AN APPLICATION OF THE SILTY THO ISON MOTIFIES AN OF FOLK LITERATURE TO REPRESENTATIVE COLLICTIONS OF AMERICAN NARRATIVE AND LYBIC FOLK SONG

by

WILLIAM ERVLST KOCH

B. A., Valley City State Teacher's College Valley City, North Cakota, 1938

A THASIS

submitted in partial fulfillment of the

requirements for the degree

MASTER OF SCIENCE

Department of English

KANSAS STATE COLLEGE OF AGRICULTURE AND AFFLIED SCIENCE Drawment LD 2668 T4 1949 K61 c.2

TABLE OF CONTINTS

INTRODUCTION AND FURFOL		1
PRVING OF 1 V IMPORTANT AN RICAL BALLAD AND FOLK SONG COLLECTIONS		6
english Polksongs from the Southern Appalachians collected by Cecil J. Sharp		6
The American Songbag collected by Carl Sandburg .	٠	10
John A. and Alan Lomax		13
Americans and Their Songs.compiled by Frank Luther	٠	18
Frank Chay		19
Down-mast Spirituals and Others collected by George Fullen Jackson		55
American Megro Songs and Spirituals edited by John W. Work		27
EXPLANATION OF THE STITH THOMPSON MOTIF-INDEX OF FOLL-		53
THE CLASSIFICATION OF 523 FOLK SONG TEXTS FROM THE CUL- LICTIONS OF LORAX, ANTUNIG, ANT HARP I TO THE STITH THO FROM NOTIFIE TEXT OF FOLK-LITH FATURE.		32
CONCLUSIONS		57
ACKNOWL DOWNERT		60
arni tota will	•	61
	•	
AFF_NDIX		05

INTRODUCTION AND PURPOSE

In the early part of the present century, John Lomax of Texas began a long career of collecting and compiling the American folk song. In an old car, and usually at his own expense, Lomax accured hundreds of areas and picked up songs the people sang--not the published songs, but the songs that live in the memory of people.

Authorities now agree that the work which Lomax started nearly 50 years ago, and which has been advanced by such people as Carl Sandburg, Cecil Sharp, Louise Pound, George Pullen Jackson, and Vance Randolph, has opened up to Americans a vast treasure-trove of material which reveals the foundations of much of our literature and music. Many other collectors, working in much the same manner as Lomax, have diligently searched the land for this traditional lore, until today there is a vast accumulation of American folk songs -- far over 100 collections, representing nearly every section of the country. In fact, this great interest in American folklore has developed to such an extent that it can almost be called a significant cultural movement. Many states and cities have active folklore societies: recently there was established the Folklore Institute of America: the Library of Congress has founded a special recording laboratory and archives where folklore can be accumulated. Since the folk song has invaded our publications, recordings, the radio, the concert stage, the community "sing", the movies, and even café society, the American public has come to realize that folklore

is an exciting part of our normal life.

Many countries, especially the Scandinavian countries, have long ago collected most of their existing native folk-lore and, in accordance with one general scheme or another, have succeeded in classifying most of it. A tremendous mass of such material has already been collected in America, but the perplexing problem of organizing and classifying it remains to be solved. In the meantime, specialists in literature, anthropology, ethnology, music, and history await, none too patiently, a satisfactory classification of the material already collected.

The importance and the difficulty of the problem of classifying American folklore material can hardly be over-emphasized. The following quotation from a report read at the annual convention of the Modern Language Association in Detroit, Recember 30, 1947, succinctly sums up the situation:

... More and more the minds of folk song scholars have been returning to the problems of classifying and indexing both song texts and tunes. This committee recognizes the value and need of such undertakings. It also recognizes that great difficulties attend them, and is ready to help further the projects by any means within its power.

A glance at the table of contents of the various American folk song collections will convince one that no classification yet advanced is entirely satisfactory; most of the classifications so far offered have been set up, apparently, to meet

lsamuel Bayard, "Report of the Folk Song Committee of the Comparative Literature II Section of the Modern Language Association, 1947". Journal of American Folklore, Vol.61 (July-September, 1948), p.300.

the demands of popular taste or the whim of the compiler. The homogeneous character of the folk song text makes it a most difficult form to classify: so far, arbitrary rather than definitive arrangement has been the leading principle of division utilized by the collectors of folk song. Since most folk songs have several variant texts, often known by different titles, the index of any given collection is a most unreliable indication of the contents of the book. Careful readers usually find it necessary to lesf through an entire collection in order to be certain that it does or does not contain a particular folk song. Single collections are becoming larger each year. In order to be able to find out quickly and accurately just what songs and what sort of songs are actually in a collection or group of collections, a uniform method of classification is necessary.

Just what should be the ruling principle of classification for the folk song with its homogeneous character, poses a perplexing problem. In the correspondence between Francis J. Childl of Harvard and Sven Gruntvig, eminent Danish folklorist and compiler of the monumental collection of Danish belleds, the problet of classification and arrangement was discussed repeatedly and in detail; however, no definite conclusions were reached.2

2Sigurd B. Hustvedt, Ballad Books and Ballad Men, p.241-304.

ichild was the compiler of the famous inglish and foottish Popular Ballads, five volumes (ten parts), Houghton,

Contemporary American scholarship is greatly indebted to Professor Stith Thompson of the University of Indiana for his willingness to bring his vast experience to bear upon the problem of classifying the great bulk of American folklore material. Professor Thompson is an eminent authority in the field of the folk ballad, the folk lyric, the folk tale, and of Amerindian songs. In cooperation with Professor Antti Aarne of the University of Helsinki, who had classified the great collection of Finnish folklore material. Thompson was able to work out what looks like a satisfactory method of codifying American folk literature. Aarne and Thompson were able to accomplish what Grundtvig and Child were never able to do; that is, to agree on a workable method of classifying folklore material. Professor Thompson, after mature deliberation, is of the opinion that "motif" or "theme" is the most satisfactory basis for classification.

It is the purpose of the present study to apply the Thompson classification to three of the better collections of American folk song to determine if, at long last, a classification that will be satisfactory to all who have occasion to make use of American folklore materials has been evolved. The present study necessitated the examination of a total of 523 folk song texts and of 436 folk tunes. It is hoped that this study offers a sufficiently large sampling to determine the usability of the method of classification advocated by Thompson. There is no doubt in the writer's mind that the method

suggested by Thompson has merit. If it satisfies other workers in the field, then the present study will go a long way toward solving the problem raised by Thompson in 1931, and reiterated in the Modern Language Association conference more than a year and a half ago.

THITLEY OF SEVEN INFO TANT AMERICAN BALLAD AND FOLK SONG COLLECTIONS

English Folk Songe from the Southern Appalachians Collected by Cecil J. Sharp

273 Texts 968 Tunes Oxford University Fress, 1932 Frice, \$24.00. Two Volumes, 847 pages

Mr. Sharp, an Englishman who had distinguished himself in Britain for having salvaged hundreds of Anglish folk songs for preservation, believed that the Southern Appalachian Mountains of North America might prove to be as good an area for a collector as England itself, since a great many of the inhabitants are the descendants of those who left the shores of Britain. Although the title of this collection, English Folk Songs from the Southern Appalachians, might lead one to believe that Mr. Sharp was interested only in folk songs which were traditionally British, he does not say or indicate such in his preface. The fact that 27 of the 72 folk songs classified as ballads are not included in Child indicates that Mr. Sharp was also collecting ballads not necessarily originally from England. It is reported that 103 of the original Child ballads have been found in the United States. I

With the exception of 32 songs collected by Clive Dame Campbell, all of the texts and tunes in this collection were gathered by Mr. Sharp, with the assistance of Maud Karpeles, who took down the words while he noted the tunes. Miss

lo. R. derould, the Balled of Tradition, p.260.

Karpeles and Mr. Sharp actually noted from 281 different singers a total of 1,612 tunes, representing about 500 different songs. The states represented are North Carolina, Kentucky, Virginia, Tennessee, and West Virginia.

The classification of types of folk songs used and the total number of each is as follows:

Songs		135	Play-party	games	20
Ballads		72	Jigs		15
Nursery	songs	27	Hymns		5

The classification is broad, but the distinction made between the balled and the song is an excellent one:

... The distinction between the bellad and the song is more or less arbitrary and is not easy to define with precision. Broadly speaking, however, the bellad is a narrative song, romantic in character and, above all, impersonal, that is to say, the singer is merely the narrator of events with which he personally has no connexion and for which he has no responsibility. The song, on the other hand, is a far more emotional and passionate utterance, and is usually the record of a personal experience-very frequently of an smatory nature. The ballads have, probably, the longer history behind them; at any rate, they attracted the attention of collectors earlier than the songe-the reason, perhaps, why the ballads have suffered, far more than the songs, from the unscruppious editing of literary meddlers.

The balled air is necessarily of a straightforward type, as it is sung indifferently to verses often varying very widely in eactional character. Nevertheless, many of the balled tunes are very levely, as the musicism who studies the contents of this volume will readily perceive.

From an over-all point of view, Sharp is of the opinion that the song airs are superior to the ballad airs, because the songs are built on more elaborate lines and are more charged

^{10.} J. Sharp, Anglish Folk Songs from the Southern Appalachians, p.xxviii.

with sentiment.

Simply stated, the ballad has a stronger and usually more interesting text, but a less interesting and weaker air than the song. These criteria have been the basis for the classification between the ballad and the song; a test on over 40 selections proved that the method employed is a good one. It is doubtful, however, that the song, "William and Folly" should be included in the ballad category.

In the treatment of tunes, Sharp has been most complete. Not only are the actual notes recorded exactly as sung, but the author calls to the reader's attention various notes which the singer would sharp or flat; naturally, there are no accompaniments or settings. Interestingly enough, there states that only in a very few cases did the singers use instrumental accompaniment. The name of the singer, place of singing, including county, and the date are placed at the head of every tune. At the upper left hand head of each song Mr. Tharp indicated the mode and particulars concerning the scale. Since many are in the pentatonic mode, Tr. Sharp explains his method of modal classification and nomenclature on a convenient chart.

The average number of tunes for each text in this collection is four. In many collections of the folk song the cuetom has been for the compiler to include one tune only and from one to five or more variants of the text. It is difficult to say whether Sharp was more interested in the tunes or the text;

libid., p.xix.

however, he usually includes only a few variant tunes with their accompanying variant texts, and then adds as many as 10 or 12 more tunes with only one veriant stanza for each tune.

A custom familiar to all collectors and compilers of the folk song is the native singer's habit of changing the time (signature) often during a song. This unusual and irritating fact is brought out vividly in Sharp's collection because of the many variants of tunes included. There are folk songs in the collection in which the time signature is changed for each measure of the tune. In one instance ("Barbara Allen", p.195) the song is nine measures long and has nine changes of time.

Although <u>Inclieb Folk Songs from the Southern Appelachiens</u> is superior for its accuracy in distinguishing types, in treatment of tunes (only those from the lips of living singers in their natural habitat), and in exhaustiveness, its title is slightly misleading, in that not all of the songs are English; some are American.

Sigurd B. Hustvedt, Frofessor of English, University of California, and long an established authority on folklore, has the following to say for Sharp:

... I am particularly pleased, however, at this opportunity to give a word of appreciation to the zealous and valuable labors of the late Secil Sharp. In the domain of the popular balled on both sides of the Atlantic, in the reals of popular music, in the circle of the folk-dence, Mr. Sharp has deserved well of his own country and of ours. 1

^{15.} B. Mustvedt, Ballad Books and Ballad Men, p. 126.

The American Songbeg Collected by Carl Sandburg

301 Texts Harcourt, Brace, and Co., 1927 296 Tunes with accompaniment Price, \$7.50. 495 pages

There have been great strides made in the field of collecting American folk songs during the 21 years since the great poet, Sandburg, put this book on the market, but few compilers or collectors have managed to match the scope of this collection. It is an exhaustive work with folk songs from practically every section of the country. In fact, it is a commentary on American life and history, for Sandburg, in a brief commentary, explains the background and mood for most of the songs.

For many years Sandburg traveled over the United States giving lectures on poetry. It was his custom to close his recitals with a short program of songs, after which he would invite people to give him folk songs which they know, or refer him to people who were familiar with folk songs. In this manner Sandburg was able to gather a tremendous amount of material. About 100 of the folk songs in this collection had never been published previously. 1

The following headings used as a basis for classification will indicate the latitude Sandburg has allowed himself in presenting the American scene by way of the folk song:

¹ Carl Sandburg, The American Songbag, p.vii.

Dramas and Fortreits
The Culd Sod
Minetrel Songs
Tarnished Love Tales or
Colonial and Pevolutionary Antiques
Frankie and Her Man
Pioneer Memories
Mentucky Blazing Star
The Lincolns and the
Hankses
Great Lakes and Frie Canal
Hobo Tongs
The Big Brutal City
Frison and Jail Songs

Hues, Wellows, Dellete
The Great Open Spaces
Fexican Border Longs
Louthern Mountains
ficinic and Layrack Follies,
Close Harmony, and Tarn
Fool Dittles
Railrad and Jork Gange
Lumberjacks, Loggers,
Shantyboys
Sailormen
Landit Biographies
Live Ware
Lovely Feople
Tood to Beaven

A dietinguished group of 16 composers and musicians worked out the musical settings, harmonizations, and accompaniments from the tunes which Sandburg furnished. Sandburg evidently felt that the technical skill end vergatility of this group were adequate for treatment of the varied character of the folk songs, because they were given a free rein over the musical adaptations which range from simple to elaborate pisno accompaniments for most of the selections. There are no accompaniments for the guitar or other fortable instruments.

A considerable amount of research must have been done by sandburg bimself in preparing the historical electhes and commentaries and in deciding which single one of the many varient texts at his command should be included in the work, for the plan was to include one representative text with one representative tune and its piano accompaniment. There are, however, about 20 secondary versions of texts; these varient texts are, as a rule, ones which have different or alternative titles. There are eight texts with no tunes included, and only one

example -- "Frankie and Johnny" -- of two variant tunes sung to the same text.

In addition to the introductory notes placed before each folk song in The American Songbag, the author has included about 50 illustrations taken from old songbooks and broadsides. Sandburg has made every effort to establish the proper mood of each particular folk song for the reader or singer who has use for the collection. It is interesting to note that Sandburg has arranged his book so that each song is complete on a page; or if that is not possible, the song is completed on two facing pages. This eliminates the inconvenience of turning a page while singing or reading a selection.

To place in the pages of a one-volume anthology representative folk songs from the United States and its borders is a great task. Sandburg has done a most creditable piece of work, although the subject is approached from a popular historical point of view and is of general inclusiveness. There has been little attempt to preserve the pure tunes as sung by folksingers or to arrive at a definite classification.

The American Songbag is not a complete or wholly representative collection of American folk sone, nor was it intended to be. The following quotation, which precedes the table of contents, will indicate Sandburg's feelings about his collection:

I apologize for the imperfections in this work. I believe no one else is now, or ever will be, so deeply aware and so thoroughly and widely conscious of the imperfections in these pages. I should like to have taken ten, twenty, thirty years more in the preparation of

this volume.

Many considerations which have governed the selection of material, and the methods of presentation, are not worth setting forth in a foreword, declaration, or argument; they would have value chiefly and only to those who already understand somewhat the labyrinths, the twisted pathways, and the roads of life, out of which this book issues.

The book was begun in depthe of humility, and ended likewise with the murmur, 'God be merciful to me, a sinner'. It is a book for sinners, and for lovers of humanity. I spologize to them for the sins of the book and that it loves much but not enough!

American Ballads and Folksongs Collected by John A. and Alan Lomax

285 Texts 214 Tunes The Macmillan Company, 1934 Price, 5.00. 625 pages

To John Avery Lomax of Texas goes the distinction of having published the first collection of native American folk song with tunes included—Cowboy Songs. Although the publishing company would print the music of only 18 tunes, Lomax had in his possession over 100 tunes recorded on wax cylinders. This collection, published in 1910, truly advanced the belated folk song movement in the United States. It won high praise from Theodore Roosevely and the St. Louis Fost Mispatch, and contempt from Governor "Jim" Ferguson of Texas and the Boston Transcript.² This little collection contained songs which were to become familiar to millions of Americans. Among them

¹Carl Sandburg, The American Songbag, p.xvii. 2John A. Lomax, Adventures of a Ballad Hunter, p.77.

are "Home on the Range", "Git Along, Little Dogles", and "Jesse James". Revised and enlarged editions of <u>Cowboy Songs</u> by Lomax were later published in 1916, 1938, and 1945.

It was not until 1932 that Lomex, then 63 years of age, decided to try to interest the Macmillan Company in publishing a more complete collection of American folk song. Although Lomex had been busy teaching at Texas colleges, he had zealously continued to collect folksongs whenever possible, and usually at his own expense. The Macmillan Gompany, in spite of the depression, agreed to publish the proposed anthology, American Gallads and Folksongs. The contract was signed, and John Lomex, with his 19-year-old son, Alan, began a folk song search which took them through 11 states, the penitentiaries in all of them, and many prison camps.

The Macmillan Company and Lomax interested the Congressional librarian, Merbert Putnam, and its Music Division Chief, Carl Engel, in the project, and through funds from the Council of Learned Societies, secured the use of an electrically driven recording machine to be used by Lomax and his son to secure instantaneous recordings of folksingers. Lomax agreed to deposit in the Library of Congress all of his recordings, in return for which the library would furnish blank records and the recording machine. 1

Thus was begun a project -- the recording of folk songs by folk singers for the Archives of the Library of Congress -- which

¹¹b14., p.111.

is invaluable to the American heritage. Today a great body of words and music, over 10,000 recordings, telling much about the American people, is available to the public at cost. Nany of these recordings were made by John and Alan Lomax.

American Ballada and Folksonss came out with a fine introduction by G. L. Mittredge. Meedless to say, the collection was a success. From 1934 until 1948, when John Lomax died, the Lomaxes had been steadily collecting and editing the American folk song; much of their work was finenced by the Carnegie Corporation and the Library of Congress. For a period of time John Avery Lomax served as honorary consultant and Curator of the Archive of American Folksong of the Library of Congress.

The following is a listing of the Lomax folk song collections:

Cowboy Songs, 1910 (revised 1916, 1938, and 1945)
Songs of the Cowcamp and Cattle Trail, 1917 (a literary
supplement to Cowboy Songs)
American Ballads and Folksongs, 1934
Negro Fongs as Tung by Lead Bally, 1937
Cur Singing Country, a Second Johns of American Ballads
and Folksongs, 1941
Folksong, U.S.A., The 111 Beat American Ballads, 1947

¹ The project is still being carried on. The following quotation is from the 1948 Combined Satalogue of Phonograph Records, issued by the Recording Laboratory, Division of Music, Library of Congress, Washington, D. C.:

The Library of Congress cooperates with universities, colleges, scholarly foundations and other organizations in acquiring its records, making equipment available on loan to competent echolars and folklorists. Field trips are made poesible through grants-in-aid from cooperating universities and institutions where the expenses are not borne by the individual echolar. Almost every region of the United States is represented in the Library's collection of field recordings, and encouragement is now being given to the establishment of archives in each state, in order that scholars may have locally svailable the materials of their own region. These regional archives are normally housed in the library collection of a state university.

The Lomans have found the American folk song to have so many themes, tunes, types, and etyles that they hesitated to give definitions or to arrange in any classification other than a rough "functional" one. About the only restrictions held to by the Lomanes in deciding whether a song is a folk song are "Do the songe and ballade prove to be current among the people and do they undergo change through oral transmission?" It is interesting to note the arrangement or classifications for American callade and Folkgongs:

The Levee Camp
Songs from Southern Chaingangs
Negro Bed Men
white Desperadoes
Songs from the Mountains
Cocaine and Whiskey
The Blues
Oreole Negroes
"Teels"
Winstrel Types

Breskdowns and Play Parties

Working on the Railroad

Songs of Childhood Vaqueros of the Southwest Cowboy Jongs Songs of the Overlanders The Miner The Shantyboy The Irie Canal The Great Lakes Sailors and Soldiers White Spirituals Regro Spirituals

The main purpose of this collection was to issue a work which contained the best examples of the most noteworthy types, words, and tunes of American folk songs. Many of the texts are composites of what seemed to the Lomexes to be the most interesting stanzas.² This convention is permissible only in a work for popular taste, of course. The classification is bread, but at the same time it is fairly representative of the American folk song. The problem of what to include

lJohn A. and Alen Lomax, <u>Our Singing Country</u>, p.xvi. 2John A. and Alen Lomax, <u>American Ballads and Tolkscope</u>, p.xxviii.

and what to omit is indeed a perplexing one for the compiler of a book of folk songs; the complete collection of American folk song would consist of thousands of pages.

The inclusion of some of the Creole and Texas-Spanish songs is important since they are noteworthy types which have been and are sung in the United States. For some of the songs the Lomaxes have included informative historical comments, but seldom do these comments contain the exact source of selections, unless, of course, they were taken from other published collections.

Much credit must go to Miss Wary Gresham, musician and teacher of Washington, P. C., who transcribed from aluminum and wax records, from manuscript and from actual singing, most of the songs into the final musical form-tune only-as they appear in this collection. She is especially edept at catching the spirit of the Negro folk song. Also, she must be congratulated for having set down the tunes in singable keys.

This collection, although not definitive, is one which has an excellent group of noteworthy types. George Lyman Eittredge has the following to say about American Ballads and folksongs:

... There is something for every mood and for every intelligent taste. And the whole thing is intensely American and has been contrived by a man who knows what he is about and is in vital contact with the meterials that he has so ekilfully brought together.

libid., p.ix.

Americans and Their Tonge Compiled by Trank Luther

300 Texts Harper Brothers, Publishers, 1942 125 Texts with musical score Price, \$2.25. 323 pages

Americans and Their Songs (1620-1900) is a collection of songs, some with the tunes, some without, selected by Frank Luther as the most widely sung or the most typical of the Americans who sing them. The songs are arranged in general chronological order determined by the year in which they were written, the year they were published, the period in which they became popular, and their association with a period or group, or with a famous person, place, or event in American history.1

In order that the reader of Americans and Their Songs would be sure to understand historical significences, Luther has, in addition to grouping the songs as indicated above, retold briefly the musical history of America. Although not done elaborately, this feature makes the collection a handy one to possess. Notes on many of the tunes and texts are incorporated in this historical data. All of the musical arrangements, simple in nature, were made by Luther himself, although the tunes and texts were gathered almost wholly from copyrighted sources, friends, or sequaintances. There are no variant tunes or texts printed, because the great bulk of songs are not in the folk song category, but are of a general nature.

¹Frank Luther, Americans and Their Songe, p.297.

Although it is interesting, the collection is not exhaustive nor representative, nor is the method of classification adequate. It is a collection, however, which probably has sold well on the market because the average American no doubt feels that "Beautiful Presmer", "Tenting Tonight on the Old Camp Ground", "Camptown Races", etc., are just as important in a collection of songs which Americans love and have sung as are "Barbara Allen", "Cowboy's Lament", and the "Boll Weevil Song".

The classification used by Luther is as follows:

In the Beginning
Early Books
Songs of the Revolution
1780-1824
Songs of the Bouthern
Mountains
Early Spenish Celifornia
Songs
825-1835
Southern Sacred Songs
1835-1839
The Fabulous Forties

Songs of the Forty-Niners
The Mifties
Songs the Continental Vocalists Sang in 1855
The War Between the States
1865-1871
Songs of the Cattle Country
Spirituals
1872-1882
College Songs
1883-1890
The Gay Nineties
Bugle Calls the Soldiers Seng

American Sea Songs and Chanteys

Collected by Frank Shay

68 Texts 53 Tunes W. W. Norton Co., 1948 Price, \$5.00. 217 pages

The selections in this 1948 publication of American Sea Songs and Chanteys are taken in part from an earlier collection published in 1924. This earlier collection by Frank Shay was entitled Iron Nen and Nooden Ships. For over 30 years Shay has been gathering sea songs aboard ship and in "shore traps"; therefore, he has been able to produce a collection

composed almost wholly of songs and chanteys which he himself has heard from the lips of sailors and scafaring men. Ith the exception of "Blow the "an "Down" and "Lowlands", only one variant text is included for each selection. Although liberal with explanation about the songs and chanteys, Shay has made little attempt to inform the reader where or from whom the texts and tunes were obtained. He does not infer, however, that he has chosen only representative examples. There is no comment regarding the treatment of the tunes as set by Christopher Thomas, and it is difficult to understand why tunes were not included for such well-known songs as "Dead Rorse", and "Early in the Morning", more commonly known as "What Shall we Do with the Drunken Sailor?"

Significant, however, are songs which were taken from recordings found in the Archive of American Folksong of the Library of Congress. Cher than Folksong, H.S.A. by John and Alan Lomex, published in 1947, this is the first collection of folk songe examined by the writer where the fruits of the recorded folk music archives have been utilized. In his acknowledgment section, Shay recognizes his indebtedness to the Library and indicates that its services aided him considerably in solving some of his problems.

Not all of the songs and chanteys are truly American, as

¹The custom for collectors of traditional lore is to note the name of the singer or reciter, place, and date.
2"Faddy Got Back", p.68; "The Bigler", p.105; "Little Hohee", p.195.

the title, American Sea Songs and Chanteys, would seem to indicate; a few smack of British or Continental origin, but Shay usually indicates this fact.

Shay divides the somes and chanteys into these four classifications: Chanteys, Forecastle Songs, Wardroom Ballads, and Miscellaneous Songs and Ballads.

It is interesting to note his comments regarding the chantey:

... The chantey, though English in origin, early became American in content. The New York packets, beginning in 1818 with the famous Black Ball Line, brought the chantey into efficient use. These ships sailed on schedule; that is, they left their ports on stated dates and tried to make the fastest passage possible. To achieve this end the ships and their crews had to be driven, full sail was carried day and night, through fair weather and foul. The old methods of securing prompt action from the crew -- a foul oath, a blow of the fist, or a taste of the rope's end -- could not be employed in the presence of polite passengers. The work song became the rule, and a really good chanteyman was worth four men in a watch. Pans says, in Two Years Before the ast: "A song is as necessary to sailors as the drum and fife to a soldier. They must pull together as soldiers must step in time, and they can't pull in time, or pull with a will, without it. Many a time, when a thing goes heavy, one fellow yo-ho-ing a lively song, like 'Heave, to the Girls', 'Nancy, O', 'Jack Crosstree', 'Cheer'ly Men', has put life and strength into every arm."

houghly, the chanteys may be divided into three classes: capetan and windlass chanteys, used in catting or weighing anchor or hoisting sails; the halliard or long-drag chantey, used at top-sails and top-gallant sails; and the sheet, tack and borline songe, known as short-drag chanteys. Others, sucl as walkaways, hand-over-hand and pumping chanteys were, as a rule, adaptations of other work songe and ballade.

American Sea Songs and Chanteys is purely a popular approach to this type of traditional folk song. The liberal ex-

¹Frank Shay, American Ses Songs and Chanteys, p.12.

planations for many of the selections add greatly to the sesthetic worth of the book, as do the 100 or more appropriate color wood-block illustrations; however, it is far from a definitive collection of American sea songs and chanteys.

<u>Fown-ast Spirituals and Others</u>
Collected by George Fullen Jackson

300 Texts

J. J. Augustin, Publisher, 1943 Price, 5.50. 296 pages

In 1933 Dr. George Fullen Jackson published his first collection of folk spirituals, White Spirituals in the Southern Uplands. Four years later he produced Spiritual Folksongs of Early America. These collections, together with Town-Last Spirituals and Others, represent about 550 songs which, according to Dr. Jackson, are the great bulk of extant white religious folk songs of this land.

White and Negro Spirituals, Their Life Span and Kinship, another book published by Jackson, in 1943, is a scholarly work devoted to tracing 200 years of song-making and singing of religious folk songs among both the Negro and white races. The book is divided into two parts: the first is the history of religious folk song as white people seng it; the second part is devoted to the history of American religious folk song as the Regross sang it.

The whole purpose of this book is to clear up many ques-

¹George P. Jackson, Pown- set Spirituals and Others, p.1.

tions concerning the Negro spiritual and to show conclusively that the Negro spiritual is a descendant of the white spiritual, an off-shoot of the camp meeting songs. To help prove his point, Jackson has included an impressive "tune comparative list", composed of 116 melodies of white people paired with the same number of Negro-sung variants. Although the texts often correspond, Jackson was concerned only with melodic relationships. This book is carefully planned, and an excellent contribution to the study of a certain aspect of American folklore.

Jackson's method of collecting songs and spirituals is not the usual one; instead of gathering them from individual singers, he has searched old song books and attended rural group singings, compiling his material from these sources. He does believe, however, that there is a rich field yet untapped in the individually-sung religious folk song.²

In <u>Down-East Spirituels</u> only one text and one tune are included for each title, although the annotations and historical data with most selections are complete and comprehensive. Jackson indicates where variant tunes and texts may be found, shows the relationship to secular songs, and gives general information on the authors; these notes follow the song text rather than precede it, as is the custom of most compilers when including expository information.

Interestingly enough, religious texts set to well-known

¹³eorge P. Jackson, Thite and Negro Spirituals, p.146-227
2George P. Jackson, Town-lest Prirituals and Others, p.1.

tunes are not uncommon. "Du Liegst mir im Herzen", "Foggy,
Foggy Dew", "The Fermer in the Dell", and "Long, Long Ago" are
a few examples found in the collection.

On the other hand, a considerable number of the texts set to folk tunes are credited to such famous hymn writers as Isaac Matts and John Wesley, and the poets Joseph Addison and William Cowper. In fact, about one-third of the song texts in this volume are attributed to known authors, and hence cannot be considered entirely as folk songs. According to Jackson ther have been very few changes in the reproductions of the texts and tunes from their original sources. A convenient table showing the modal nature of the tunes is to be fount in the introduction to Down-East Spirituals.

The classification of types is in three categories, determined by textual form and religious lyrical function: Religious Ballade, Folk-hymne, and Revival Spiritual longs. The bellade, of which there are 60, are religious story-telling songs (carols) and songs of religious experience, exhortation, and farewell. All in this ballad group are intended for singing by individuals, not groups. The Folk-hymne are primarily songs of preise for religious gatherings and are especially suited for group singing. Jackson has included 152 of these Folk-hymns. The songs in the third category, Revival Spiritual Songs, are essentially exhortations or exultations with rather choppy texts, to be sung by a leading voice and interrupted by repetitious passages sung by the group. Jackson states that the classifying of some of the songs has not been easy, but the

three general divisions have seemed worth keeping.1

In the early days of Jackson's study of the spiritual folk song, he credited the Wethodists with bringing many of these songs over from angland; later, with the publication of Down-East Spirituals, he has the following to say:

...It was primarily among the maptists that the folkhymn-singing tradition came to western shores over 200
years ago; the Baptists spread the tradition first in the
Northeast-New Ingland, new York, New Jersey, and parts
of Fennsylvania; they later brought the songe into the
Southeast and what was then called the "western Territory",
where they became the song-tinder for the Great Revival
of 1800, a movement which was to become so important in
the subsequent development of the same tradition.

The probability is that this song-tinder consisted of the old hymns, sung to the folk-tunes with which we find them associated later. But the folk-tunes part of this assumption is still technically unproved; for i have as yet been unable to find any appreciable number of folk-tunes in anglish or American religious song books before 1805,2

Although it has been possible in this study to examine and evaluate only two of Jackson's four publications dealing especially with the white religious folk song, a good idea of his total contribution is brought out vividly in the two books, fown-sat Spirituals and Others and Thite and Regro Spirituals. The whole approach has been a scholarly one; the annotations and explanations of sources and derivations prove Jackson to be a sound folklore scholar.

The problem of deciding when a religious song is a "folk song" has been approached from three points of view, the text-

libid., p.2. 21bid., p.4-5.

ual, the functional, and the modal. These points of view, when considered as a whole, make a reliable guide; however, when dealing with the one-third of the spirituals in this collection which have known authors, only the functional and modal tests must be applied in making the decision as to whether the religious song is a folk song.

The contention that the Megro spiritual is a copy of the white spiritual has many supporters; however, it is also believed by many authorities in the spiritual folk song field that not all of the important factors have been considered or studied carefully enough to justify the above claim. Various rhythmic schemes, the sfro-American folk-genius, and the distinction between "imitation and re-assembling" are a few of these factors about which the controversy centers. 1

The arguments presented by Jackson in his white and Newro Spirituals in favor of the Negro spiritual's being an off-shoot of the white spiritual is indeed convincing. Jackson's background in both the white and Negro spiritual folk song field is adequate enough to make his decision on the matter an authoritative one. The chief importance of Jackson's collections for the problem at hand is that in three volumes there can be found the great bulk of extent (white) religious folk song in America.

ljohn W. Work, American Negro Songs and Epirituals, p.6-7.

American Neero Songs and Spirituals Edited by John Y. Work

230 Texts

Crown Fublishing Co., N.Y., 1940 Price, 3.50. 259 pages

Pr. John W. Work of Fisk University, Lashville, Tennessee, makes no statement in his introduction to American Negro Songs and Epirituals of his method of collecting and compiling the songs included in this work. In five introductory chapters headed Origins, The Epiritual, The Elues, ork Songs, and Social and Discelleneous Songs, the editor gives an excellent discussion of the historical and musical aspects of the Negro folk song. Work believes wholeheartedly that the Negro has a heredity capable of creating his imperishable music, which r. George Fullen Jackson, Dr. Guy Johnson, Dr. Sewman I. white and others say has been copied from the white man's music. This belief has special reference to the spiritual.

The number of spirituals included greatly overbalances the number of other types of Negro folk song. Of the 230 songs all but 28 are spirituals. Only one variant text for each song is given. Tork does include three versions of "John Henry", however. The music, with the exception of some of the work songs and social songs, is all simply arranged in four parts for voice. There are no plano or guitar accompaniments. It is presumed that Tork arranged the music himself, although he does not indicate this fact.

lJohn W. Work, American Negro Songe end Spirituele, p.7.

American Negro Songs and Spirituals is not a wholly representative or exhaustive collection. Although Work has included one arrangement and one text from a large mass of textual and musical material, it must be admitted that the collection's chief value lies in its cultural appeal. Few interpretations to add to our knowledge of the Negro folk song can be obtained from the texts and music of this collection.

EXPLANATION OF THE STITH THO PSON CUTIF-IN EX OF FOLK-LIT RATURE

The Thompson motif-index is a method of classifying the narrative elements in folk tales, bellads, myths, fables, mediaeval romances, exempla, fabliaux, jest books, and local legends. In the Thompson index, literary form is of minor importance, for the index is not unlike that of the systems used in libraries; that is, it places together all which deal with the same subject. Care has been taken by Mr. Thompson to use all elements of folk-literature that in the past have been objects of special study, except superstitions, customs, religious beliefs, riddles, and proverbs, although these, too, are included when they happen to form an organic part of a narrative. To have included these minor literary types would have doubled the size of the index, which now includes over 2,000 pages.

¹Stith Thompson, "Motif-Index of Folk-Literature". Indiana University Studies, Volumes 19 and 20, p.1-9.

The principal subjects of the index are grouped under the following 23 main chapters, each labeled with a letter of the alphabet; 1

A. Mythological motifs M. Ordaining the future B. Animals N. Chance and fate C. Tabu I. Society 4. Rewards and punishments D. Magic R. Captives and fugitives . The dead F. Marvels S. Unnatural cruelty G. Ogres T. Sex H. Tests U. Nature of life J. The wise and the V. Religion foolish W. Traits of character K. Deceptions X. Humor L. Reversal of fortune 2. Miscellaneous motifs

The organization within the chapters is as follows:

Within the chapter the items are arranged in grand divisions, to each of which is assigned a hundred numbers, or some multiple of a hundred numbers. Thus BO-B99 concerns mythical animals; BIOO-B199, magic animals; B200-B299, animals with human qualities; etc.

In a similar manner, within the grand division the arrangement is by tens or groups of tens. The first of these "tens" in a grand division treats the general idea of the grand division. Specific ideas are then taken up in the succeeding divisions. The last division in a grand division deals with miscellaneous material concerning the grand division.

As can be noted, the scope of the classification is all-inclusive for narrative folk literature; however, Thompson in setting up this arrangement has not considered the folk lyric, which forms so great a part of the folk song field.

The balled material which Thompson has included in his index is based largely on the notes in Child's Anglish and

The letters I, O, and Y are not used.

21bid., p.13. See appendix for general synopsis of the
Motif-Index.

Scottish Bellade. 1 The classification in the present study will essist in determining whether the lyrical elements of the folk song can be as readily and conveniently classified as the narrative elements.

The present study includes classifying under the "tens" only. By referring to the detailed synopsis at the beginning of each chapter, the classifying becomes comparatively simple; however, the use of cross references is important, since the motif of a song may not appear to be quite the same to all people, or because there may be several minor motifs in the same song.

In his index, Thompson gives the source of each narrative included and a brief comment on its nature. This custom has not been followed in the present study; the title of the song and its source seemed sufficient, since the motif heading is self-explanatory for our purposes, and because the history of each individual ballad or song is already available in the bibliographical notes of the various collections studied.

The author, at ar. Thompson's suggestion, has taken the liberty of adding ceveral divisions where they appeared necessary. So many folk songs dealing with "parting lovers" and "parted lovers" were found that it seemed advisable to classify them in separate subheadings under T90, Love, Miscellaneous. Mr. Thompson throughout his index has left many subdivision numbers unused, for this express purpose.

¹ Ibid., p.8. 2 Ibid., p.17

The use of 3"x5" filing cards is the most efficient method of tabulating and filing folk songs under this system. Cards for various collections may be filed and studied separately or arranged together in a master file. The latter system allowed the writer to arrange his 523 entries conveniently for typing.

Neither the exican and Negro sections of the andburg collection nor the four sections—hymns, nursery songs, jigs, and play party games—in there have been made the subject of special classification, elthough such classification should be made by someone at some future time.

THE CLASSIFICATION OF 523 FOLE SONG TEXTS FROM THE COLLECTIONS OF LOMAX 1 , SANDBURG 2 , AND SHARP 3 , AS THEY FALL INTO THE STITH THOMPSON MOTIF-INDEX OF FOLK-LITERATURE4

B. ANIMALS

B59 Miscellaneous service of helpful animals

c.r.5 "Whoa Buck". Lomax, p.232; cf. T97, X700 c.r."Old Paint". Lomax, p.214; cf. T98

"Erie Canal". Sandburg, p.172

"Horse's Complaint". Sharp, No.160

B210 Speaking animals

"The Boll Weevil". Lomax, p.236; cf. B770, T90 "Mister Rabbit". Lomax, p.22 c.r. "Leatherwing Bat". Lomax, p.18; ef. 8770, T90

"Boll Weevil Song". Sandburg. p.8

"Three Ravens". Sharp. No.11 c.r. "Young Hunting". Sharp, No.18; cf. S110

8330 Death of helpful animals

"Old Blue". Lomax, p.24; cf. V300

8340 Treatment of helpful animals -- miscellaneous

"I Ride an Old Faint". Sandburg. p.13

ljohn A. and Alan Lomax, Folkeong, U., A. New York:
Duell, Sloan, and Fearce, 1947, p.3-377.

Carl Sandburg, The American Songbag. New York: Harcourt,
Brace, and Co., 1927, p.3-466.

Cocil J. Sharp, Inglish Folksonge from the Southern
Appalachians. London: Oxford University Frees, 1922, Vol.I, p.1-410; Vol.II, p.3-383.

4see appendix for general synopsis. 5The letters c.r. preceding the title indicate a cross reference; i.e., the primary motif of this text is under another heading; its being placed here means that this is a secondary motif of the text. (The primary motif and other secondary motifs are given after the page number or after the song number in the case of Sharp's two-volume collection.)

B770 Other fanciful traits of animals

"Leatherwing Bat". Lomax, p.18; cf. T90, B210

B800 Miscellaneous animal motifs

"All the Fretty Little Horses". Lomax, p.14
"Buckeye Jim". Lomax, p.12
"Crawdad Song". Lomex, p.107; cf. J710
"Go Tell Aunt Nancy". Lomex, p.16
"The Grey Goose". Lomex, p.20; cf. X900
"Groundhog". Lomax, p.26; cf. C500
c.r. "Skip to My Low". Lomax, p.98; cf. X500

"Hoosen Johnny". Sendburg, p.164
"The Old Grey Mare". Sandburg, p.102
"Foor Kitty Fopcorn". Sandburg, p.451
c.r."Goin' Down to Town". Sandburg, p.145; cf. X900

E. THE DEAD

E210 Dead lover's malevolent return

"The Noble Man". Sharp, No.136; of. T80 "Susannah Clargy". Sharp, No.185

E220 Dead relative's malevolent return

"The Cruel Mother", Sharp, No.10

E230 Return from the dead to inflict punishment

"The Wife of Usher's Well". Sharp, No. 22; cf. W110

E310 Dead lover's friendly return

c.r. "The Cruel Ship's Carpenter". Sharp, No.49; cf. K810

c.r. "Fair Margaret and Sweet William". Sharp, No.20;

c.r. "Fretty Nancy of Yarmouth". Sharp, No.63; cf. T80 c.r. "The Shooting of His Bear". Sharp, No.50; cf. N330 c.r. "The Suffolk Mircele". Sharp, No.37; cf. T80

£480 Abode of the dead

"The Hearse Song". Sandburg, p.444

F. MARVELS

F1010 Other extraordinary events

c.r. "The Farmer's Curst Wife". Sharp. No.40; cf. T250

H. TESTS

H80 Identification by token

"A Pretty Fair Maid". Sandburg, p.68

"The Broken Token". Sharp, No.98; cf. H360 "William Hall". Sharp, No.171 "The Silk Merchant's Daughter". Sharp, No.64

H310 Suitor Test

"Harm Link". Sharp, No.182 c.r. "The Bailiff's Daughter". Sharp, No.30; cf. T30 c.r. "The Green Eed". Sharp, No.58; cf. J480 c.r. "The Bold Lieutenant". Sharp, No.66; cf. H1400 c.r. "Folly Oliver". Sharp, No.54; cf. T30

H360 Bride test

c.r. "Jackson". Sandburg, p.430

"George Reilly". Sharp, No.82
"The Keys to Heaven". Sharp, No.92; cf. T50
"Johnny German". Sharp, No.181
c.r. "The Broken Token". Sharp, No.98; cf. H80

H530 Riddles

"The Riddle Song". Sharp, No.144

H580 Enigmatic statements

"Nottamun Town". Sharp, No.191

H1010 Impossible tasks

"The Elfin Knight". Sharp, No.1; ef. M200

H1400 Fear tests

"The Bold Lieutenant", Sharp, No.66; cf. H310

H1540 Contest of endurance

c.r. "John Henry". Lomax, p. 258; cf. 2200

c.r."John Henry". Sandburg, p.24; cf. Z200
c.r."Morrisey and the Russian Sailor". Sandburg, p.398;
cf. Z200

H1550 Tests of character

"The Willer's Will". Sharp, No.161

J. THE WISE AND THE FOOLISH

J80 Wisdom (knowledge) taught by parable

"When Adam Was Created". Sharp, No. 193; cf. V300

J210 Choice between evils

c.r. "Rye Whiskey". Lomax, p.218; cf. U160, T280
"Shovellin' Iron Ore". Sandburg, p.183

J230 Choices: real and apparent values

"Home on the Range". Lomax, p.212

"The Dreary Black Hills". Sandburg, p.264
"Son of a Gambolier". Sandburg, p.44
"Driving Saw-Logs on the Flover". Sandburg, p.396

c.r. "Fermaid". Sherp, No.42; cf. N380

J320 Present values preferred to future

"Kentucky Moonshiner". Sandburg, p.142

"Seven Long Years". Sharp, No. 102; ef. T100 c.r. "Way Down in Chio". Sharp, No. 198; ef. T50

J410 Associates -- equals and unequals

"Jackson". Sandburg, p.430; cf. H360

"Billy Grimes". Sharp, No.176
"John of Hazelgreen". Sharp, No.43

J440 Choice of associates: young and old

"Negro Reel", Sandburg, p. 134

"My Mother Bid Me". Sharp, No.108

J480 Choice of associates: other choices

"The Texian Boys". Lomax, p.44; cf. X760
c.r."Lolly-Too-Dum". Lomax, p.46; cf. T100
c.r."When I Was Single". Lomax, p.50. cf.280, X700
c.r."The Sporting Bachelors". Lomax, p.52; cf. T280
c.r."Come All You Fair and Tender Ladies". Lomax,
p.58; cf. T70, K1210
c.r."Old Smoky". Lomax, p.50; cf. K1210, T70
c.r."The Lumberman in Town". Lomax, p.172; cf. U0

"Kanaas Boys". Sandburg, P.129
"Rosie Nell". Sandburg, p.115
"Kind Miss". Sandburg, p.144
"The Roving Gambler". Sandburg, p.312; cf. NO
"Common cfil". Sandburg, p.62; cf. N700

103; cf. E1210
"Come My Little Roving Sailor". Sharp, No.205
"Courting Case". Sharp, No.177
"The Single Girl". Sharp, No.86
"The Saucy Sailor". Sharp, No.168
"Married and Single Life". Sharp, No.75; cf. T250
"If You Want to Go A-Courting". Sharp, No.75; cf. T250
"The Green Bed". Sharp, No.58; cf. H310
c.r. "Lord Thomes and Fair Ellinor". Sharp, No.19; cf. T80
c.r. "Gypsy Laddie". Sharp, No.33; cf. T230
c.r. "Good Morning My Fretty Little Mise". Sharp, No.107; cf. K1210

"Come All You Young and Handsome Girls". Sharp, No.

c.r. "Come All You Fair and Tender Ladies". Sharp, Mo.118; cf. K1210 c.r. "The Cuckoo". Sharp, No.140; cf. K1210 c.r. "Loving Nancy". Sharp, No.163; cf. K1210

c.r. "When Boys Go A-Courting". Sharp, No.152; cf. T50 c.r. "Green Brisr Shore". Sharp, No.142; cf. T90 c.r. "Rain and Snow". Sharp, No.116; cf. T250

J700 Forethought for provision for life (general)

J700 Forethought for provision for life (general)

"Times Gettin' Hard, Boys". Sandburg, p.242
"Leave Her, Bullies, Leave Her". Sandburg, p.412

"Come All Ye Southern Soldiers". Sharp, No.179

J710 Forethought of provision for life (food)

c.r. "Crawdad Song". Lomax, p.106; cf. B800 c.r. "Once Nore A-Lumbering Go". Lomax, p.166; cf. P460

"Crow-fish Man", Sharp, No.199

J890 Consolation in misfortune

"Sweet Thing". Lomax, p.106; cf. UO
"Soon One Mornin'". Lomax, p.358; cf. V300

c.r. "St. James Hospital". Sharp, No.131; cf. K2290

J1110 Clever persons

"My Billy Boy". Sharp, No.89; cf. T50

J1250 Clever Verbal Retorts (general)

"In the Days of Old Rameses". Sandburg, p.202

"Whistle, Daughter, Whistle". Sharp, No.134; cf. X700 "False Enight on the Road". Sharp, No.2

J2450 Literal fools

"Hayseed". Sandburg, p.50
"Willie The Weeper". Sandburg, p.204

J2500 Foolish extremes

"Drunkard's Doom". Sandburg, p.104; cf. S10

K. DECEPTIONS

K100 Deceptive bargains

"Foor Omie". Sharp, No.123; cf. S110

K420 Thief loses his goods or is detected

"Down, Down, Derry Down", Sandburg, p.118

K550 Escape by false plea

"Pretty Polly". Sandburg, p.60; cf. S110

"Lady Isabel and the Mlf Enight". Sharp, No.3

K750 Capture by decoy

"The Three Sutchers". Sharp, No.60; cf. S110

K770 Other deceptive captures

"Lily of the Weet". Sharp, No. 148; cf. 780

E810 Fatal deception into trickster's power

"Fretty Folly". Lomex, p.304; cf. £110 c.r."Jesse James". Lomex, p.206; cf. £2290, £110 c.r."Eam Bass". Lomex, p.284; cf. £2290, £110

c.r."Jesse James". Sandburg, p.420; cf. S110, K2290 c.r."Sam Bass". Sandburg, p.422; cf. S110, K2290

"The Golden Vanity". Sharp, No.41
"Cruel Ship's Carpenter". Sharp, No.49; cf. 5110, £320

K890 Dupe tricked into killing himself

"The Rich Old Lady". Sharp, No.55

k930 Trescherous murder of enemy's children or charges

"Lamkin". Sharp, No.27; cf. S110

K1200 Deception into humiliating position

"Almost Pone". Lomax, p.324; cf. RO
"Careless Love". Lomax, p.64; cf. K1210, T400
"Dink's Song". Lomax, p.66; cf. K1210, T400
c.r. "Faddy Works on the Erie". Lomax, p.270; cf. F460
c.r. "The Sporting Bachelore". Lomax, p.52; cf. T280
c.r. "The State of Arkaneas". Lomax, p.240; cf. U10
c.r. "When I Mas Single". Lomax, p.48; cf. T280

"Careleas Love". Sandburg, p.21; cf. K1210
"The Tenderfoot". Sandburg, p.274
c.r."A Brisk Young Lover". Sharp, No.101; cf. T80

K1210 Humiliated or baffled lovers

c.r. "Carelees Love". Lomax, p.64; cf. K1200, T400
c.r. "Come All You Fair and Tender Ledies". Lomax,
p.53; cf. T70, J480
c.r. "Darlin' Corey". Lomax, p.310; cf. K2290
c.r. "Darlin' Song". Lomax, p.66; cf. K1200, T400
c.r. "Down In the Valley". Lomax, p.62; cf. T70
c.r. "Odd Smokey". Lomax, p.60; cf. T70

```
"Midnight Trein". Sandburg, p.325
"Lonesome Road". Sandburg, p.322; cf. T70 
"Fond Affection". Bandburg, p.323; cf. T70
"Red River Valley". Sandburg, p.130; cf. 170
"C.C.Rider", Sandburg, p.246
"O My Honey, Take Me Back". Sandburg, p.239
"Great Gawd, I'm Feelin' Bad". Sandburg, p.238
"I Met Her In The Garden Where the Fraties Grow".
Sandburg, p. 463
"Flat River Girl", Sandburg, p.392
"Hangman". Sandburg, p.385
"Go 'Way F'om Mah Window". Sandburg, p.377
c.r. "Midnight Special". Sandburg, p.26; cf. T97
e.r. "Po' Boy". Sandburg, p.32; cf. K2290
c.r. "Trail to Mexico". Sandburg, p.285; cf. T70
c.r. "1'm Sad and 1'm Lonely". Sandburg, p.243; cf. T70
c.r. "Careless Love". Sandburg, p.21; cf. K1200
"My Parents Treated Me Tenderly". Sharp, No.96
"The False Young Man". Sharp, No.94 "I'm Going to Georgia". Sharp, No.78
"The Dear Compenson". Sharp, No.111
"Good Morning, My Fretty Little Miss". Sharp, No.107;
cf. J480
"Soldier, Won't You Marry Me?". Sharp, No. 90; cf. T50
"Rocky Mountain Top". Sharp, No.112
"Tarry Trougers". Sharp, No.133
"The Wagoner's Lad". Sharp, No.117; cf. T70
"Early, Early in the Spring". Sharp, No.125 "Come All You Fair and Tender Ladies". Sharp, No.118;
cf. J480
"The Cuckoo". Sharp, No.140; cf. J480
"The Rebel Soldier". Sharp, No.157
"Green Growe the Laurel". Sharp, No. 156 "Loving Nancy", Sharp, No. 163; ef. J480
"In Old Virginny". Sharp, No.167
"The Irish Girl". Sharp, No.180
"True Love From the Eastern Shore". Sharp, No. 187
"Every Night When the Sun Goes In". Sharp, No. 189;
cf. T400
c.r. "Come All You Young and Handsome Girls". Sharp,
 No.103: cf. J480
c.r. "The Awful Wedding". Sharp, No. 105; cf. T80
c.r. "Awake, Awake". Sharp, No. 57; cf. T98
```

K1500 Deception connected with adultery

"The House Carpenter". Sandburg, p.66

"Fair Annie". Sharp, No.16 "The Daemon Lover". Sharp, No.35 c.r. "Little Musgrove and Lady Barnard". Sharp, No.23; cf. T230

K1550 Husbands outwit adulteress

"Our Goodman". Sharp, No.38
"Boatsman and the Chest". Sharp, No.52

K1810 Deception by disguise

"Sully and Her Lover". Sharp, No.155

K2210 Treacherous relatives

"The Two Sisters". Sharp, No.5; of. S110, 780
"The Cruel Brother". Sharp, No.6; cf. K100, S110
"The Two Brothers". Sharp, No.12; cf. S110
"Edward". Sharp, No.8; cf. S110
"Lady Maisry". Sharp, No.17; cf. T400, S10
"Sesport Town". Sharp, No.48; cf. S110, F250

E2240 Treacherous officers and tradesmen

"The Buffalo Skinners". Lomax, p.174; cf. S110 c.r. "The Durent Jail". Lomax, p.316; cf. RO, K2290 c.r. "Ain' No Mo' Cane on dis Brazos". Lomax, p.320; cf. Ulo, RO

"The Buffelo Skinners". Sandburg, p.272; cf. S110

K2290 Other villains and traitors

"Derlin' Cory". Lomax, p.310; cf. K1210
"Fo' Laz'us". Lomax, p.308; cf. Z200
"Blue Mountain Lake". Lomax, p.168; cf. T460
"John Hardy". Lomax, p.306; cf. S110
"Sam Base". Lomax, p.296; cf. S110, K810
"Jesse James". Lomax, p.296; cf. K810, S110
c.r. "The Durant Jsi1". Lomax, p.316; cf. R0, K2240

"I Went Down to the Depot". Sandburg, p.374
"Railroad Bill". Sandburg, p.384
"Jesse James". Sandburg, p.420; cf. K810, S110
"Sam Base". Sandburg, p.422; cf. S110, K810
"Fo' Boy". Sandburg, p.32; cf. K1210
"Brady". Sandburg, p.198; cf. 110
c.r."Jim Fisk". Sandburg, p.416; cf. U60

"Brennan on the Moor". Sharp, No.135; cf. Q200 "Saint James Hospital". Sharp, No.131; cf. J890

L. REVERSAL OF FORTUNE

L310 Weak overcomes strong in conflict

"Battle of Shiloh". Sharp, No.136; cf. Z200

M. ORDAINING THE FUTURE

M90 Judgments and decrees

"Go Down, Moses", Lomax, p.372; cf. V200

"Ha. Ha. Ha". Sharp. No.150

M130 Vows concerning sex

"Young Beichan", Sharp, No.13

M200 Bargains and promises

c.r. "Bold Privateer". Sharp, No.138; cf. T98 c.r. "The Elfin Enight". Sharp, No.1; cf. H1010

M250 Promises connected with death

"Old Faint". Lomax, p.216; cf. B59
"Bury Me Not on the Lone Frairie". Lomax, p.208
c.r. "The Streets of Laredo". Lomax, p.206; cf. U160

"The Dying Hogger". Sandburg, p.186
"Zek'l Weep". Sandburg, p.450
"I Know Moonlight". Sandburg, p.451; cf. V300

M310 Favorable prophecies

"O Freedom". Lomax, p.370; cf. V300

"L1-A-Noy". Sandburg, p.162

N. CHANCE AND FATE

N90 Wagers and gambling: miscellaneous

c.r."I Don't Want to be a Gambler". Sandburg, p.465

N120 Determination of luck or fate

"Lonesome Frairie". Sharp, No.169
"Sunny South". Sharp, No.186

N140 The nature of luck and fate

"900 Miles". Lomax, p.254; ef. T97

"There's Many a Man Killed on the Railroad". Sandburg, n. 371

p.371
"Blow the Man Down". Sandburg, p.404
"I Catch-a da Flenty of Feesh". Sandburg, p.409

"Dakota Land". Sandburg, p.280

"As I Walked Out on the Streets of Laredo". Sandburg, p.263

"Fortland County Jail". Sandburg, p.214
"We Are Four Bume". Sandburg, p.192
"ARU". Sandburg, p.190
c.r. "Hallelujah. I'm a Bum". Sandburg. p.184; cf. Ul0

"The Death of Queen Jane". Sharp, No.32; cf. 2200 "Harding's Defeat". Sharp, No.204 c.r. "Waterloo". Sharp, No.139; cf. 2200

N300 Accidental separations

"Babes in the Wood". Sharp. No. 47

N330 Unlucky killing or death

"Springfield Mountain". Lomax, p.28; cf. T80

"When the Work's All Pone This Fell". Sandburg, p.260 "On The Charlie So Long". Sandburg, p.65

"The Loat Babe". Sharp, No.129
"Springfield Mountain". Sharp, No.132
"Niagara Falls". Sharp, No.166
"Shooting of His Dear". Sharp, No.50; cf. E320

N380 Unlucky accidents

"Rock About My Saro Jane". Lomax, p.151 c.r. "Jam on Gerry's Rock". Lomax, p.170; cf. 2200

"Mama Have You Heard the News". Sandburg, p.368
"James Whaland". Sandburg, p.389
"The Ehip That Never Returned". Sandburg, p.147
"De Titanic". Sandburg, p.254
c.r."Frozen Girl". Sandburg, p.58; cf. T80

"The Mermaid". Sharp, No.42; cf. J230

N530 Discovery of treasure

"Sacramento". Lomax, p.140

"The Banks of Sacramento". Sandburg, p.112 "California". Sandburg, p.110

P. SOCIETY

P250 Brothers and sisters

c.r. "Seaport Town", Sharp, No. 48; cf. K2210

P460 Other trades and professions

"Down, Down, Down". Lomax, p.88; cf. U60

"The Old Settler's Song". Lomax, p.184
"Once More A-Lumb'ring Go". Lomax, p.166; cf. J710
"The Bigler". Lomax, p.149
"Blow, Ye Winds in the Morning". Lomax, p.144
"Paddy Works on the Erie". Lomax, p.270; cf. K1200
"Fick a Bale of Cotton". Lomax, p.234
"The Old Chisholm Trail". Lomax, p.200; cf. X500
"Oit Along, Little Pogles". Lomax, p.200
c.r. "Joasey Jones". Lomax, p.264; cf. 2200
c.r. "John Henry". Lomax, p.258; cf. 2200
c.r. "Days of 49". Lomax, p.180; cf. X290
c.r. "The Cowboy's Drasm". Lomax, p.10; cf. V300

"Lone Star Trail". Sandburg, p.266
"My Old Hammah". Sandburg, p.465
"The Hog-Lye Man". Sandburg, p.410
"The Shanty Man's Life". Sandburg, p.390
"Don' Let Yo' Watch Run Dowr". Sandburg, p.370
"Whoopee, Ti Yi Yo, Git Alorg, Little Fogles".
Sandburg, p.268
"The Kinkaiders". Sandburg, p.278
"Tor't Like No Railroad an". Sandburg, p.326
"Foor Paddy Works on the Railroad". Sandburg, p.356
c.r. "Mizzard Oil". Sandburg, p.52; cf. X500
c.r. "The Farmer". Sandburg, p.282; cf. U0
c.r. "Casey Jones". Sandburg, p.366; cf. Z200

1600 Customs

"The Dead Horse". Sandburg, p.406

P700 Society: miscellaneous

"When Poor Mary Came Wandering Home". Sandburg, p.466

Q. REWARDS AND PUNISHMENTS

Q10 Deeds rewarded

"Jerry, Go an' 'lle That Car". Sandburg, p.360 "If I Die a Railroad Man". Sandburg, p.362

Q210 Orimes punished

c.r. "Tom Dooley". Lomax, p.300; cf. S110

"Yonder Comes the High Eherriff". Sandburg, p.213 "Seven Long Years in the State Frison". Sandburg, p.218 "Coon Can". Sandburg, p.310; cf. 5110

"Geordie". Sharp, No.34; cf. W110 c.r. Brennan on the Moor". Sharp, No.135; cf. K2290 c.r. "Edwin in the Lowlands". Sharp, No.56; cf. S110 Q410 Capital punishment

"John Hardy". Sharp, No. 87

R. CAPTIVES AND FUGITIVES

RO Captivity

"Another Man Done Jone". Lomax, p.326
"The Durant Jail". Lomax, p.316; cf. K2290, K2240
"The Midnight Special". Lomax, p.318; cf. T97, K1210
"Take This Hammer". Lomax, p.322
c.r."Ain' No Mo' Cane on die Brazos". Lomax, p.320;
cf. K2240, U10
c.r."Almost Done". Lomax, p.324; cf. K1200
c.r."Goln' Down the Moad Feelin' Bad". Lomax, p.242;
cf. U10

"All Night Long". Sandburg, p.448

R110 Rescue of captive

"Maid Freed from the Gallows". Sandburg, p.72; cf. S10

"Johnie Scot". Sharp, No.29; cf. T400
"Maid Freed from the Gallows". Sharp, No.28; cf. S10

R130 Rescue of lost persons

"The Silk Nerchant's Laughter". Sharp. No.64; cf. H80

S. UNNATURAL CRUILTY

510 Cruel parents

c.r. "Drunkard's Loom". Sandburg, p,104; cf. J2500 o.r. "Go Bring Me back My Blue Eyed Boy". Sandburg, p,324; cf. X700, T80 c.r. "Maid Freed From the Gallows". Sandburg, p.72; cf. R110

"The Lady and the Dragoon". Sharp, No.51; cf. Z200 c.r. "Awake, Awake". Sharp, No.57; cf. T98 c.r. "Jsek Went A-Salling". Sharp, No.65; cf. T50 c.r. "Maid Freed from the Gallowa". Sharp, No.28; cf. R110 c.r. "The Suffolk Miracle". Sharp, No.37; cf. T80

\$70 Other cruel relatives

"The Banks of Sweet Pundee". Sharp, No.67; cf. T80, S110

S110 Murder

```
"Down in the Willow Garden", Lomax, p.302; cf. T80
"Tom Dooley". Lomax, p.300; cf. Q210
c.r. "The Buffalo Skinners". Lomax, p. 174; cf. K2240
c.r. "Frankie and Albert". Lomax, p.312; cf. T70 c.r. "Jesse James". Lomax, p.296; cf. K810, K2290
c.r. "John Hardy". Lomax, p.306; cf. K2290 c.r. "Pretty Folly". Lomax, p.304; cf. K810
c.r. "Sam Bass". Lomax, p.298; cf. K810
"Alice B.". Sandburg, p.28
"Dis Mornin', Dis Lvenin', So Soon". Sandburg, p.19
"Little Scotches". Sandburg, p.64
c.r. "Abdul, the Bulbul Ameer", Sandburg, p.344;
 ef. X500
c.r. "Brady". Sandburg, p.198; cf. K2290
c.r. "The Buffalo Skinners". Sandburg, p.272; cf. K2240
c.r. "Coon Can". Sandburg, p.310; cf. 0210
c.r. "Frankie and Johnny". Sandburg, p.76; cf. T70
c.r. "Pretty Polly". Sandburg, p.60; cf. K550
"The Cruel Mother". Sharp, No.10
"Edwin in the Lowlands Low". Sharp, No.56; cf. T80,
"Handsome Sally". Sharp, No.120; cf. T80
"Lord Randal", Sharp, No.7
"The Miller's apprentice". Sharp, No.71
"Poor Omie". Sharp, No.123; cf. Kloo
"Sir Hugh". Sharp, No.31
"Wild Bill Jones". Sharp, No.99; of. T80
"Young Hunting". Sharp, No.18; cf. T400, B210
c.r. "The Banks of Eweet Dundee". Sharp, No. 67;
 ef. $70, T80
c.r. "The Brown Girl". Sharp, No.44; ef. T70
c.r. "The Golden Vanity". Sharp, No.41; cf. K810
e.r. "Lamkin". Sharp, No.27; cf. K930
c.r. "The Three Butchers". Sharp, No.60; cf. K750
c.r. "Seaport Town". Sharp, No. 48; cf. K2210
```

T. SEX

T30 Lovers' meeting

"The Bailiff's Daughter of Islington". Sharp, No.30; ef. H310 "Polly Olever". Sharp, No.54; cf. £50, H310 c.r. "John of Hazelgreen". Sharp, No.43; cf. J410

T50 Wooing

"Jenny Jenkings". Lomax, p.54; cf. X760 "When You Go A-Courting". Lomax, p.42; cf. X760

```
c.r. "Black Lyed Susie". Lomax, p.96; cf. X760
 c.r. "Cindy". Lomax, p.94; cf. X700
 "Heave Away", Sandburg, p. 407
 "I Preamed Last Wight of y True Love". Sandburg, p,147
 "One Worning In May". Sandburg, p.136
 "Somebody". Sandburg, p.464
 c.r. "Kind Miss". Sandburg, p.144; ef. J480
c.r. "Mister Frog lent A-Courting". Sandburg, p.143;
 ef. X900
 "The Clothier". Sharp, Mo.70; cf. X700
 "The Councillor's Esughter". Sharp, No.68; cf. X700 "The Deaf Woman's Courtship". Sharp, No.178
 "The Golden Glove". Sharp, No.62; cf. X700
 "Green Bushes". Sharp, No. 126
 "Jack Went A-Sailing". Sharp, No.65
 "Monday Was My Courting Day". Sharp, No. 202
 "The Nightingale". Sharp, No.145; cf. T90
 "The Simple Flowboy". Sharp, No.59
 "The Slighted Soldier". Sharp, No. 175
 "When Boys Go A-Courting". Sharp, No.153; cf. J480 "'Way Down Chio". Sharp, No.198
 c.r. "Come, My Little Foving Sailor". Sharp, No. 205;
 ef. J480
 c.r. "The Courting Case". Sharp, No.177; cf. J480
 c.r. "The Keys of Heaven". Sharp, No. 92; cf. H360
c.r. "My Billy Boy". Sharp, No.89; cf. Jillo
c.r. "Folly Oliver". Sharp, No.54; cf. T30
 c.r. "Soldier, Won't You Marry We?" Sharp, No. 90;
 cf. X1210
 c.r. "The Trooper and the Maid". Sharp, No.45; cf. £400
T70 Scorned lover
 "Come All You Fair and Tender Ladies". Lomax, p.58;
 cf. J480, K1210
 "Down In The Valley". Lomax, p.62; cf. K1210
 "Frankie and Albert". Lomax, p.312; cf. S110
 "Old Smoky". Lomax, p.60; cf. J480, K1210
 "Down in the Valley". Sandburg, p.48
 "Frankie and Johnny" (5 versions). Sandburg, pp.76-84;
 ef. S110
 "Got Dem Blues". Sandburg, p.232
 "I'm Sad and I'm Lonely". Sandburg, p.243; cf. K1210
 "London City". Sandburg, p.324; cf. T80
 "O Bury Me Beneath the "illow". Sandburg, p.314; cf. T80
 "Ten Thousand Miles Away from Nome". Sandburg, p. 456
 "Trail to Mexico". Sandburg, p.285; cf. K1210 "The Wide Mizzoura". Sandburg, p.408
 c.r. "The Red River Valley", Sandburg, p.130; cf. K1210
```

```
"The Brown Hirl". Sharp, No.44; cf. 5110
"The Grey Cock". Therp, No.36
"Ibby Damsel". Sharp, No.119
"Pretty Peggy O". Sharp, No.95
"Oretty Baro". Sharp, No.76
 "Rejected Lover". Charp, No.109
 c.r. "The Wagoner's Lad". Sharp, No. 117: cf. K1210
T80 Tragic love
 "Shorty George". Lomex, p.70; cf. T97
 c.r. "Town in the Willow Barden". Lomax, p.302; ef. S110
 c.r. "Epringfield Mountain". Lorax, p.23; cf. N300
 "Barbara Allen". Sandburg, p.57
"Brown Girl" or "Fair Eleanor". Sandburg, p.156
 "Frozen Girl". Sandburg, p.58; ef. N380
 "Go Bring Me Back My Blue Lyed Boy". Sandburg, p. 324;
 ef. X700, S10
 "Liza in the Summer Time", Sandburg, p.308
 "Lord Lovel". Sandburg, p.70
 "Those Gambler's Blues". Sandburg, p.228
 c.r."London City". Sandburg, p.324; cf. T70
c.r."O Bury Me Beneath the Willow". Sandburg, p.314;
 ef. T70
 c.r. "The Weaver". Sandburg, p.460: cf. 1400
 "The Awful Wedding". Sharp, No. 105; cf. K1210
 "Barbara Allen". Sharp, Wo.24
 "Betsy". Sharp, No.74
 "The Brisk Young Lover". Sharp, No. 101; cf. K1200
 " arl Brand". Sharp, Nc.4
 "Fair Margaret and Sweet William". Sharp. No. 20:
 ef. 320
 "Farewell, Dear Rosanna". Sharp, No. 172
 "Giles Collins". Sharp. No.25
 "Johnny Deyle". Sharp, No. 83
 "Lord Lovel". Sharp, No. 21
 "Lord Thomas and Fair Ellinor". Sharp. No. 19: cf. J480
 "Lover's Lament". Sharp, No.110
 "Macafee's Confession" or "Harry Gray". Sharp, No.79 "Pretty Nancy of Yarmouth". Sharp, No.63
 "Samuel Young". Sharp, No. 192
 "The Sheffield Apprentice". Sharp, #0.97; cf. 190
 "The Silver Pagger". Sharp, No.165
 "The Suffolk Miracle", Sharp, No. 37
 "Sweet William". Sharp, No. 106
 "William and Nancy". Sharp, No.81
 "William Taylor". Sharp, No.61
 c.r. "The Banks of Sweet Fundee", Sharp, No.67; cf. S70
c.r. "Edwin in the Lowlands". Sharp, No.56; cf. S110, Q210
c.r. "Handsome Sally". Sharp, No.120; cf. S110
 c.r. "Lily of the West". Sharp, No. 148; ef. E770
```

"Locke and Bolte". Sharp, No.80; cf. T90
"Loving Reilly". Tharp, No.104; cf. T90
"Noble Man". Sharp, No.126; cf. E210
"The Shooting of Mis Fear". Tharp, No.50; cf. R330
"Wild Bill Jones". Sharp, No.99; cf. Sl10

T90 Love: Biscellaneous

"Lasy Rider". Lomax, p.68; cf. T400 c.r. "Leatherwing Bat". Lomax, p.18; cf. B770, B210

"The Coloredo Trail". Tendburg, p.462
"My Fretty Little Fink". Sendburg, p.166
"When I Was Young and Foolith". Sendburg, p.219; cf. T400
"Who's the Fretty Girl Milking the Cow?". Sendburg, p.40
c.r."I Got a Bal at the Head of the Holler". Landburg, p.20; cf. X760

"The Blind Beggar's Daughter". Sharp, No.46
"Geroline of Mdinboro Town". Sharp, No.69
"Green Brian Shore". Sharp, No.142; cf. J480
"Locks and Bolts". Sharp, No.80; cf. T80
"Loving Reilly". Sharp, No.104; cf. T80
"Virginian Lover". Sharp, No.124
c.r. "The Nightingale". Sharp, No.145; cf. T50
c.r. "The Sheffield Apprentice". Sharp, No.97; of. T80

T97 Farted lovers

"Black Is the Color", Lomax, p.56
"O, Lula!", Lomax, p.272
"Thoa, Buck", Lomax, p.232; cf. B59, X700
c.r."The Midnight Special", Lomax, p.318; cf. R0
c.r."Morty George", Lomax, p.70; cf. R0
c.r."900 Miles", Lomax, p.254; cf. N140

"De Blues Ain' Nothin'". Sandburg, p.234
"Joe Turner". Sandburg, p.241
"The Midnight pecial". Sandburg, p.26; cf. K1219
"She Said the Same to Me". Sandburg, p.38
"Ten Thousand Milee". Sandburg, p.100
"Waillie, Waillie". Sandburg, p.16
"When the Curtains of Might are Finned Back".
Sandburg, p.259

"Barbera Buck". Sharp, No.196
"Betty Anne". Sharp, No.83
"Black Is the Color". Sharp, No.85
"Boney's Refeat". Sharp, No.173
"Lonesome Grove". Sharp, No.147
"The Lowlands of Holland". Sharp, No.26
"Ny Dearest Dear". Sharp, No.77
"On A Cold Winter's Morning". Sharp, No.146

```
"Puttan's Hill". Sharp, No.93 "Swannanoa Town". Sharp, No.91
```

T98 Parting loversl

"Old Paint". Lomax, p.214; cf. B59
"Red River Valley". Lomax, p.220

"Shenandoah". Lomax, p.138

"Been in the Fen So Long". Sandburg, p.220

"He's Gone Away". Sandburg, p.3 "Lover's Lament". Sandburg, p.127

"Moonlight". Sandburg, p.216
"Who Will Shoe Your Fretty Little Foot". Sandburg, p.98

"Awake, Awake". Sharp, No.57; cf. K1210
"The Bold Frivateer". Sharp, No.128; cf. K200
"Hicks's Farewell". Sharp, No.122; cf. V300
"I Love My Love". Sharp, No.190
"True Lover's Farewell". Sharp, No.114
"Warfare Is Raging". Sharp, No.113
"Williem and Folly". Sharp, No.121

T100 Marriage

"Lolly-Too-Dum". Lomax, p.46; cf. J480

"Devilish Mary". Sharp, No.149
"I'm Going To Get Married Next Sunday". Sharp, No.143
"I Must and I Will Get Married". Sharp, No.128
c.r."Forgy, Forgy Pew". Sharp, No.137; cf. 7400
c.r."Seven Long Yeare". Sharp, No.102; cf. J320

T230 Faithlessness in marriage

ef. X700

"Gypsy Laddie". Sharp, No.33" "Little Musgrove and Lady Barnsrd". Sharp, No.23; cf. T490, F1500

T250 Characteristics of wives and husbands

"The Urummer and His Wife". Sharp, No.188; cf. X700
"The Farmer's Curst Wife". Sharp, No.40; cf. F1010
"The Holly Twig". Sharp, No.55
"Rain and Snow". Sharp, No.116; cf. J480
"The Wife Wrapped in Wether's Ekin". Sharp, No.39;

1 The divisions, T97 (Farted lovers) and T98 (Parting lovers) are the author's. See Explanation of the Stith Thompson Motif-Index of Folk-Literature, p.28.

c.r."If You Mant to Go A-Courting". Eherp, No.75; cf. J480 c.r."Married and Single Life". Sharp, No.73; cf. J480 c.r."The Fich Old Lady". Sharp, No.55; cf. K890

T280 Aspects of married life

"Raise a Ruckus". Lomax, p.90
"The Sporting Bachelors". Lomax, p.52; cf. K1200, J480
"When I Was Eingle". Lomax, p.50; cf. J480, X700
"When I Was Eingle". Lomax, p.48; cf. K1200
c.r. "Tye Whiskey". Lomax, p.218; cf. U160

"I Wish I Was Single Again". Sandburg, p.47

"Poor Couple". Sharp, No. 184

T400 Illicit sexual relations

c.r. "Careless Love". Lomax, p.64; cf. Kl200, Kl210 c.r. "Dink's Song". Lomax, p.66; cf. Kl200, El210 c.r. "Essy Rider". Lomax, p.68; cf. T90

"Foggy, Foggy New". Sandburg, p.15
"The Weaver". Sandburg, p.460; cf. T80
c.r."It's the Syme the Whole World Over". Sandburg,
p.200; cf. U230
c.r."When I was Young and Foolish". Sandburg, p.219;
ef. T90

"Joggy, Foggy Dew". Sharp, No.137; cf. T100
"The Trooper and the Maid". Sharp, No.45
c.r."Levery Night When the Sun Gees Löwn". Sharp, No.
189; cf. N1210
c.r."Grey Cock". Sharp, No.36; cf T70
c.r."Johnie Scot". Sharp, No.19; cf. R110
c.r."Lady Maisry". Sharp, No.17; cf. R221
c.r."Little Musgrove and Lady Barnard". Sharp, No.23;
cf. T230, X1500
c.r."Lizzie Wan". Sharp, No.14; cf. T640
c.r."Young Hunting". Sharp, No.18; cf. 3110, B210

T580 Childbirth

c.r. "The Feath of Queen Jane". Sharp, No. 32; cf. N140

1640 Illegitimate children

"Lizzie Wan". Sharp, No. 14; cf. T400

U. THE NATURE OF LIFE

UO Life's inequalities

"Starving to Death on a Government Claim". Lomax, p.238

```
"Goin' Down the Road Feelin' Bad". Lomax, p.242; ef. Po, UlO
"The Lumbermen in Towo". Lomax, p.172; cf. J480
"Sometimes I Feel Like a Notherless Child". Lomax, p.368
c.r."Sweet Thing". Lomax, p.106; cf. J850
```

"As I was Walkin' Town "exford Street". Sandburg, p.35
"Drivin' Steel". Sandburg, p.150
"The Farmer". Sandburg, p.282
"Little Old Scharty". Sandburg, p.90
"Foor Lonesome Cowboy". Sandburg, p.273
"Sh-Ta-Ra-Dah-Dey". Sandburg, p.36

UlO Justice and injustice

"Ain' No Mo' Cane on dis Brezis". Lomax, p.320; cf. NO, R2240
"Lowlands". Lomax, p.142
"The State of Arkaneas". Lomax, p.240; cf. K1200
c.r. "The Boll Meevil". Lomax, p.236; cf. B210
c.r. "Goin' Down the Foad Feelin' Bad". Lomax, p.242; cf. UO. R0

"Hallelujah, I'm a Bum". Sandburg, p.184; cf. N140 "Where They Were". Sandburg, p.442

U60 Wealth and poverty

c.r. "Nown, Down, Down", Lomax, p.188; cf. P460

"Give Me Three Grains of Corn, Mother". Sandburg, p.41
"Jim Fisk". Sandburg, p.416; cf. K2290
"Lame County Bachelors". Sandburg, p.120
"Mag's Song". Sandburg, p.316; cf. V420
"The Foor Norking Girl'. Sandburg, p.195
"There was an Old Soldier". Sandburg, p.432

UlOO Nature of life: - scellaneous

"What Kin' o' Pants Does the Gambler Wear?". Sandburg, p.240

U160 Misfortune with oneself to blame the hardest

"Rye Whiskey". Lomax, p.218; cf. T280, J210
"The Streets of Laredo". Lomax, p.206; cf. M250

"The John B. Sails". Sandburg, p.22
"Rabble Soldier". Sandburg, p.284
"'Way Up in Clinch Mountein". Sandburg, p.307
"Whiskey Johnny". Bandburg, p.403

U230 The nature of sin

"It's the Syme the "hole World Over". Sandburg, p.200; cf. T400

V. RELIGION

V200 Sacred persons

"Po' Little Jesus". Lomax, p.354
"Keep Your Hand on the Flow". Lomax, p.376
"Never Said a Kumblin' Word". Lomax, p.356
"Joshua Fit the Battle of Jericho". Lomax, p.374;
cf. Z200
c.r."Go Down, Moses". Lomax, p.372; cf. M90

"Blind Man Lay Beside the Way". Sandburg, p.452

"Daniel in the Lion's Den". Cherp. No.194

V210 Religious founders

"Where O Where is Old Elijah". Tandburg, p.92 c.r. "Old Adam". Sandburg, p.339; cf. X700

V250 The Virgin Mary

"The Cherry Tree Carol". Sharp, No.15

"Amazing Grace", Lomax, p.344

V300 Religious beliefs

"Bound for the Fronised Land" Lomax, p.350
"The Cowboy's Dresm". Lomax, p.210; cf. FA60
"Great Gittin" Up Mornin". Lomax, p.264
"Lonesome Valley". Lomax, p.352
"Set Town, Servent". Lomax, p.352
"Wayfering Stranger". Lomax, p.346
"When My Blood Runs Chilly an' Col'". Lomax, p.360
"Wondrous Love". Lomax, p.348
c.r."I Was Born About Ten Thousand Years Ago".
Lomax, p.30; cf. X900
c.r."O Freedom". Lomax, p.370; cf. M310
c.r."Cold Blue". Lomex, p.24; cf. E330
c.r."Soon Cne Mornin'". Lomax, p.358; cf. J850
"I Don't Want to Be a Gambler". Sandburg, p.465;
cf. M90
"Lovee Moan". Sandburg, p.226
"Moanieh Lady". Sendburg, p.11
"Satan'e a Liah". Sandburg, p.250
"She'll & Comm' Found the Mountain". Sandburg, p.372

c.r. "I Know Moonlight". Sandburg, p. 451; cf. M250

"No-e in the Ark". Sharp, No.158 c.r. "Hicke's Parewell", Sharp, No.122; cf. 198 c.r. "When Adam Was Creeted". Sharp, No.193; cf. J80

V400 Charity

"Roll the Charlot". Sandburg. p. 196

V420 Reward of the uncharitable

c.r. "Mag's Song". Sandburg, p.316; ef. U60

"Lazarus". Sharp, No.84

W. TRAITS OF CHARACTIR

W20 Other favorable traits of character

"Hanging Out the Linen Clothes". Sandburg, p.117

W100 Favorable traits of character; kindness

c.r. "Geordie". Sharp, No.34; cf. Q210

W110 Unfavorable traits of character

"Take a hiff on Me". Lomax, p.314
"The Days of '49". Lomax, p.130; cf. P460

"Wanderin'". Sandburg. p. 188

c.r. "The Farmer's Guret Wife". Sharp, No.40; cf. T250 c.r. "The Wife of Usher's Well". Sharp, No.22; cf. £250 c.r. "The Wife Wrapped in Wether's Skin". Sharp, No.39; cf. T250

W150 Unfavorable traits of character: social

"The Gambling Man". Sharp, No.152

w200 Traits of character; miscellaneous

"The Good Boy". Sandburg, p.203
"When a Woman Blue". Sandburg, p.236

X. HUMOR

XO Humor of discomfiture

"Little Ah Sid". Sandburg, p.276

X200 Humor dealing with tradesmen

"The Mule Skinner's Song". Sandburg, p.400

X240 Jokes about cobblers

"The Shoemaker", Sharp, No. 100

X250 Jokes about other artisans and tradesmen

"Lydia Finkham". andburg, p.210
"Wrap Me Up in .y Tarpaulin Jacket". Sandburg, p.436

X500 Humor of the social classes

"Buffalo Gale". Lomax, p.104; cf. X700
"Coffee Grows on White Cak Trees". Lomax, p.100
"Shoot the Buffalo". Lomax, p.105
"Skip to My Lou". Lomax, p.98; cf. 8800
c.r. "Ground Hog". Lomax, p.26; cf. 8800
c.r. "The Old Chisholm Trail". Lomax, p.200; cf. P460

"Abdul, the Bulbul Ameer". Sandburg, p.342; cf. \$110
"A Boy Re Had an Auger". Sandburg, p.342
"In de Vinter Time". Sandburg, p.334
"My Sister She Works in a Laundry". Sandburg, p.381
"No More Booze". Sandburg, p.208
"Walky-Talky Jenny". Sandburg, p.48
"Wizzard Cil". Sandburg, p.50
cf. J2450

"Clay Morgan". Sharp, No.197
"Will the Weaver". Sharp, No.154

x510 Jokes concerning usurers

"Old Arkansas". Sharp, No. 170

X650 Jokes concerning other races or nations

"A Filipino Hombre", Sandburg, p. 434

X700 Humor concerning sex

"Cindy". Lomex, p.94; cf. T50
"Mademoiselle from Armentieres". Lomex, p.122
c.r."Buffalo Gals". Lomex, p.104; cf. X500
c.r."Old Joe Clark". Lomex, p.86; cf. X900
c.r. "Sweet Betey from Fike". Lomex, p.176; cf. X760
c.r. "When I Was Single". Lomex, p.50; cf. J480, T280
c.r."Whos Buck". Lomex, p.252; cf. B59, T97

"Hinky Dinky Farlee-Voo". Sandburg, p.440
"Hog-Eye". Sandburg, p.380
"The Horse Named Bill". Sandburg, p.340
"Liza Jane". Sandburg, p.132
"My Lulu". Sandburg, p.378

"Old Adam". Sandburg, p.339; cf. 4310 "She Fromised She'd eet e". Sandburg, p.207 c.r. "Common Bill". Landburg, p.62; ef. 1430 c.r. "Go Bring We Back by Blue Lyed Boy". Sandburg, p.324; cf. T80, S10 c.r. "Sweet Betsy from Pike". Sandburg, p.108; cf. X760 "Old Joe Clark". "harp. No. 183 c.r. "Billy Grimes". Sharp, No.176; cf. J410 c.r. "The Clothier". Sharp, No.70; cf. T50 c.r. "The Clothier". Sharp, No.70; cl. 150 c.r. "The Councillor's Pauchter". Sharp, No.68; cf. T50 c.r. "The Drummer and His wife". Sharp, No.188; cf. T250 c.r. "The Golden Glove". Sharp, No.62; cf. T50 c.r. "Ha Ha Ha". Sharp, No. 150; ef. M90 c.r. "Monday Was My Courting Day". Sharp, No. 202; cf. T50 c.r. "Whistle, Daughter, Whistle". Sharp, No.134; cf. J1250 c.r. "The Wife Trapped in Wether's Skin". Sharp, No.39;

x760 Jokes on courtship

of. T250, W110

"Blackeyed Susie". Lomax, p.96; cf. T50
"Sourwood Mountain". Lomax, p.84
"Sweet Setay from Fike". Lomax, p.176; cf. X700
c.r. "Jennie Jenkine". Lomax, p.54; cf. T50
c.r. "The Texian Boys". Lomax, p.44; cf. J480
c.r. "When You Go A-Courting". Lomax, p.42; cf. T50

"I dot a dal at the Head of the Holler". Sandburg, p.320; cf. 790
"I wish I was a Little Bird". Sandburg, p.338
"Sourwood Mountain". Sandburg, p.125
"Sucking Cider Through a Straw". Sandburg, p.329
"Sweet Betsy from Fike". Sandburg, p.108; cf. X700

"I'm Seventeen Come Sunday". Sharp, No.127 "Katie Morey". Sharp, No.115 "rom Bolynn". Sharp, Np. 151

x900 Humor of lies and exaggeration

"The Big Rock Candy Mountain". Lomax, p.278
"The E-R-I-B". Lomax, p.146"
"Gee, But I Want to Go Home". Lomax, p.124
"I Was Born About Ten Thousand Years Ago". Lomax, p.30; cf. V300
"Old Dan Tucker". Lomax, p.92
"Old Joe Clark". Lomax, p.86; cf. X700
c.r."The Grey Joocs". Lomax, p.20; cf. B800

```
"Abalone". Eandourg, p. 333
 "The Animal Fair". Jendburg, p.348
 "Cocaine Lil". Sandburg, p.206
"The -ri-o". Sandburg, p.180
 "Go det the Axe". Sandburg, p.332
 "Goin' Down to Town". Sandburg, p.145; of. 8800
 "Goodbye, Liza Jane". Sandburg, p.51
 "I Was Born Almost Ten Thousand Years Ago".
 Sandburg, p.330
 "Mary Wad a William Goat". Sandburg, p. 336
 " ister Frog Went A-Courting", andburg, p.142:
 of. T50
 "The Wonkey's Wedding". Sandburg, p.113
 "The Raging Canawl", Dandburg, p.173 "Turkey in the Straw", Sandburg, p.94
 "Sir Lionel". Sharp, No.9
 c.r. "Our Goodman". Sharp, No.38; cf. X1550
X1020 Exaggerations
 "The Derby Ram". Sharp. No.141
 "Sally Suck". Sharp. No. 159
Z. NISC LLANLOUS GROUPS OF MOTIFS
2200 Heroes
 "Brave Wolfe". Lomax, p.118
 "Casey Jones". Lomax, p.264; cf. F460
"Jam on Gerry's Rock". Lomax, p.170; cf. N380
 "John Brown's Body". Lomax, p.120
 "John Benry". Lomax, p.258; cf. H1540, P460 "canty Anno". Lomax, p.136
 c.r. "Joshua Fit the Battla of Jericho". Lomax. p. 374:
 cf. V200
 c.r. "Po' Laz'us". Lomax, p.308; ef. K2290
 "Casey Jones", Sandburg, p.366
 "Ever Since Uncle John Henry Been Dead", Landburg,
 P.376
 "The Jam on Gerry's Rock". Sandburg, p.394
 "John Henry". Sandburg, p.24; cf. H1540
"Yevin Barry". Sandburg, p.42
 "Morrissey andthe Russian Jailor". Sandburg, p.398;
 cf. H1540
 "Red Iron Ore". Sandburg, p.176
 "Sone of Liberty". Sharp, No. 162
 "Waterloo". Sharp, No.139; cf. N140
c.r. "The Battle of Shiloh". Sharp, No.136; cf. L310
c.r. "Beath of Queen Jane". Sharp, No.32; cf. N140, T530
c.r. "The Lady and the Pragoon". Therp, No.51, cf. S10
```

CONCULSIONS

The purpose of the foregoing study was to determine whether the Thompson motif-index for the classification of all folk literature--both poetry and prose--is practical for the cataloging of the texts of ballads outside the Child collection and for the classification of the texts of American folk lyrics, exclusive of hymns, Negro spirituals, nursery songs, jigs, party games, American origin. The evidence submitted consists of a classification of a total of 523 American folk ballads and folk lyrics. Upon the basis of that evidence it seems logical to draw the following conclusions:

1. The principle of the Thompson motif-index for the classifying of folk literature is admirably comprehensive, expandable, and basically sound. For generations acholars have been accustomed to the traditional methods used by librarians for the classifying of printed meterial—author index, title index, subject index. The most complete and usable index, of course, is the subject index, and this is the one that Thompson has made the basis of his scheme of classification. In some respects, Thompson's motif-index is an elaboration and refinement of the method used by Burton Lebert Stevenson in his Home Book of Verse, a 3847 page anthology of favorite nglish and American poems of all types, and long a standard classic in this particular field.

later a collection had no definite section for these types and some were included indiscriminately, they were classified.

- 2. Thompson himself found that his motif-index was practical for the sample classification of the English and Scottish popular ballade of the Child collection. The present study indicates that the Thompson method of classification is equally advantageous for the classification of a great body of material brought together by the American ballad collectors.
- 3. Perhaps even more significant than the application of the Thompson motif-index to American ballads is its usefulness in the classification of the American folk lyric -- an extremely elusive form to classify. As far as the writer has been able to determine, the present study is the first attempt to classify the American folk lyric upon the basis of subject metter. Most collectors have made no distinction between ballada and lyrics in their collections, having proceeded -- and rightly -upon the assumption that every fast-vanishing folk song, no matter what its type or subject matter, was so much grist for the folklorist's mill. The present study demonstrates that the Thompson motif-index is applicable to the folk lyrics found in the Sharp, the Sandburg, and the Lomax collections. and a cursory sampling, not included here, indicates that it is equally applicable to the collections of Luther, Shay, Jackson, Work, and Randolph.
- 4. As a practicing singer, the present writer has often found himself at a lose in program building to put his finger on the exact song that would round out a program group. The present classification simplifies the problem immeasurably.

 The assumption is that all vocalists who propose to use folk

song groups in their repertoires will find the classification equally useful.

5. To the vocalist and to the teacher of literature certainly, and probably to the anthropologist, ethnologist, and sociologist, the Thompson motif-index will bring order into a field that was beginning to look like chaos. The following tabulation is here included for what it may be worth:

Entries		Cross	references
141 74 63 40 30 29 25 20 18 15 13 10 9	Humor (X) The wise and the foolish Chance and fate (N) Nature of life (U) Feligion (Y) Society (F) Animals (B) Uinsatural cruelty (S) Miscellaneoue-Herces (Z) Tests (H) Ordaining the future (N) Captives and fugitives (F Rewards and punishments (Traits of character (N) The dead (E) Reversel of fortune (L)	(3)	49 28 25 21 4 4 10 9 6 5 5 9 3 3 3 3 4 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
0	Nythological motifs (A) Tabu (C) Magic (D) Sarvels (F) Ogres (G)		213

It seems obvious upon the basis of the foregoing classification that folkloriets, anthropologists, and ethnologists may be able to speak with a reasonable degree of assurance, whereas formerly, awed by the great bulk of uncodified material, they were almost afraid to conjecture.

ACKNOWLEDG LINT

I am glad to acknowledge here the kindness of Frofessor Charles Matthews, to whom I am deeply indebted for his expert advice and assistance, his encouragement, and his remarkable talent and good taste. He has been unfailingly generous in his help.

BIBLICGRAFHY

- Bayard, Samuel P. "Report of the Folk Song Committee of the Comparative Literature II Section of the Fodern Language Association, 1947". Journal of American Folklore, Vol.61 (July-September, 1948), p.298-304.
- Botkin, B. A. A Tressury of American Folklore. New York: Crown Publishers, 1944.
- Child, Francis James. Inglish and Scottish Popular Ballads. Latted by George Lyman Eittredge. New York: Houghton, Mifflin Co., 1904.
- Gerould, Gordon Hall. The Ballad of Tradition. Cxford: Clarendon Press, 1932.
- Gummere, Francis B. The Popular Dallad. New York: Houghton Mifflin Co., 1907.
- Henderson, J. W. A Study of Ballad Rhythm. Princeton, New Jersey: Princeton University Iress, 1936.
- Herzog, George, "Research in Frinitive and Folk Music in the United States". <u>American Council of Learned Societies</u>, Bulletin No.24, April, 1926.
- Hustvedt, Sigurd Bernhard. Ballad Books and Ballad Jen. Cambridge, Mass: Harvard University Press, 1930.
- Nustvedt, Sigurd Bernhard. "A Melodic Index of Child's Balled Tunes". Fublications of the University of California at Los Anceles in Lenguages and Literatures, Vol. 1, No.2 (Jan. 16, 1936), p.51-78.
- Jackson, George Fullen. <u>Fown-hast Spirituals and Others</u>. New York: J. J. Augustin, 1943.
- Jackson, George Fullen. White Spirituals in the Southern Uplands. New York: J. J. Augustin, 1937.
- Jackson, George Pullen. White and Negro Spirituals, Their Life Span and Kinghip. New York: J. J. Augustin, 1944.
- Lomax, John A. Cowboy Songe and Other Frentier Ballade. New York: The acmillan Company, 1938.
- Lowex, John A. and Alan. American Ballads and Folksongs. New York: The Nacmillan Company, 1934.
- Lomex, John A. and Alan. Our Singing Country. New York: The Macmillan Company, 1941.

- Lomax, John A. and Alan. Folksons, U.S.A. New York: Duell, Sloan, and Pearce, 1947.
- Lomax, John A. Adventures of a Ballad Hunter. New York: The Macmillan Company, 1947.
- Luther, Frank. Americans and Their Songs. New York: Harper and Brothers, 1942.
- Found, Louise. American Ballada and Songs. New York; Charles Scribner's Song, 1922.
- Randolph, Vance. Ozark Folksongs. Three volumes. Columbia, Missouri: The State Historical Society of Missouri, 1949.
- Sandburg, Carl. The American Songbag. New York: Harcourt, Brace and Company, 1927.
- Sharp, Cecil J. <u>Anglish Folksongs from the Southern Appala-</u>
 chians. Two volumes. London: Oxford University Frees, 1932.
- Shay, Frank. American Sea Sonce and Chanteys. New York: W. W. Norton and Company, 1948.
- Stempel, Guido H. A Book of Ballads Gld and New. New York: Henry Holt and Company, 1917.
- Thompson, Stith, "Motif-Index of Folk-Literature". Indiana University Studies, Volumes 19 and 20 (1932-1933); 21 and 22 (1934-1935); 23 (1936).
- Work, John W. American Newro Songs and Spirituals. New York: Crown Publishers, 1940.

APPENDIX

A. MYTHOLOGICAL WOTIFS

AO-A99. Creator

A100-A499, Gods

Al00-Al99. The gods in general A200-A299. Gods of the upper world

A300-A399. Gods of the underworld A400-A499. Gods of the earth

A500-A599. Demigods and culture heroes

A600-A899. Cosmogony and cosmology

A600-A699. The universe

A700-A799. The heavens A800-A899. The earth

A900-A999. Topographical features of the earth Alooo-Alogo. World calamities

Alloo-Alloo, Establishment of natural order

Al200-Al699. Creation and ordering of human life

Al200-Al299. Creation of man

Al300-Al399. Ordering human life Al400-Al499. Acquisition of culture

A1500-A1599. Origin of customs

A1600-A1699. Distribution and differentiation of peoples

A1700-A2199. Creation of animal life
A1700-A1799. Creation of animal life-general

A1300-A1899. Creation of mammala

Al900-Al999. Creation of birds A2000-A2099. Creation of insects

A2100-A2199. Creation of fish and other animals

A2200-A2599. Animal characteristics

A2200-A2299. Various causes of animal characteristics A2300-A2399. Causes of animal characteristics: body

A2400-A2499. Causes of animal characteristics: appearance

and habits

A2500-A2599. Animal characteristics -- miscellaneous

A2600-A2699. Origin of trees and plants A2700-A2799. Origin of plant characteristics

A2800-A2899. Miscellaneous explanations.

B. ANIMALS

BO-B99. Mythical animals Bloo-Bloo. Magic animals

B200-B299. Animals with ruman traits

8300-8599. Friendly enimale

B300-B349. Helpful animals -- general

B350-B399. Grateful animals

B400-B499. Kinds of helpful animals B500-B599. Services of helpful animals

B600-B699. Marriage of person to animal B700-B799. Fanciful traits of animals B800-B899. Miscellaneous animal motifs

C. TABU

00-099. Tabu connected with supernatural beings

0100-0199. Sex tabu

0200-0299. Lating and drinking tabu

C300-0399. Looking tabu C400-0499. Speaking tabu

C500-C549. Tabu: touching

0550-0599. Class tabu

0600-0699. Unique prohibitions and compulsions

C700-C899. Miscellaneous tabus

0900-0999. Funishment for breaking tabu

D. MAGIC

DO-D699. Transformation

D10-D99. Transformation: man to different man

P100-199. Transformation: man to animal 1200-1299. Transformation: man to object

D300-D399. Transformation: animal to person D400-D409. Other forms of transformation

D500-D509. Weens of transformation

D600-7609. Miscellaneous transformation incidents

D300-D1699. Magic objects

2800-1899. Cwnership of magic object

1900-D1299. Finds of magic objects 11300-11599. Function of magic objects

D1700-D2199. Characteristics of magic objects

71710-1799. Possession and employment of magic powers

#1800-D2199. Manifestations of magic power

E. THE PEAD

MO-E199. Resuscitation

200-1599. Ghosts and other revenants

200-299. Nelevolent return from the dead 1300-1399. Friendly return from the dead

1400-1599. Ghoets and revenants -- miscellaneous

8500-8699. Reincarnation 8700-2799. The soul

F. MARVILLS

FO-F199, Chherworld journeys
F200-F699, Marvelous creatures
F200-F399, Fatrics and cives
F400-F499. Spirits and demons
F500-F599, Resarkable persons
F600-F699, Fersons with extraordinary powers
F700-F899, xtraordinary places and things
F900-F1099, xtraordinary occurences

G. OGRLS

Gl0-G399. Kinds of ogres Gl0-G99. Cannibels and cannibalism Gl00-G199. Glant ogres G200-G299. Witches G300-G399. Other ogres G400-G499. Palling into ogre's power G500-G599. Ogre defeated G600-G699. Other ogre motifs

H. TESTS

HO-M199. Identity tests: recognition H200-W299. Tests of truth H300-H499. Marriage tests H500-H899. Tests of cleverness or ability 1530-H899. Iddles H900-W1199. Tests of provess: tasks H900-H999. Assignment and performance of tasks #1000-H1199. Nature of tasks 11200-H1399. Tests of prowess: quests H1200-H1249. Attendant circumstances of quests M1250-H1399. Nature of quests H1400-H1599. Other tests 11400-11449. Teets of fear 11450-11499. Tests of vigilance #1500-H1549. Tests of endurance and power of survival H1550-H1569. Tests of character H1570-H1599. Miscellaneous tests

J. THE WISL AND THE FOOLIGH

JO-J199. Acquisition and possession of wisdom (knowledge)

```
J200-J1099. Wise and unwise conduct
 J200-J499. Choices
 J500-J599. Prudence and discretion
  J600-J799. Forethought
 J800-J849. Adaptability
 J850-J899. Consolation in misfortune
 J900-J999. Mumility
 J1000-J1099. Other aspects of wisdom
J1100-J1699. Cleverness
J1110-J1129. Clever persons
  J1130-J1199. Cleverness in the law court
 J1200-J1229. Clever man puts another out of countenance
  J1230-J1249, Clever dividing
  J1250-J1499. Clever verbal retorts (repartee)
 J1500-J1649. Clever practical retorts
 J1650-J1699. Miscellaneous clever acts
J1700-J2749. Fools (and other unwise persons)
 J1700-J1749. Fools (general)
 J1750-J1849, Absurd misunderstandings
 J1850-J1999. Abourd disregard of facts
  J2000-J2049. Absurd absent-mindedness
  J2050-J2199. Absurd short-sightedness
 J2200-J2259. Abourd lack of logic
  J2260-J2299. Absurd scientific theories
  J2300-J2349. Gullible fools
  J2350-J2369. Talkative fools
 J2370-J2399. Inquisitive fools
 J2400-J2449. Fooligh imitation
 J2450-J2499, Literal fools
 J2500-J2549. Foolish extremes
 J2550-J2590. Thankful fools
 J2600-J2649. Cowardly fools
 J2650-J2699. Bungling fools
 J2700-J2749. The easy problem made hard
J2750-J2799. Other aspects of wisdom and foolishness
```

K. LECEPTIONS

```
NO-K99. Contests won by deception
K100-K299. Peceptive bargains
A200-K499. Thefts and cheats
K500-K699. scape by deception
K790-K799. Capture by deception
K100-K199. Fatal deception
K100-K1999. Fatal deception into self-injury
K1200-K1299. Secution into bumiliating position
K1300-K1299. Seduction or deceptive marriage
K1400-K1299. Secution or deceptive marriage
K1400-K1599. Deceptions connected with adultery
K1600-K1699. Secution through shams
K1700-K1799. Secution through bluffing
```

K1800-K1899. Deception by disguise or illusion K1900-K1999. Impostures K2000-K2099. Mypocrites K2100-K2199. False accusations K2200-K2299. Villains and treiters K2230-K2399. Other deceptions

L. R V RSAL OF FORTUTE

LO-199, Victorious youngest child 1100-1199, Unpromising hero (heroine) 1200-1299, Modesty brings reward 1300-1399, Triumph of the week 1400-1499, Fride brought low

M. ORDAINING THE FUTURA

MO-M99. Judgments and decrees M100-M199. Vows and oaths M200-M299. Margains and promises M300-M399. Frophecies M400-M499. Curses

N. CHANGE AND FATE

NO-N99. Wagers and gambling N100-N299. The ways of luck and fate N300-N299. Unlucky accidents N400-N699. Lucky secidents N400-N699. Lucky business ventures N440-N499. Valuable secrets learned N500-N599. Treasure trove N600-N699. Other lucky accidents N700-N799. Accidental encounters N800-N899. Relpers

P. SOCIATY

FO-F99, Royalty and nobility
P100-F199. Other social orders
P200-F299. The family
F300-F299. Other social relationships
P400-F299. Trades and professions
P500-F599. Movernment
F600-F699. Customs
F700-F799. Society--miscellaneous motifs

Q. IL ARDS AND FUNISH ENTS

Q10-Q99. Teeds rewarded Q100-Q199. Reture of rewards Q200-Q399. Deeds punished Q400-Q599. Kinds of punishment

R. CAPTIVES AND FUGITIVES

RO-R99. Captivity R100-R199. Rescues R200-R299. Lacapes and pursuits R300-R399. Mefuges and recapture

S. UNNATURAL CRULLTY

50-599. Cruel relatives 5100-5199. Revolting murders or mutilations 5200-2299. Cruel sacrifices 5300-2599. Abandoned or murdered obildren 8400-2499. Cruel persecutions

T. SEX

TO-T99. Love
T100-T199. Marriage
T200-T299. Married life
T300-T599. Chestity and cellbacy
T400-T499. Illicit aexual relations
T500-T599. Conception and birth
T600-T699. Care of children

U. THE NATURE OF LIFE

UO-U99. Life's inequalities U100-U299. Nature of life--miscellaneous

V. RELIGION

VO-V99. Meligious services V100-V199. Meligious edifices and objects V200-V299. Sacred persons V300-V399. Meligious beliefs V400-V499. Charity V450-V499. Religious orders V500-V599. Religious motifs--miscellaneous

W. TRAITS OF CHARACTER

WO-W99. Favorable traits of character W100-W199. Unfavorable traits of character W200-W299. Traits of character-miscellaneous

X. BUMOR

XO-X99, Numor of discomfiture
X100-X199, Numor of dischility--physical
X200-X599, Numor of social classes
X200-X599, Numor dealing with tradesmen
X300-X499, Numor dealing with professions
X500-X599, Humor concerning other social classes
X700-X799, Numor concerning sees or nations
X700-X799, Numor concerning sex
X300-X399, Numor based on drum enness
X300-X999, Numor of lies and exaggeration

Z. MISCALLANLOUS GROUPS OF MOTIFS

20-299. Formulas 2100-2199. Symbolism 2200-2299. Weroes 2300-2399. Unique exceptions 2400- Unclassified motifs