few rural districts can it be found today.

SIDE II, Band 4: MYLLARGUTENS (The Miller Boy's Wedding March). From Telemark. Played by Eivind Groven on Hardanger Fiddle. Edvard Grieg used this theme as No. 8 of his Slåtter, Op. 72.

SIDE II, Band 5: SPRINGAR (dance). From Telemark. Played on Hardanger Fiddle by Eivind Groven.

SIDE II, Band 6: CATTLE CALLS. From Osterdal. Helene Tronsmo and Ingeborg Jordet.

The cattle calls recorded here are apparently very old and are used in the Norwegian mountains. The characteristic melisma episodes are distinctly

reminiscent of the Kyrie and Hallelujah melodies heard by the Norwegian folk during the five centuries that Norway had its religious affiliation to the Church of Rome prior to the Reformation in 1536.

SIDE II, Band 7: VERSES FROM THE DRAUM-KVEDET (ancient heroic ballad). From Telemark. Sung by Gudrun Grave Norlund. A large number of the Kjempeviser-melodier or ancient heroic ballads have been preserved in the Province of Telemark. The most famous of them all is the so-called Draumkvedet -- the Vision of Heaven and Hell -- which dates back to the 12th Century. It describes the legendary dream of a man who slept from Christmas Eve to Epiphany and the visions he witnessed of souls in purgatory. Most of these old ballads are in the nature of dance songs in which the leader of the group renders the narrative while others join in the refrain.

Vil du meg lye, eg kvea full kan
um einkvan nytan drengjen,
um han Olav Aasteson,
som heve sovi so lengje.
Aa det var Olav Aasteson, som heve sovi so
lengje.

Han la seg ned um joleftan
og sterkan svevnen fekk
vakna 'kje fyrr um trettandagjen,
då folkji åt kyrkjunn gjekk.

If you'll listen I can tell you about a brave lad - about Olav Aasteson who slept so long. He fell asleep Christmas Eve and didn't wake up until Epiphany when people went to church.

SIDE II, Band 8: ROLAND OG MAGNUS KONGJEN (Roland and Charlemagne) -- Heroic Ballad. From Telemark. Sung by Gudrun Grave Norlund.

"Seks mine sveinar heime vera,
gjøyme dae gull'e balde;
dei are seks på heilings-londo
røyne dei jønn'i kalde!"

Dei slogest ut på Rusar-vollen
i dagane twå og trjá;
då fall heiningan for Rolands-svaere
som storr'en for goan ljå.

Roland sette lur'en for bløgga munne,
bles han i mae vreie;
då rivna mur og marmor-stein
i nie døgr av leie.

Six of my lads stayed home to guard my gold, the
other six would try their cold irons in heathen
countries. For two and three days they fought in
Roncevalles and the pagans fell for Roland's sword
like grass for the sharp scythe. Roland put his horn
to his bloody mouth and blew in great anger. Walls
and marble burst and broke as far as nine days'
travel.

5

Harold Courlander, Editor
Moses Asch, Production Director

The Ethnic Folkways Library wishes
to acknowledge the cooperation of the
American-Scandinavian Foundation's
Music Center and its director, David
Hall, in making possible this album.

FOLKWAYS

★★★ The World's Leading Producer of

FOLKWAYS AMERICANA

10" 33 1/2 RPM, LIST \$4.25

- FP1 SQUARE DANCES, *Piute Pete*
- FP3 DARLING COREY, *Pete Seeger*
- FP4 TAKE THIS HAMMER, *Lead Belly*
- FP6 WASHBOARD BAND, *Sonny Terry*
- FP9 ALL DAY SINGIN', *A. Van Wey*
- FP10 LONESOME VALLEY, *Folk Songs*
- FP11 DUST BOWL BALLADS, *Woody Guthrie*
- FP13 900 MILES (& OTHER RR SONGS), *Houston*
- FP14 ROCK ISLAND LINE, *Lead Belly*
- FP19 SEA SHANTIES & LOGGER-MEN SONGS
- FP21 SEEDS OF LOVE, *Andrew R. Summers*
- FP22 COWBOY BALLADS, *Cisco Houston*
- FP23 SOLOMON VALLEY BALLADS
- FP23/2 OHIO VALLEY BALLADS, *Buckley*
- FP24 LEAD BELLY'S LEGACY, Vol. 3
- FP28 GET ON BOARD, *The Folkmasters*
- FP30/2 BLUES, *Brownie McGhee*
- FP31 LEAD BELLY'S LEGACY, Vol. 4
- FP35 HARMONICA SOLOS, *Sonny Terry*
- FP36 MORRIS FOLK SONGS, *L. M. Hilton*
- FP37 ANGLO-AMERICAN BALLADS, *Nye*
- FP38 SPIRITUALS, *Dock Reed, Vera Hall*
- FP39 SONGS OF JOE HILL, *Joe Glazer*
- FP40 SMOKY MT. BALLADS, *Lansford*
- FP40/2 NORTH CAROLINA FOLKSONGS, *Moser*
- FP41 "LADY GAY", *Andrew R. Summers*
- FP42 HARD TRAVELIN', *Cisco Houston*
- FP43 PETE SEEGER SAMPLER
- FP43/2 GOOFING-OFF-SUITE, *Pete Seeger*
- FP44 "FALSE LADY", *Andrew R. Summers*
- FP46 AMERICAN NORTHWEST BALLADS
- FP47/1 TEXAS FOLKSONGS, *Hermes Nye*
- FP48/1 BALLADS—REVOLUTION (1775-1775)
- FP48/2 BALLADS—REVOLUTION (1775-1775)
- FP48/3 BALLADS—WAR OF 1812 (1799-1812)
- FP48/4 BALLADS—WAR OF 1812 (1812-1815)
- FP48/5 FRONTIER BALLADS, Vol. 1
- FP48/6 FRONTIER BALLADS, Vol. 2
- FP48/7 BALLADS—CIVIL WAR (1830-1861)
- FP48/8 BALLADS—CIVIL WAR (1861-1865)
- FP48/9 AMERICAN HERITAGE 1, *Colonial Days*
- FP48/10 AMERICAN HERITAGE 2, *Colonial Days*
- FP48/11 AMERICAN HERITAGE 1, *Revolution*
- FP48/12 AMERICAN HERITAGE 2, *Post-Revolution*
- FP49 COURTIN' & COMPLAINT, *Peggy Seeger*
- FP615 PENNSYLVANIA DUTCH SONGS

2-10" 33 1/2 RPM, LIST \$10

- FP5001 FP48-1 & FP48-2 IN DELUXE ALBUM-BOX
- FP5002 BALLADS—WAR OF 1812 (1799-1815)
- FP5003 FRONTIER BALLADS, VOLS. 1 & 2
- FP5004 BALLADS—CIVIL WAR (1830-1865)
- FP5005 AMERICAN HERITAGE, *Colonial Days*
- FP5006 AMERICAN HERITAGE, *Freedom, Vol. 2*

12" 33 1/2 RPM, LIST \$5.95

- FP56 OLD HARP SINGING, *East Tennessee*
- FP58 NEW YORK 19, *Doc. by Tony Schwartz*
- FP58/2 NUEVA YORK, *Doc. by Tony Schwartz*
- FP60 MILLIONS OF MUSICIANS (Schwartz Doc.)
- FP61 HYMN & CAROLS, *Andrew R. Summers*
- FP62 EXCHANGE, *Doc. by Tony Schwartz*
- FP64 UNQUET GRAVE, *Andrew R. Summers*
- FP72 PISK JUBILEE SINGERS
- FP85/1 TALKING UNION, *Pete Seeger*
- FP85/2 SING, *Pete Seeger with audience*
- FP86/1 RADIO PROGRAMME, Vol. 1, *Collage*
- FP86/2 RADIO PROGRAMME, Vol. 2, *Rawhide*
- FP500 MUSIC FROM THE SOUTH, *Brass Bands*
- FP501 MUSIC FROM THE SOUTH, *Horace Sprott, No. 1*
- FP652 MUSIC FROM THE SOUTH, *Horace Sprott, No. 2*
- FP653 MUSIC FROM THE SOUTH, *Horace Sprott, No. 3*
- FP654 MUSIC FROM THE SOUTH, *Song, Play and Dance*

2-12" 33 1/2 RPM, LIST \$11.90

- FP241 LEAD BELLY'S LAST SESSIONS, Vol. 1
- FP242 LEAD BELLY'S LAST SESSIONS, Vol. 2

ETHNIC FOLKWAYS LIBRARY

12" 33 1/2 RPM, LIST \$5.95

- P401 SHOX AND NAVAJO
- P402 MUSIC OF EQUATORIAL AFRICA
- P403 DRUMS OF HAITI, *Percussion*
- P404 FOLK MUSIC OF TURKEY
- P405 FOLK MUSIC OF ETHIOPIA
- P406 INDONESIA: BALI, JAVA, SUMATRA, MALAYA
- P407 FOLK MUSIC OF HAITI
- P408 MIDDLE EAST-PALESTINE
- P409 FOLK MUSIC OF INDIA
- P410 CULT MUSIC OF CUBA
- P411 FOLK MUSIC OF SPAIN
- P412 INDIAN MUSIC OF MEXICO
- P414 FOLK MUSIC OF FRANCE
- P415 FOLK MUSIC OF PERU
- P416 UZBEK, AZERBAIJAN, BUKHARA, ARMENIA
- P417 NEGRO FOLK MUSIC ALABAMA, *Secular*
- P418 NEGRO FOLK MUSIC ALABAMA, *Religious*
- P419 FOLK MUSIC OF RUMANIA, *Bartok Coll.*
- P420 AMER. INDIAN MUSIC OF THE SOUTHWEST
- P421 MUSIC OF SOUTH ARABIA (Documentary)
- P422 TRAD'L & CLASSIC MUSIC OF INDIA
- P423 MUSIC OF SOUTHEAST ASIA
- P424 MUSIC OF FRANCE
- P425 FOLK MUSIC OF PAKISTAN
- P426 SPANISH & MEXICAN MUSIC OF NEW MEX.
- P427 MUSIC OF WESTERN CONGO
- P428 SONGS OF THE WATANI
- P429 FOLK MUSIC OF JAPAN
- P430 SONGS AND PIPES OF THE HEBRIDES
- P431 RELIGIOUS MUSIC OF INDIA
- P432 SONGS AND DANCES OF HAITI
- P433 MAORI SONGS OF NEW ZEALAND
- P434 FOLK MUSIC OF YUGOSLAVIA
- P435 BLACK CARIBS OF HONDURAS
- P436 BURMESE FOLK & TRADITIONAL MUSIC
- P437 TRIBAL MUSIC OF AUSTRALIA
- P440 RELIGIOUS SONGS & DRUMS OF BAHAMA
- P441 DRUMS OF THE YORUBA OF NIGERIA
- P442 MUSIC OF THE FALASHAS
- P443 MUSIC OF THE UKRAINE
- P444 FOLK MUSIC OF THE ESKIMO
- P445 FLATHEAD INDIAN MUSIC
- P446 MUSIC OF THE MATO GROSSO
- P448 MUSIC OF THE AMAMI ISLANDS
- P449 JAPAN—Buddhist Ritual
- P450 MUSIC OF CAPE BRETON
- P451 BULU OF THE CAMEROONS
- P454 GREEK FOLK MUSIC
- P458 INDIANS OF THE UPPER AMAZON
- P460 TEMPLAR DREAM MUSIC
- P461 JAMAICAN CHIT MUSIC
- P462 FOLK MUSIC OF SENEGAL
- P464 INDIANS OF CANADA
- P465 MUSIC OF LIBERIA
- P466 MUSIC OF THE PHILIPPINES
- P469 KURDISH MUSIC
- P520A/B MUSIC FROM ITALY, Part 1
- P520C/D MUSIC FROM ITALY, Part 2
- P1000 HUNGARIAN FOLK SONGS, *Bartok Col.*
- P1008 FOLK MUSIC OF NORWAY
- P1009 LITHUANIAN FOLK MUSIC IN U.S.

2-12" 33 1/2 RPM, LIST \$11.90

- P500 NEGRO MUSIC OF AFRICA AND AMERICA
- P501 MUSIC OF THE MEDITERRANEAN
- P502 AFRICAN & AFRO-AMERICAN DRUMS
- P504 MUSIC OF THE WORLD'S PEOPLES, Vol. 1
- P505 MUSIC OF THE WORLD'S PEOPLES, Vol. 2
- P506 MUSIC OF THE WORLD'S PEOPLES, Vol. 3
- P510 WORLD'S VOCAL ARTS
- P520 MUSIC FROM ITALY, PARTS 1 & 2

INTERNATIONAL SERIES

10" 33 1/2 RPM, LIST \$4.25

- FP8 CALYPSO, MERINGUES, *Native Music*
- FP12 CHINESE CLASSIC MUSIC
- FP15 SONGS OF MEXICO, *Trio Aguillitas*
- FP17 SCOTTISH BAGPIPE TUNES
- FP18 IRISH POPULAR DANCES
- FP25 CANTORIALS, *David Rusevitsky*
- FP26 JEWISH FOLK SONGS, *Mark Of*

RECORDS

AUTHENTIC FOLK MUSIC on Records ★ ★ ★

- FP29 FRENCH CANADIAN FOLK SONGS, *Mills*
- FP802 CHINESE FOLK SONGS
- FP803 HUNGARIAN FOLK SONGS, *Suzzy Sann*
- FP804 FOLK MUSIC OF COLOMBIA
- FP805 SONGS AND DANCES OF YUGOSLAVIA
- FP806 SONGS AND DANCES OF ARMENIA
- FP807 SONGS AND DANCES OF SWITZERLAND
- FP809 JEWISH FREILACH SONGS, *Nazareff*
- FP810 ARGENTINE FOLK SONGS
- FP811 HAITIAN FOLK SONGS, *Cuevas*
- FP812 CANADIAN NORTHWOODS BALLADS
- FP814 SONGS & DANCES OF GREECE
- FP815/2 MEXICAN FOLK SONGS, Vol. 2
- FP816 SPANISH GUITAR SOLOS, *Montoya*
- FP820 RUSSIAN FOLK SONGS, *Platnisky Chorus*
- FP821 CANADIAN NORTHWOODS BALLADS
- FP822 HAITIAN GUITAR SOLOS, *Casseus*
- FP823 FOLK SONGS OF ENGLAND, *House*
- FP824 GOSPEL SONGS (Bahamas)
- FP827 JEWISH FOLK SONGS #1, *Mark Of*
- FP828 UKRAINIAN CHRISTMAS SONGS
- FP830 SONGS & DANCES OF THE BASQUE
- FP831 FOLK SONGS OF NEWFOUNDLAND, *Mills*
- FP832 FOLK SONGS OF FRANCE
- FP833 FOLK SONGS OF ITALY
- FP834 FOLK MUSIC OF HONDURAS (Marimbas)
- FP835 WELSH FOLK SONGS (M. Evans)
- FP836 SPANISH CHRISTMAS SONGS
- FP837 PIANO MERINGUE, *From Haiti, Native*
- FP838 DUTCH FOLK SONGS
- FP839 ROBIN HOOD BALLADS, *House*
- FP840 CARIBBEAN DANCES, *Many Islands*
- FP841 ISRAEL, FOLK SONGS, *Hillel & Aviva*
- FP842 SONGS FROM THE BIBLE, *Hillel & Aviva*
- FP843 GERMAN FOLK SONGS, *Martha Schiamme*
- FP844 SWEDISH BALLADS, *Sven-B. Taube*
- FP845 PORTUGUESE CHRISTMAS SONGS
- FP848 POLISH FOLK SONGS, *Many Areas*
- FP911 FOLKSONGS OF FIVE CONTINENTS, *Song Swappers, Pete Seeger*
- FP912 AFRICAN FOLK SONGS, *Bantu Song Swappers, Pete Seeger*
- FP914 CALYPSO Vol. 2, *Lord Invader*
- FP915 ITALIAN SONGS AND DANCES, *Many Areas*
- FP917 ENGLISH FOLK SONGS, *Coppard*
- FP918 DUTCH FROM FRENCH CANADA, *Ballarone and Mills*
- FP919 CZECHOSLOVAKIAN FOLKSONGS, *Knight*
- FP920 FLAMENCO GUITAR, *Mario Escudero*
- FP921 FOLK MUSIC, *Tadjik, Kazak, etc.*
- FP922 GERMAN FAVORITE SONGS, *Wolff*
- FP924 PUERTO RICAN SONGS & DANCES
- FP925 LEHANNON FOLK SONGS & DANCES
- FP946 JAMAICAN FOLK SONGS, *Louise Bennett*
- FP947 GERMAN CHRISTMAS SONGS, *Wolff*

SCIENCE SERIES

12" 33 1/2 RPM, LIST \$5.95

- FPX100 SOUNDS OF FREQUENCY (TEST RECORD)
- FPX101 SCIENCE IN OUR LIVES (CALDER)
- FPX120 SOUNDS OF AMER. TROP. RAIN FOREST
- FPX121 SOUNDS OF THE SEA
- FPX122 SOUNDS OF AMERICAN SOUTHWEST
- FPX123 VOX HUMANA
- FPX124 SOUNDS OF ANIMALS (ZOO & FARM)
- FPX125 SOUNDS OF SEA ANIMALS (NO. 2 FLORIDA)
- FPX126 THE CARNIVAL (THE MIDWAY AND MERRY-GO-ROUND)
- FPX127 SOUNDS OF MEDICINE, *Body Sounds, Operation*
- FPX130 SOUND PATTERNS
- FPX151 SOUNDS OF A SOUTH AFRICAN HOMESTEAD

CHILDREN'S SERIES

10" 33 1/2 RPM, LIST \$4.25

- FP2 WHO BUILT AMERICA, *Folk Songs*
- FP5 SONGS TO GROW ON, Vol. 1, *Nurs. Days*
- FP7 MUSIC TIME, *Charity Bailey*

- FP20 SONGS TO GROW ON, Vol. 2, *School Days*
- FP27 VOL. 3, THIS LAND IS MY LAND, *Work Songs*
- FP102 FOLK TALES FROM INDONESIA
- FP103 FOLK TALES FROM WEST AFRICA
- FP104 THE DREAM KEEPER, *Hughes*
- FP105 IN THE BEGINNING, *Bible Tales*
- FP106 JOSEPH AND HIS BROTHERS
- FP205 THE REAL DAVEY CROCKETT, *Bull Hayes*
- FP701 AMERICAN FOLK SONGS, *seeger*
- FP702 STREET GAMES AND SONGS, NYC
- FP704 ALABAMA RING GAMES
- FP706 FOLLOW THE SUNSET, *Charity Bailey*
- FP708 FRENCH FOLK SONGS FOR CHILDREN, *Mills*
- FP709 MORE SONGS TO GROW ON, *Mills*
- FP710 BEASTS, BIRDS, BUGS & LITTLE FISHES (animal songs by Pete Seeger)

- FP711 AND BIGGER FISHES
- FP712 FIRST ALBUM OF JAZZ, *Hughes*
- FP714 GAME SONGS OF FRENCH CANADA
- FP721 ANIMAL SONGS, Vol. 1, *Mills*
- FP722 ANIMAL SONGS, Vol. 2, *Mills*
- FP728 CAMP SONGS
- FP729 SKIP ROPE GAMES
- FP730 SONGS FOR CAMP, *The Wagoners*
- FP740 RHYTHMS OF WORLD, *Langston Hughes*

12" 33 1/2 RPM, LIST \$5.95

- FP51 DANCE-A-LONG, *Rhythms, Percussion*
- FP752 AMERICAN NEGRO HISTORY, *L. Hughes*

LITERATURE SERIES

12" 33 1/2 RPM, LIST \$5.95

- FP90 S. BROWN & L. HUGHES, *Readings*
- FP91 ANTHOLOGY OF NEGRO POETS, *self-read*
- FP91/2 ANTHOLOGY OF NEGRO POETS, *Readings by Arna Bontemps*
- FP92 BHARAVAD GITA & RAMAYANA, *Excerpts*
- FP97 INFERNO (John Ciardi)
- FP97/2 THE LATIN LANGUAGE, *Moses Hadas*
- FP97/3 VIRGIL'S "THE AENEID", *Moses Hadas*
- FP97/4 HEBREW LANGUAGE, *Gaster*
- FP97/5 CIERNO, *Moses Hadas*
- FP97/10 INFERNO IN ITALIAN, *De Negri*
- FP99 ALBERT—SAM SMALL—UTHERS (House)

2-12" 33 1/2 RPM, LIST \$11.90

- FP93/4 JAMES JOYCE Soc., *Finnegan's Wake*
- FP95/6 POEMS MONTAGE, *100 yrs. of French poets*

JAZZ SERIES

12" 33 1/2 RPM, LIST \$5.95

- FP53 JAZZ, Vol. 1, *The South*
- FP56 JAZZ, Vol. 2, *The Blues*
- FP57 JAZZ, Vol. 3, *New Orleans*
- FP59 JAZZ, Vol. 4, *Jazz Singers*
- FP63 JAZZ, Vol. 5, *Chicago*
- FP65 JAZZ, Vol. 6, *Chicago #2*
- FP67 JAZZ, Vol. 7, *New York (1922-34)*
- FP69 JAZZ, Vol. 8, *Big Bands before 1935*
- FP71 JAZZ, Vol. 9, *Piano*
- FP73 JAZZ, Vol. 10, *Boogie, Jump, K.C.*
- FP75 JAZZ, Vol. 11, *Addenda*

10" 33 1/2 RPM, LIST \$4.25 (deluxe pkg. [D] \$4.95)

- FP30 FOOTNOTES TO JAZZ, *Baby Dodds Drums*
- FP32 FOOTNOTES TO JAZZ, *Mary Lou Williams*
- FP33 FOOTNOTES TO JAZZ, *Art Tatum Trio*
- FP712 FIRST ALBUM OF JAZZ

INSTRUCTION

10" 33 1/2 RPM, LIST \$4.25

- FP303 5-STRING BANJO, *Pete Seeger*
- 12" 33 1/2 RPM, LIST \$5.95
- FP354 GUITAR INSTRUCTION, *Pete Seeger*
- 2-10" 33 1/2 RPM, LIST \$15.00 (with book)
- FP8001 SPANISH—SRL—TAUGHT
- 2-10" 33 1/2 RPM, LIST \$10.00 (with text)
- FP8003 FRENCH CHILDREN'S SONGS (for teaching French)
- FP8010 ENGLISH SPEECH INSTRUCTION (Wallace House)
- 6-10" 33 1/2 RPM, LIST \$37.50 (with book)
- FP8002 THE MANDARIN PRIMER, *Dr. Yuen Ren Chao*

FOLKWAYS RECORDS AND SERVICE CORP.

117 West 46th Street • New York 36, N.Y.