

LIBRARY OF
WELLESLEY COLLEGE

PRESENTED BY

THE BICENTENNIAL COMMISSION

197668

Digitized by the Internet Archive
in 2011 with funding from
Boston Library Consortium Member Libraries

GEORGE WASHINGTON

From a photograph of the Houdon Bust at Mount Vernon made in 1785 from life. Approved by the portrait committee as the official portrait of the United States George Washington Bicentennial Commission.

ML

200.3

21162

THE MUSIC OF GEORGE WASHINGTON'S TIME

by

JOHN TASKER HOWARD

Editor, Music Division

Copyright, 1931

By SOL BLOOM

UNITED STATES GEORGE WASHINGTON
BICENTENNIAL COMMISSION

Washington Building

Washington, D. C.

57

197668

UNITED STATES GEORGE WASHINGTON
BICENTENNIAL COMMISSION

President of the United States
Chairman

Vice President of the United States
Speaker of the House of Representatives

United States Senate
SIMEON D. FESS, *Vice Chairman*
Ohio

ARTHUR CAPPER
Kansas

CARTER GLASS
Virginia

MILLARD E. TYDINGS
Maryland

House of Representatives

WILLIS C. HAWLEY
Oregon

JOHN Q. TILSON
Connecticut

JOSEPH W. BYRNS
Tennessee

R. WALTON MOORE
Virginia

Presidential Commissioners

MRS. ANTHONY WAYNE COOK
Pennsylvania

MRS. JOHN DICKINSON SHERMAN
Colorado

HENRY FORD
Michigan

GEORGE EASTMAN
New York

C. BASCOM SLEMP
Virginia

WALLACE McCAMANT
Oregon

ALBERT BUSHNELL HART
Massachusetts

Associate Director

REPRESENTATIVE SOL BLOOM

Historian

DR. ALBERT BUSHNELL HART

EXECUTIVE OFFICES: WASHINGTON BUILDING, WASHINGTON, D. C.

[2]

*Gift of the
Bicentennial Commission*

PREFACE

Music will inevitably play an important part in many of the celebrations arranged to commemorate the Two Hundredth Anniversary of the Birth of George Washington. It is fitting, therefore, that the United States Commission for the Celebration of the 200th Anniversary of the Birth of George Washington offer to the people of the United States, authoritative and comprehensive information on the music of Washington's time—music written in his day to extol his virtues and to commemorate his achievements; songs and pieces known and performed in eighteenth century America; and music associated with historic events and personages.

In publishing and distributing this booklet it is our aim to give correct and interesting information, not only on the origin of our first national airs, but also on musical conditions in early America, the influences that shaped our musical life, and most important, the relation of music to the events of the period. It is earnestly hoped that these pages will be helpful in suggestions to those arranging musical programs, and to all who wish to learn of the important part that music played in our beginnings as a nation.

ACKNOWLEDGMENTS

In presenting the material in these pages the author wishes first to make acknowledgment to those who have been helpful in his work of research and gathering data. While it would be impractical, because of limited space, to name all those who have been helpful with kindly suggestions, there are a number who have been of especial assistance and whose names should be mentioned: at the Library of Congress, Carl Engel, Chief of the Music Division, and his assistants, Walter R. Whittlesey and W. Oliver Strunk; R. W. Gordon, in charge, Archive of American Folk-Song, at the Library of Congress; Richard G. Appel, Chief of the Music Division of the Public Library in the City of Boston; Carleton S. Smith, Chief of the Music Division of the New York Public Library; and librarians at Harvard University, Massachusetts Historical Society, Library Company of Philadelphia, and the Historical Society of Pennsylvania.

A number of individuals have been particularly helpful, among them Edward Hopkinson, great-grandson of Francis and grandson of Joseph Hopkinson; Mrs. L. D. Redway of Ossining, New York; as well as several private collectors of musical Americana—J. Francis Driscoll of Brookline, Massachusetts; Joseph Muller of Closter, New Jersey; Arthur Billings Hunt of Brooklyn, New York; Abbe Niles of Forest Hills, Long Island; and Henry C. Woehlcke of Philadelphia, in whose collection was found the original manuscript of the *Toast to Washington*, by Francis Hopkinson.

Music publishers have kindly cooperated in supplying lists of music in their catalogues, and it is upon information they have supplied that Chapters II and III are based—the catalogues of *Authentic Eighteenth Century Music in Modern Editions* and of *Modern Music Commemorating George Washington, or Otherwise Appropriate for Use in Washington Celebrations*.

Thanks are also due to Thomas Y. Crowell Company of New York for permission to use some of the material contained in the author's book, *Our American Music*.

J. T. H.

CONTENTS

I.

THE MUSIC OF GEORGE WASHINGTON'S TIME

	Page
1. THE MUSICAL BACKGROUND.....	7
Musical conditions in Early America; Early Concerts; Popular Songs in the Eighteenth Century; The Dances of Washington's Time; Musical Instruments; Military Bands of the Revolution.	
2. MUSIC ASSOCIATED WITH HISTORIC EVENTS.	21
The Music of Pre-Revolutionary Episodes; Songs Showing Early Resentment of England's Attitude on Taxation; Dickinson's <i>Liberty Song</i> , and its Parodies; <i>Yankee Doodle</i> Becomes an American Song; Adaptations of <i>God Save the King</i> ; Billing's <i>Chester</i> ; The Music of Yorktown; Music to Celebrate Peace with England; The Washington Marches; Miscellaneous Songs in Honor of Washington; Music of the Inaugural Tours; The <i>President's March</i> ; Music Performed during the New England Tour of 1789; Songs in Honor of Other Revolutionary Characters; Music of the 1798 Trouble with France; <i>Hail Columbia</i> ; <i>Adams and Liberty</i> ; Music Composed to Mourn the Death of Washington.	

II.

A CATALOGUE OF AUTHENTIC EIGHTEENTH CENTURY MUSIC IN MODERN EDITIONS

1. MUSIC PUBLISHED AND DISTRIBUTED BY THE UNITED STATES COMMISSION FOR THE CELEBRATION OF THE TWO HUNDREDTH ANNIVERSARY OF THE BIRTH OF GEORGE WASHINGTON	68
2. MUSIC ISSUED BY MUSIC PUBLISHERS.....	70
<i>Concert Songs Composed in America</i>	71
<i>Concert Songs from Abroad, Known in America</i>	73
<i>English Ballad Operas</i>	74
<i>Piano Music Composed in America</i>	74
<i>Instrumental Music from Abroad</i>	75

	<i>Page</i>
<i>Religious Music</i>	75
<i>Marches</i>	75
<i>Books Containing Instructions for Historic Dances</i>	76
<i>Historic National Airs</i>	76
America	76
Hail Columbia	77
The Star Spangled Banner.....	78
Yankee Doodle	78
Potpourris and Collections Containing Historic Na- tional Airs	79

III.

A CATALOGUE OF MODERN MUSIC COMMEMORATING GEORGE WASHINGTON OR OTHERWISE APPROPRIATE FOR USE IN WASH- INGTON CELEBRATIONS

<i>Compositions Written for the United States Commis- sion for the Celebration of the Two Hundredth Anniver- sary of the Birth of George Washington</i>	82
<i>Music Commemorative of George Washington and his Time</i>	83
<i>Cantatas</i>	84
<i>Operettas</i>	85
<i>Religious Music</i>	85

IV.

MUSICAL PROGRAM SUGGESTIONS FOR BICENTENNIAL CELEBRATIONS

1. SUGGESTED MUSIC TO BE USED WITH PRO-
GRAMS FOR THE NATION-WIDE CELEBRATION
IN 1932 OF THE TWO HUNDREDTH ANNIVER-
SARY OF THE BIRTH OF GEORGE WASHINGTON 87
2. MISCELLANEOUS PATRIOTIC MUSIC ESPECIALLY
SUITED TO CLUBS, COLLEGES AND PATRIOTIC
ORGANIZATIONS 90
3. MISCELLANEOUS PATRIOTIC MUSIC ESPECIALLY
SUITED TO JUNIOR ORGANIZATIONS (SCHOOLS,
CLUBS, BOY AND GIRL SCOUTS, ETC.)..... 94

I

THE MUSIC OF GEORGE WASHINGTON'S TIME

1.

THE MUSICAL BACKGROUND

Musical Conditions in Early America

To understand the music of George Washington's time, it is necessary to know musical conditions in America from the days of the first settlers to the end of the eighteenth century. Although there was little music here in the years immediately following the first coming of the white men, it is not correct to assume that there was no considerable musical life in the Colonies by the time our nation asserted and won its independence. True, our ancestors were largely dependent on musical importations from abroad; yet concerts, ballad operas, and musical evenings in the home were frequent in the principal cities from 1750 on.

There were several attitudes toward music in America's infancy. In New England the muse of song had a difficult road to travel. She was viewed suspiciously by the Puritans, who at first would allow no musical instruments, and would tolerate singing only as an aid to divine worship, and then only after bitter arguments as to the propriety of singing Psalms in church.

In New York, Pennsylvania and the South, music and secular diversions were more welcome than in New England, although the Quakers in Pennsylvania considered plays, games, lotteries, music and dancing alike, and advised all their members to have nothing to do with them.

To our present knowledge, there were no native-born composers of music until the time of Francis Hopkinson (1737-1791), signer of the Declaration of Independence, treasurer of loans during the Revolution, Judge of the Admiralty of Pennsylvania, and a great cultural influence in eighteenth century Philadelphia. Hopkinson, a friend of George Washington, is credited with being the first American com-

poser, and we shall hear later of his songs, which were charming and reflective of the musical style and taste of the period, even though they may have lacked individuality.

The manuscript book containing Hopkinson's first song bears the date 1759, one hundred and fifty years after the Jamestown colony was first established. The next composer to appear was James Lyon, (1735-1794), a clergyman who wrote a number of hymns, anthems and psalm tunes. In 1770, the year Beethoven was born, William Billings of Boston (1746-1800) published a book called the *New England Psalm Singer*, in which he included a number of his own compositions, among them some "fuguing pieces", as he called them, crude attempts at the fugues of the masters. Billings had little training as a musician, but he was important for his desire to be original, and for the undoubted vitality he put into his own music, and that of his colleagues.

Soon after the appearance of Hopkinson, Billings and Lyon, other native composers appeared, and while none of them achieved anything that could be considered great, they planted the seeds of a native musical product which has developed to our own day. One of these musicians, Oliver Holden, published in 1793 a hymn-tune that has had continued life, and is known throughout the world—*Coronation*, sung to the words, "All hail the power of Jesus' name".

Throughout the eighteenth century there had of course been foreign musicians in America, who had come from abroad, and because of their superior training had exerted a strong influence on our musical life. In Bethlehem, Pennsylvania, the Moravian colony which was settled in 1741 enjoyed music that was unknown elsewhere in America. Intense music lovers, these Germans brought their instruments and their voices with them, and their orchestras and choruses performed the works of the masters in a manner worthy of the music. When Washington visited Bethlehem in 1782, he was serenaded by the trombone choir. Yet these Moravians were sufficient unto themselves, and mingled little with their neighbors. Their culture had but slight influence on the rest of America.

After the Revolution more foreign musicians came to our shores, and by the time of the French Revolution they immigrated in wholesale quantities. Better trained than the native Americans, they naturally took our musical life into their own hands, and their works soon took the place of American compositions on concert programs.

Of course, most of the foreigners eventually became Americans themselves, and their descendants today can boast a long line of American ancestors; but for the time being they stifled much of our native effort in music. Many of these artists were English, some of them French, a few were Germans, although the great influx of German musicians belongs to the next century—in 1848, at the time of the revolutions in Central Europe.

Early Concerts

The first public concert in America, of which we have record, was held in Boston. This was in 1731, at a time when the New England ban against secular music was gradually being lowered. The affair, "a Concert of Music on sundry Instruments", was held in "the great room" at Mr. Pelham's, an engraver, dancing master, instructor in reading and writing, painting upon glass, and a dealer in the "best Virginia tobacco". A few years later the selectmen of Boston allowed Fanueil Hall to be used for "Concerts of Musick", and by 1754 there was a concert hall at the corner of Hanover and Court Streets, where concerts of "Vocal and instrumental Musick to consist of Select Pieces by the Masters" were given. After Boston, the next American city to enjoy a concert was Charleston, South Carolina. Then came New York, where in 1736 there was advertised a "Consort of Musick, Vocal and Instrumental, for the benefit of Mr. Pachelbel, the Harpsichord Part performed by Himself. The Songs, Violins and German Flutes by Private Hands."

If contemporary records are to be trusted, Philadelphia heard its first advertised concert in 1757, when John Palma offered an affair "at the Assembly Room in Lodge Alley", January 25th.¹ Yet it seems altogether likely that there were concerts in the Pennsylvania city before this time, for Philadelphians were cultured, and, except for the Quakers, fond of amusement. There was a dancing master in the city in 1710, and dancing was taught in its boarding schools as early as 1728.

Except for the interval of the Revolution, when the Continental Congress passed a resolution "to discourage every species of extravagance and dissipation . . . exhibition of shows, plays and other expensive diversions and amusements" (1774), concerts were offered regu-

¹ Palma followed this with another concert March 25th. In Washington's ledger, March 17th, the following entry appears—"By Mr. Palma's Tickets 52s 6."

larly in the principal cities during the last half of the century. Their programs contained many works that are forgotten today, yet there were a number of standard pieces which are still being played on concert programs. Handel, Haydn, and, in the closing years of the century, Mozart, were well represented, and the overtures of the London Bach—Johann Christian (son of Johann Sebastian)—were played often.

Typical programs of the period show a variety of compositions. In 1769 an Italian resident of Philadelphia, John (Giovanni) Gualdo offered this characteristic list:

ACT I.

Overture composed by the Earl of Kelly.

'Vain is beauty, gaudy flower' [sung] by Miss Hallam.

Trio composed by Mr. Gualdo, first violin by Master Billy Crumpton.

'The Spinning Wheel', by Miss Storer.

A German flute concert, with Solos, composed by Mr. Gualdo.

A new symphony after the present taste, composed by Mr. Gualdo.

ACT II.

A new Violin concerto with solos, composed by Mr. Gualdo.

A Song by Mr. Wools.

A Sonata upon the Harpsichord, by Mr. Curtz.

Solo upon the Clarinet, by Mr. Hoffman, junior.

Solo upon the Mandolino, by Mr. Gualdo.

Overture, composed by the Earl of Kelly.

Many of the concert programs offered names and works that are still standard musical fare. Here is a typical example from a subscription series advertised in Philadelphia in 1792, while Washington was president, and the Pennsylvania city the national capital:

ACT I.

Grand Overture of Haydn, called la Reine de France

[The first movements of symphonies were sometimes offered as "overtures." This was no doubt the first movement of Haydn's Paris Symphony No. 4, "La Reine", composed in 1786.]

Song Mrs. Hodgkinson

Quartetto composed by Mr. Gehot

Concerto Violoncello

(composed by the celebrated Duport)

Sinfonia

Bach [Johann Christian Bach]

concert of a Mr. Juhan". The *Pennsylvania Packet* printed the program of Mr. Juhan's concert:

ACT 1st.

Grand Overture	Martini
Song	Reinagle
Solo Violin (newly composed)	Juhan

ACT 2nd.

Overture to the Deserter [a ballad opera, by Monsigny]	
Concerto Flute	Brown
Sonata Piano Forte	Reinagle
Concerto Violoncello	Capron

ACT 3rd.

Concerto Violin	Cramer
Sonata Guittar	Capron
(By desire) the Overture to Rosina [ballad opera, by Shield]	

The works of Reinagle on this program are of especial interest, for Reinagle was one of the most important musicians who came to America from Europe in the latter eighteenth century. Several of his works have recently been reprinted in modern editions¹, and it is evident that while he was no great genius, he was nevertheless a well-equipped musician, possessed of taste and imagination. Before coming to America in 1786 he had been an intimate friend of Carl Philip Emmanuel Bach. It is generally supposed that he was engaged as the music teacher of Washington's step-grand-daughter, Nelly Custis, whom Washington adopted legally when her father died.

Reinagle was important also as a theatrical manager, for in 1793, in association with Thomas Wignell, he built and managed the Chestnut Street Theatre in Philadelphia, which presented brilliant seasons at the nation's capital during Washington's second administration. Washington was always a lover of the theatre, and attended it frequently from his early manhood in Virginia, where plays were given at Fredericksburg and Williamsburg.

The theatre and music were inseparably associated in eighteenth century America, for many of the theatrical performances were ballad-operas—plays interspersed with music, somewhat like our present-day musical comedies. Often, too, the actors would sing popular songs between the acts of the drama.

¹See catalogues of music, pages 68, 72 and 74.

The Beggar's Opera, by Gay and Pepusch; *Rosina*, by Shield; *The Mountaineers*, by Arnold; *Love in a Village*, by Arne and others; *No Song, No Supper*, by Storace, were among the favorites. The songs from these plays were also the popular songs of the day, and many of them were traditional ballads.

Popular Songs in the Eighteenth Century

It is not possible even to estimate the age of any of the so-called American folk-songs, although it is probable that a number were in existence before 1800. On the other hand, the popular music of the eighteenth century is well-known. The literature of peoples' songs consisted largely of English ballads and songs, some of them introduced in the ballad-operas. Many of these songs are still current, and it is not difficult to re-enact the singing of Washington's time.

The famous tune of *Green Sleeves* is very old, some authorities date it from 1580, so it must have been known in America during Washington's boyhood. *The Vicar of Bray* appeared in ballad-operas from 1728:

1

The Vicar of Bray

In good King Charles's gold-en days, When loy-al-ty no
harm meant, A zeal-ous high-church man was I, And so I got pre-fer-ment.
To teach my flock I nev-er-miss'd Kings were by God ap-point-ed, And
lost are those that dare re-sist Or touch the Lord's a-noint-ed. And
this is-law that I'll-main-tain Un-til my dy-ing day, Sir, that
what-so-ev-er King shall reign, Still I'll be the Vi-car of Bray, sir.

Girls and Boys Come Out to Play appeared in the ballad-opera *Polly*, a sequel to the *Beggar's Opera*, in 1729:

2

Girls and Boys Come out to Play

Girls and boys come out to play, The moon doth shine as bright as day:
 Leave your sup-per and leave your sleep, And come to your play-fel-lows down the street.
 Come with a whoop, come with a call,— Come with good-will or not at all.
 Up the lad-der and down the wall, A half-pen-ny roll—will serve us all.

Old King Cole announced his appearance in Gay's *Achilles* in 1733 with this tune:

3

Old King Cole

Old King Cole was a mer-ry old soul, And a
 mer-ry old soul was he; And he call'd for his pipe, And he
 call'd for his bowl, And he call'd for his fid - dlers three.
 Then twe-die, twe-die, twe-die, twe-die, twe-die went the fid - dlers;
 Twe-die, twe-die, twe-die, twe-die, twe-die went— twee, There's
 none so-rare as can com-pare To King Cole and his fid - dlers three.

Rule Britannia was highly popular in the colonies before the Revolution. Dr. Arne composed the music in 1740, and it was well-known in America within a few years after this date. *Sally in Our Alley* has had an honorable career in America as well as in England. The

words have been sung to two tunes, the first dating from 1719, and composed by Henry Carey:

Sally in Our Alley

Henry Carey

Of all the girls— that are so smart,— There's none like pret - ty— Sal - ly!
 She is the dar - ling of my heart,— And lives in our — al - ley.

There's ne'er a la - dy in the land— that's half so sweet— as

Sal - ly, She is the dar ling of my heart,— And lives in our — al - ley.

About 1760, however, Carey's tune seems to have been discarded, and since that time the verses have been sung to a tune known earlier as *The Country Lass*:

Sally in Our Alley

Tune used after 1760

Of all the girls— that are so smart— There's none like pret - ty' Sal - ly;
 She is the dar - ling of my heart,— And lives down in our al - ley.

There is no la - dy in the land Is half so sweet as—

Sal - ly; She is the dar - ling of my heart, And lives in our — al - ley.

The Girl I Left Behind Me has always been popular with fife and drum corps. Authorities differ as to its age; some think it originated about 1758, while others date its English origin as late as 1778. The stirring tune of *The British Grenadiers* was also popular in America. The age of this air is unknown, although there is reason to believe that it originated in England in the Elizabethan period. There are frequent references to it on American concert programs, from as early as 1769.

Drink to Me Only With Thine Eyes, as a poem, is very old, for its author, Ben Jonson, lived from 1573 to 1637. No doubt it has been known as a song for several centuries, but the present tune cannot safely be dated before 1780. It was frequently sung in America after 1790.

O, Dear, What Can the Matter Be started its American vogue in the closing years of the eighteenth century. Different authorities date its English origin from 1780 to 1792, and American references to the song date from its publication in Shaw's *Gentleman's Amusement* in 1795.

This is but a brief list of some of the English songs popular in Washington's time which are still known today. Doubtless he was familiar with them, for he went to concerts and the theatre, and also enjoyed the playing of music in his own home. While he probably played no instruments nor sang himself, he nevertheless provided instruments and a musical education to his stepchildren and step-grandchildren. At Mount Vernon there are still preserved several music books which belonged to the Washington household; two of them were owned by Martha Parke Custis, the daughter of Martha Washington, who died in 1773. One of these bears the signature of Martha Custis, and the date 1769. It is entitled:

Harpichord or spinnet—Miscellany, being a Graduation of Proper Lessons from the Beginner to the tollerable Performer. Chiefly intended to save Masters the trouble of writing for their Pupils. To which are prefixed some Rules for Time.
By Robert Bremner.

Included in the contents are a *Lesson* by Lully, a *Gavot* (in F) by Corelli, and a few popular airs of the period—such tunes as *Maggy Lauder* and *God Save the King*.

The other book belonging to Martha Custis was entitled *New and Complete Instructions for the Guitar*. It contained a number of dances of the period, minuets, cotillions, and such country dances as *The Hay-Makers Dance*, and many popular airs; among them *Here's to the maiden of bashful fifteen*, *I winna marry ony mon*, and others.

Three of the music books at Mount Vernon belonged to Eleanor Parke (Nelly) Custis, and among their contents are six sonatas by Nicolai (Nos. I to VI inclusive), *Overture de Blaise et Babet* by Dezède, adapted for the Piano Forte, the score of Goldsmith's *The Hermit*, set to music by James Hook, and three piano sonatas by G Maurer.

The Dances of Washington's Time

Dancing was a popular diversion in eighteenth century America, and Washington himself was particularly fond of it. In early manhood, during the Revolution, and in the years of his presidency he attended many "assemblies". He enjoyed such affairs to his last days, and it was only in 1799 that he was compelled to write to the managers of the Alexandria Assembly:

Mrs. Washington and myself have been honored with your polite invitation to the assemblies of Alexandria this winter, and thank you for this mark of your attention. But, alas! our dancing days are no more. We wish, however all those who have a relish for so agreeable and innocent an amusement all the pleasure the season will afford them.

The minuet and the gavotte were the formal dances of Washington's time. European composers were of course using these forms for movements of their suites and their sonatas, notably Haydn and Mozart. Martini and Boccherini supplied many such dances, and the latter's charming *Minuet in A* is still a favorite. (This was composed in 1771, and first published abroad in 1775.)

Composers in America, too, wrote prolifically for dancing. In 1770 Gualdo, in Philadelphia, advertised his *Six New Minuets, with Proper Cadences for Dancing*. The Library of Congress has an autograph collection of dance tunes by Pierre Landrin Dupont, a dancing master of the day who was also an excellent musician. Among these pieces are a *Fancy Menuit*, "danced before Genl. Washington, 1792", and a *Fancy Menuit with Figure Dance*, performed "by two young ladies in the presance of Mrs. Washington in 1792. Philada." Alexander Reinagle was among the composers who wrote minuets and gavottes.¹

There are frequent references also to the sarabande and the allemande, although strictly these belong to an earlier period. The waltz was probably not current in America until the close of the century, for it did not make its appearance in Central Europe until 1780, and was not used in England and France much earlier than 1791 or 1792. One of the earliest American references to the waltz was the publica-

¹The Dupont minuets, and the minuet and gavotte by Reinagle are included in *Music from the Days of George Washington*, published by the United States Commission for the Celebration of the 200th Anniversary of the Birth of George Washington.

tion of a *Dance for Waltzing*, issued by George Willig of Philadelphia, somewhere between 1795 and 1797.

Reels and country dances were equally, if not more popular than the more formal minuet and gavotte. There are dozens of contemporary references to reels, jigs, country dances, and the contre-dance, or quadrille. One of Washington's favorite dance tunes was *Successful Campaign*¹, which was also one of the popular marches of the period.

The Hay-Makers Dance was a favorite tune:

6

The Hay-Makers Dance

Musical Instruments

By Washington's time a variety of musical instruments was used in America. As early as 1761 Washington ordered a spinet from abroad. The harpsichord, and later the piano-forte, were found in many homes, and were used at concerts.² Violins and 'cellos were well-known, and the so-called German flute was as necessary to a perfect eighteenth century gentleman's outfit as his wig or powdered hair.

The concert programs of the day give an idea of the instruments that were most used, for many of them announce the instrumentation of the orchestras that performed, as well as the instruments used by soloists. We have already learned that Gualdo's concert in 1769 offered solos on the violin, the German flute, the clarinet, the harpsichord, and the mandolino.³ Earlier than this, however, is an account of the music played in the church at Bethlehem, Pennsylvania, on Christmas Day, 1743. The instruments used included the violin, the viola da braccio, the viola da gamba, flutes, and French horns. One

¹ Included in *Music from the Days of George Washington*, published by the United States Commission for the Celebration of the 200th Anniversary of the Birth of George Washington.

² Pianos were manufactured in America from 1774.

³ See Page 10.

of the earliest references to trombones comes from Bethlehem, when in 1754 a number of them were brought from Europe. It is recorded that one night in 1755 a number of trombonists at Bethlehem warded off an Indian attack by playing chorales. Trumpets, too, were known in America at an early date in the eighteenth century.

It has sometimes been stated that wood-wind instruments, the oboe and bassoon especially, were not used to any extent until the latter part of the century, but this is not accurate, for there are early references to such instruments. In 1757 the *Pennsylvania Gazette* announced that Mr. Charles Love, an actor, was wanted in Virginia for running away from a gentleman of that state with a "small white horse", and "a very good bassoon".

In 1786 the proprietor of the Pennsylvania Coffee House in Philadelphia announced

that by desire of several gentlemen, he has proposed for the summer season to open a Concert of Harmonical Music, which will consist of the following instruments, viz.

Two clarinets	Two bassoons
Two French horns	One flute

Another item from a later date indicated the standard type of orchestra used at concerts. At an affair at Oeller's Hotel, Philadelphia, 1796, a supplementary orchestra of amateurs was used to augment the *concertino*, or small band of soloists, which was constituted thus:

First violin and leader of the band . . .	Mr. Gillingham
Principal violoncellos	Mr. Menel
Double Bass	Mr. Demarque
Principal Hautboy [Oboe]	Mr. Shaw
Tenor [Viola]	Mr. Berenger
Bassoon and trumpet	Mr. Priest
Horns	Messrs. Gray and Homman
Violins	Messrs. Daugel, Bouchony, Stewart and Schetky

Sometimes large orchestras were assembled for festivals, one of them particularly is worthy of comment—a charity concert in 1786 promoted by an English musician in Philadelphia, Andrew Adgate, performed by a chorus of 230 and an orchestra of 50.

There are several instruments at Mount Vernon which belonged to the Washington family—a flute, a citra or guitar, and the harpsichord which Washington bought for Nelly Custis. These were the instruments most often found in homes, and on which young people

as well as adults were taught to play. Several passages from two letters of a young New England girl of twelve years, who was studying at the school in Bethlehem, told her parents of her musical education. They were written in 1787:

There are about thirty little girls of my age. Here I am taught music both vocal and instrumental. I play the guitar twice a day; am taught the spinet and forte-piano, and sometimes I play the organ.

She also told of the music at the Bethlehem church services:

They sing enchantingly, in which they are joined with the bass-
viols, violins and an organ. To call the people into chapel
four French horns are blown, with which you would be de-
lighted. . . . After we are in bed, one of the ladies, with her
guitar and voice, serenades us to sleep.

She described the Moravian Christmas celebration:

We began with music. There were four violins, two flutes,
and two horns, with the organ; which altogether sounded de-
lightfully. The children sang one German and eight English
verses. . . . Many of the neighboring inhabitants came to visit
us. . . . We entertained them with music.

Military Bands of the Revolution

There are many contemporary references to the military bands of the day, and there has been much discussion as to what they consisted of. It is probable that they were not the brass bands of our generation, but were rather fife and drum corps. John C. Fitzpatrick, in his book, *The Spirit of the Revolution*, presents a number of arguments to support this theory, and he also describes the function of fifes and drums in the Continental Army. Instead of the bugle, the drum was used for military orders, with such signals as the Reveille, the General, the Assembly, the Retreat, and the Taptoo which became Taps. Many of the flute books of the period are filled with marches, scored for two flutes, which would seem to indicate that flutes, and in the case of army bands, fifes, were used in two-part arrangements.

There are only a few references to contradict the belief that fifes and drums were the sole instrumentation of American bands in the eighteenth century, especially during the period of the Revolution. Among these is an account of a concert conducted by Josiah Flagg of Boston, with a program of "vocal and instrumental musick accompanied by French horns, hautboys [oboes], etc. by the band of the

64th Regiment". This was in 1771, and of course the 64th Regiment was a British organization, not American. It is known that Flagg organized a band himself, but there is no account of the instruments it contained.

The printed version of a *Federal March*, played in Philadelphia in 1788, contained directions for "trumpets". This, however, was several years after the Revolution.¹

An interesting item is found in an edition of Kotzwara's sonata, *The Battle of Prague*, "adapted for a full band" by J. G. C. S[c]hetky, published in Philadelphia in 1793. The word "band", however, is misleading, for the edition has parts for basso, violino, and cannon ("to be played on a drum".) The piano score has directions for horn call and trumpet.

No doubt hautboys were sometimes used with the fifes, although the 1756 account of

The Philadelphia Regiment consisting of upwards of 1000 able bodied effective men [who] after being review'd and performing the manual Exercise [marched] thro' the town in Three Grand Divisions . . . with Hautboys and Fifes in Ranks. . . . [and] Drums between the third and fourth Ranks,

referred to an English rather than an American regiment.

Yet the music of the fife and drum, if these were indeed the only instruments used in Continental bands, was often stirring, and inspired soldiers to action. The old English tunes, *The Girl I Left Behind Me*, *The British Grenadiers*, as well as *Yankee Doodle* and the marches of the day were widely played by the fifers. The drum major and the fife major were persons of distinction in the army.

2.

MUSIC ASSOCIATED WITH HISTORIC EVENTS

The Music of Pre-Revolutionary Episodes

A CHRONOLOGICAL account of the music that originated in Washington's time forms something of a history of his career, and of American events generally. During his boyhood and early manhood, Washington heard chiefly English music. Of English patriotic airs, *God Save the King* was probably composed in England in 1740, and was no doubt known in the colonies soon after that time. *Yankee Doodle* originated either in America or in England while Washington was a young man, for the common tradition regarding

¹See Pages 47-49.

Dr. Schuckburg, who composed verses to the tune, and played a joke on the Yankee troops at Albany, dates from 1758, during the French-Indian Wars.

The year 1759 saw the composition of the first known song by a native American composer, for that is the date marked on the manuscript book containing Francis Hopkinson's *My Days Have Been so Wondrous Free*. It is altogether fitting that this charming amateur should have been the first American composer of music, for, as we have already learned, he was a man active in political and cultural affairs.

The events of the French-Indian War were commemorated with music. A *Thanksgiving Anthem*, by William Tuckey, an English musician resident in New York, was performed December 8, 1760, in Trinity Church, "before his Excellency General Amherst, on his return to New York from the conquest of Canada". The Peace of Paris, by which France ceded to England all of Canada and, with the exception of New Orleans, all of her region east of the Mississippi, was accomplished February 10, 1763. In the same year we find a number of musical celebrations to mark the event. On May 17th, at the College of Philadelphia, there was performed an *Exercise, Containing a Dialogue and Ode*, "on occasion of the peace", written by "Paul Jackson, A.M.", for solo voice and chorus. On September 28th, the senior class of Nassau Hall delivered an original *Dialogue on Peace*, "interspersed with music", at its anniversary commencement. A number of years later, in the *Pennsylvania Magazine* of March 1775, a song was printed to commemorate the *Death of General Wolfe*, who fell during the taking of Quebec in 1759.

The music of this period shows the loyalty of the colonists. Even at a time when there were tremors of discord with England, poets and composers publicly paid homage to the sovereign and to the mother country. At the commencement of the College of Philadelphia, May 23, 1761, the students performed *An Exercise Containing a Dialogue and Ode*, written and set to music by Francis Hopkinson, "sacred to the memory of his late gracious Majesty, George II." The next year Hopkinson wrote another *Ode and Dialogue* for the commencement, "on the accession of his gracious Majesty, George III." Little did Hopkinson know that more stringent enforcement of the obnoxious Navigation Acts would be ordered in 1764, or that in 1765 the Stamp Act Congress would find it necessary to publish a "declaration of rights and grievances".

There were other musical testimonials to the greatness of Britain. The *Ode on the Late Glorious Successes of His Majesty's Arms and Present Greatness of the English Nation*, published by William Dunlap in Philadelphia in 1762, may have called for music, and it is highly probable that James Lyon composed the music for *The Military Glory of Great Britain*, "an entertainment given by the late candidates for bachelor's degree, held in Nassau Hall, N. J., September 29, 1762".

Songs Showing Early Resentment of England's Attitude on Taxation

In 1765 we begin to find references to the colonies' resentment of their treatment by England. One of the earliest was a ballad called *American Taxation*, written soon after the ship *Edward* arrived in New York bearing news of the passage of the Stamp Act.

There are many references in Revolutionary history to the tune *The World Turned Upside Down*, and we shall learn later that Cornwallis' troops are supposed to have surrendered to its strains. There is, however, considerable confusion as to what tune was played on various occasions. In 1767, the year of the Townshend Acts, which laid duties on important commodities for the support of a British army in America, and of the law suspending the New York Assembly, an anonymous poet contributed to the *Gentleman's Magazine* a poem entitled *The World Turned Upside Down, or The Old Woman Taught Wisdom*, intended as "an humble attempt to reconcile the parent and her children, made by a peace-maker to Great Britain and her Colonies," an entirely different poem than the English verses with the same title. Later, when the words were printed on a music sheet, they were adapted to the English tune, *Derry Down*. Chappell, in *Popular Music of the Olden Time*, gives this tune in the following version:

7

Derry Down

Der - ry down, down, hey, der - ry down.

With the exception of the refrain, which was omitted, the peace-making verses could be easily sung to this melody:

Goody Bull and her daughter together fell out,
Both squabbled and wrangled, and made a ——— rout,
But the cause of the quarrel remains to be told,
Then lend both your ears, and a tale I'll unfold.

The old lady, it seems, took a freak in her head,
That her daughter, grown woman, might earn her own bread:
Self-applauding her scheme, she was ready to dance;
But we're often too sanguine in what we advance.

In vain did the matron hold forth in the cause,
That the young one was able; her duty, the laws;
Ingratitude vile, disobedience far worse;
But she might e'en as well sung psalms to a horse.

Young, froward, and sullen, and vain of her beauty,
She tartly replied, that she knew well her duty,
That other folks' children were kept by their friends,
And that some folks loved people but for their own ends.

. . . .

Alas! cries the old woman, and must I comply?
But I'd rather submit than the huzzy should die;
Pooh, prithee be quiet, be friends and agree,
You must surely be right, if you're guided by me.

Unwillingly awkward, the mother knelt down,
While her absolute farmer went on with a frown,
Come, kiss the poor child, here come, kiss and be friends!
There, kiss your poor daughter and make her amends.

Dickinson's "Liberty Song", and its Parodies

John Dickinson of Delaware is generally credited with being the author of the first patriotic song composed in America. Dickinson was an ardent patriot, even though he did at first oppose the Declaration of Independence, because he doubted the policy of Congress "without some percursory trials of our strength". He had long been active in public affairs—a member of the Pennsylvania Assembly in 1764, and of the Congress of 1765. It was in 1768 that he contributed his *Liberty Song* to the *Boston Gazette*. Here are a few of its verses:

Come join hand in hand, brave Americans all,
And rouse your bold hearts at fair Liberty's call;
No tyrannous acts shall suppress your just claim,
Or stain with dishonor America's name.

Refrain:— In Freedom we're born, and in freedom we'll live;
 Our purses are ready,
 Steady, friends, steady,
 Not as *slaves*, but as *freemen* our money we'll give.
 Our worthy forefathers—let's give them a cheer—
 To climates unknown did courageously steer;
 Thro' oceans to deserts, for freedom they came,
 And, Dying, bequeath'd us their freedom and fame.

Refrain:— In Freedom we're born, *etc.*
 All ages shall speak with amaze and applause,
 Of the courage we'll show in support of our laws;
 To die we can bear,—but to serve we disdain,
 For shame is to freedom more dreadful than pain.

Refrain:— In Freedom we're born, *etc.*

The final stanza shows that at this early date there was no thought of disloyalty to Britain:

This bumper I crown for our sovereign's health,
 And this for Brittainia's glory and wealth;
 That wealth, and that glory immortal may be,
 If she is but just, and we are but free.

Refrain:— In Freedom we're born, *etc.*

Dickinson's song was set to an English tune, *Hearts of Oak*, which was composed by Dr. William Boyce, and made its first appearance in a ballad opera in 1759:

s

Hearts of Oak

with the words of the Liberty Song

Come join hand in hand, brave A - mer - i - cans all, And
 rouse your bold hearts at fair lib - er - ty's call; No - tyr - an - nous acts shall sup -
 press your just claim, Or stain with dis - hon - or A - mer - i - ca's name
 In free - dom we're born and in free - dom we'll live; Our pur - ses are read - y,
 Stead - y, friends, stead - y, Not as slaves but as - free - men our mon - ey we'll give

Soon after the *Liberty Song* was printed, a parody appeared in the *Boston Gazette*:

Come shake your dull noddles, ye pumpkins, and bawl,
And own you are mad at fair Liberty's call
No scandalous conduct can add to your shame,
Condemned to dishonor, inherit the fame.

Refrain:— In folly you're born, and in folly you'll live,
To madness still ready,
And stupidly steady,
Not as men, but as monkeys, the tokens you give.

The patriots were ready with a rejoinder to this tory taunt, and *The Parody Parodised*, or the *Massachusetts Liberty Song*, was published not only in America, but appeared in the *St. James Chronicle*, London, in November, 1768:

Come swallow your bumpers, ye tories, and roar,
That the sons of fair Freedom are hamper'd once more;
But know that no cut-throats our spirits can tame,
Nor a host of oppressors shall smother the flame.

Refrain:— In freedom we're born, and, like sons of the brave,
We'll never surrender,
But swear to defend her,
And scorn to survive, if unable to save.

Let tyrants and minions presume to despise,
Encroach on our rights, and make freedom their prize:
The fruits of their rapine they never shall keep:
,Tho' vengeance may nod, yet how short is her sleep!

Refrain:— In freedom we're born, etc.

Not the glitter of arms, nor the dread of a fray,
Could make us submit to their chains for a day;
Withheld by affection, on Britons we call,—
Prevent the fierce conflict which threatens your fall!

Refrain:— In freedom we're born, etc.

In these years various overt acts were gradually leading the Colonies and England to the inevitable struggle. March 5th, 1770, saw the Boston Massacre, and soon afterwards an anonymous British sympathizer circulated this song on a broadside, adapted to the *Derry Down* tune:

You simple Bostonians, I'd have you beware,
 Of your Liberty Tree, I would have you take care,
 For if that we chance to return to the town,
 Your houses and stores will come tumbling down.
 Derry down, down, hey derry down.

Our fleet and our army, they soon will arrive,
 Then to a bleak island, you shall not us drive.
 In every house you shall have three or four,
 And if that will not please you, you shall have half a score.
 Derry down, down, hey derry down.

The Boston Tea Party occurred in December, 1773, and soon a number of songs were devoted to the subject of tea—*The Taxed Tea*, *Virginia Banishing Tea*, and *The Blasted Herb*.

Early in 1775 the British Parliament rejected the petition of the Colonies, and declared that a state of rebellion existed in America. The Continental Congress appointed Washington head of the American army on June 15th. As yet there was officially no thought of independence from England, but a number of the song poets made no attempt to hide such possibilities. Here is a song to the *Derry Down* tune written in 1775:

What a court hath old England, of folly and sin,
 Spite of Chatham and Camden, Barre, Burke, Wilkes and Glynn!
 Not content with the game act, they tax fish and sea,
 And America drench with hot water and tea.
 Derry down, down, hey derry down.

There's no knowing where this oppression will stop;
 Some say—there's no cure but a capital chop;
 And that I believe's each American's wish,
 Since you've drench'd them with tea, and depriv'd 'em of fish.
 Derry down, down, hey derry down.

Three Generals¹ these mandates have borne 'cross the sea,
 To deprive 'em of fish and to make 'em drink tea;
 In turn, sure, these freemen will boldly agree,
 To give 'em a dance upon Liberty Tree.
 Derry down, down, hey derry down.

Then *freedom's* the word, both at home and abroad,
 And ————— every scabbard that hides a good sword!
 Our forefathers gave us this freedom in hand,
 And we'll die in defence of the rights of the land.
 Derry down, down, hey derry down.

¹Burgoyne, Clinton, Howe.

Yankee Doodle Becomes an American Song

The battles of Lexington and Concord resulted in at least one important capture by the Colonial troops, for it was at this time that *Yankee Doodle* became an American song. Since the days of the French-Indian War the song had been used by the British to make fun of the colonials, "in their ragged regimentals". The term "Yankee" was indeed an insulting epithet when Captain Preston hurled it at the crowd during the Boston Massacre. One of the favorite pastimes of the British troops had been to gather in front of the New England churches and sing *Yankee Doodle* while the churchgoers were singing their Psalms. Then, in 1775, when Lord Percy led the reinforcements out of Boston on the 18th of April, bound for Lexington to help those who had gone before them to capture John Hancock and Samuel Adams, they kept step to the strains of *Yankee Doodle*. When the British retreated from Lexington and Concord, affairs were in a complete turn-about, for the Yankees appropriated the song for themselves, and sang it back at the British as they fled. Since then it has been an American song.

It is difficult to determine what words to *Yankee Doodle* may have been sung on various occasions, for there are so many different sets of verses. The stanza that is best known today:

Yankee Doodle came to town
Riding on a pony
Stuck a feather in his cap
And called it macaroni

may have originated as early as 1764, for the word *macaroni* probably refers to the fop or dandy who was a member of an affected class of Englishmen about 1760.

Possibly the British marched to Lexington singing the following words, for they refer to their specific errand:

Yankee Doodle came to town
For to buy a firelock:
We will tar and feather him
And so we will John Hancock.

Washington's arrival at the Provincial Camp near Cambridge, July 2, 1775, may account for a reference in one of the most widely current sets of Yankee Doodle verses. O. G. Sonneck believed that the famous "Father and I Went Down to Camp" words were composed

by a Harvard student, Edward Bangs, at the camp either in 1775 or 1776:

Father and I went down to camp,
 Along with Captin [sic] Gooding;
 There we see the men and boys
 As thick as hasty-pudding.

Chorus

Yankee Doodle keep it up,
 Yankee Doodle dandy;
 Mind the music and the step,
 And with the girls be handy.

And there we see a swamping gun,
 Large as a log of maple,
 Upon a duced little cart,
 A load for father's cattle.

And every time they shoot it off,
 It takes a horn of powder,
 It makes a noise like father's gun,
 Only a nation louder.

And there was Captain Washington,
 And gentlefolks about him;
 They say he's grown so tarnal proud,
 He will not ride without 'em.

He got him on his meeting clothes,
 Upon a slapping stallion;
 He set the world along in rows,
 In hundreds and in millions.

There were other verses in similar vein. Many have supposed that because this doggerel derided the Americans, it must have been written by an Englishman, or at least by a British sympathizer. Sonneck took an opposite view:¹

[The text] is so full of American provincialisms, slang expressions of the time, allusions to American habits, customs, that no Englishman could have penned these verses. . . . To be a British satire on the unmilitary appearance of provincial American

¹In Report on "The Star Spangled Banner", "Hail Columbia", "America", "Yankee Doodle", by O. G. Sonneck; Library of Congress, 1909: Gov't. Printing office.

troops . . . the verses would have to be derisively satirical, which they are not. They breathe good-natured humor and they deal not at all with the uncouth appearance of American soldiery, but with the experience of a Yankee greenhorn in matters military who went down to a military camp and upon his return narrates in his own naïve style the impressions made on him by all the sights of military pomp and circumstance.

Yankee Doodle became the battle song of the Revolution. It was sung by the troops and played as a march by their bands of fifes and drums. Throughout the war it faithfully lived up to one of the stanzas sung to its strains:

Yankee Doodle is the tune,
That we all delight in;
It suits for feasts, it suits for fun,
And just as well for fightin'.

Adaptations of "God Save the King"

Until 1776 *God Save the King* was the national anthem of the British Colonies, as well as of England. The complete break with the mother country came with the Declaration of Independence, and of course her national hymn ceased to be ours. But the tune was current throughout America, and it was but natural that it should be adapted to new words by American patriots. One of these sets of verses may possibly be dated as early as 1776. It refers to Washington's command, and to the death of Montgomery, who fell in the 1775 campaign against Quebec:

God save America
Free from despotic sway
Till time shall end
Hushed be the din of arms,
And to fierce war's alarms;
Show in all its charms
Heaven born peace.

God save great Washington,
Fair freedom's warlike son
Long to command.
May every enemy,
Far from his presence flee,
And many grim tyrant
Fall by his hand.

Thy name Montgomery,
Still in each heart shall be
 Prais'd in each breast.
Tho' on the fatal plain
Thou most untimely slain,
Yet shall thy virtue's gain
 Rescue from death.

The last verse of the version from which this copy was taken (in a manuscript book dated 1796) must have been written after 1778, when the French alliance was completed:

Last in our song shall be
Guardian of liberty
 Louis the king,
Terrible god of war
Plac'd in victorious carr [sic]
Of fame and of Navarre,
 God save the King.

In 1779 the following song appeared in the *Pennsylvania Packet*, written "by a Dutch lady at the Hague, for the sailors of the five American vessels at Amsterdam":

God save the Thirteen States!
Long rule th' United States!
 God save our States!
Make us victorious;
Happy and glorious;
No tyrants over us;
 God save our States!

To our fam'd Washington,
Brave Stark at Bennington,
 Glory is due.
Peace to Montgomery's shade,
Who as he fought and bled,
Drew honors round his head,
 Num'rous as true.
 etc., etc.

In 1776, while the British were occupying Boston, her neighbor, Connecticut, expressed her encouragement with this song, published in the *Connecticut Gazette*:

Smile, Massachusetts, smile,
 Thy virtue still outbraves
 The frowns of Britain's isle,
 And rage of home-born slaves.
 Thy free-born sons disdain their ease,
 When purchased by their liberties.

On March 17th Washington compelled Howe to evacuate Boston, and the field of military operations moved from New England. The soldiers of the New England army sang their congratulations:

Sons of valor, taste the glories
 Of celestial liberty.
 Sing a triumph o'er the Tories,
 Let the pulse of joy beat high.

One of the many verses, probably added later, referred to the Hessian troops:

Let them rove to climes far distant,
 Situate under Arctic skies,
 Call on Hessian troops assistant,
 And the savages to rise.

The lyrics and ballads of these years refer constantly to stirring events. The Battle of Trenton, Burgoyne's proclamation on June 20th, 1777, and his defeat at Saratoga in the same year, provided plenty of material for the poets of the day. In 1778 Francis Hopkinson wrote his famous poem, *The Battle of the Kegs*, satirizing the alarm of the British as they destroyed the powder kegs the Americans had floated down the Delaware to annoy British shipping. This, presumably, was sung to the tune of *Yankee Doodle*.

It was in 1778 also that Hopkinson wrote the words and music of his *Toast* to Washington. The words appeared in the *Pennsylvania Packet* of April 8th and the music was recently found in a manuscript book in Hopkinson's handwriting.¹ The *Toast*, with its music, was printed in 1799, for Benjamin Carr of Philadelphia published it in that year together with *Brother Soldiers, All Hail*, "a favorite new patriotic song in favor of Washington". The music of this latter song was the *Washington March* No. 1.²

¹The *Toast* is published in modern form by the United States Commission for the Celebration of the 200th Anniversary of the Birth of George Washington.

²See page 39.

Billings' "Chester"

William Billings' *Chester* has been termed the "Over There" of the Revolution, and while *Yankee Doodle* was no doubt the most used marching song, *Chester* was certainly sung by the troops throughout the Continental Army. Billings had originally written the melody as a hymn-tune, but when his second book, *The Singing Master's Assistant*, appeared in 1778, it contained *Chester* as a war song, with new words:

9

Chester

William Billings

Let ty-rants shake their i - ron - rod And slav - 'ry
clank her - gall - ing - chains, We'll fear them not; we
trust in - God, New - Eng-land's God - for - ev - er reigns.

Howe and Burgoyne and Clinton, too,
With Prescott and Cornwallis join'd,
Together plot our overthrow,
In one infernal league combin'd.

When God inspired us for the fight,
Their ranks were broke, their lines were forc'd,
Their Ships were Shelter'd in our sight,
Or swiftly driven from our Coast.

The Foe comes on with haughty Stride,
Our troops advance with martial noise,
Their Vet'rans flee before our Youth,
And Gen'als yield to beardless boys.

What grateful Off'ring shall we bring,
What shall we render to the Lord?
Loud Hallelujahs let us Sing,
And praise his name on ev'ry Chord.

The unsuccessful attempt to capture Rhode Island by Count D'Estaing of the French forces and the American General Sullivan, in August 1778, led the British, or their sympathizers, to attempt the recapture of *Yankee Doodle*, with these verses derisive of the Americans:

From Lewis, Monsieur Gerard came,¹
 To Congress in this town, sir,
 They bow'd to him and he to them,
 And then they all sat down, sir.

Begar, said Monsieur, one grand coup,
 You shall bientot behold, sir;
 This was believ'd as gospel true,
 And Jonathan felt bold, sir.

So Yankee Doodle did forget
 The sound of British drum, sir,
 How oft it made him quake and sweat,
 In spite of Yankee rum, sir.

He took his wallet on his back,
 His rifle on his shoulder,
 And vow'd Rhode Island to attack,
 Before he was much older.

In dread array their tatter'd crew,
 Advanc'd with colors spread, sir,
 Their fifes played Yankee doodle, doo,
 King Hancock at their head, sir.

As Jonathan so much desir'd
 To shine in martial story,
 D'Estaing with politesse retir'd,
 To leave him all the glory.

He left him what was better yet,
 At least it was more use, sir,
 He left him for a quick retreat,
 A very good excuse, sir.

The Music of Yorktown

The battle of Yorktown, and the final surrender of Cornwallis, October 19, 1781, was duly commemorated in song. *Yankee Doodle*

¹Gerard was the minister from France; the first minister from any nation to the United States.

was inevitably one of the tunes that were used. One of the songs was playful:

Cornwallis led a country dance,
The like was never seen, sir,
Much retrograde and much advance,
And all with General Greene, sir.

Greene, in the South, then danc'd a set,
And got a mighty name, sir,
Cornwallis jigg'd with young Fayette,
But suffer'd in his fame, sir.

Quoth he, my guards are weary grown
With footing country dances,
They never at St. James's shone,
At capers, kicks or dances.

His music soon forgets to play—
His feet can no more move, sir,
And all his bands now curse the day,
They jigged to our shore, sir.

Now Tories all, what can ye say?
Come—is this not a griper,
That while your hopes are danc'd away,
'Tis you must pay the piper.

The Scotch tune, *Maggie Lauder*, supplied the music for *Cornwallis Burgoyne*:

10

Maggie Lauder

with the words of *Cornwallis Burgoyne*

When Brit-ish troops first land-ed here, With Howe com-man-der_ o'er them, They
thought they'd make us quake with fear, And car-ry all be-fore_ them; With
thir-ty thous-and men or more And she with-out_ as-sist-ance, A -
mer-i-ca must needs give o'er, And make no more re-sist-ance.

But Washington, her glorious son,
 Of British hosts the terror,
 Soon, by repeated overthrows,
 Convinc'd them of their error;
 Let Princeton, and let Trenton tell,
 What gallant deeds he's done, sir,
 And Monmouth's plains where hun-
 dreds fell,
 And thousands more have run, sir.
 Cornwallis, too, when he approach'd
 Virginia's old dominion,
 Thought he would soon her conqu'ror
 be;
 And so was North's opinion.
 From State to State with rapid stride,
 His troops had march'd before, sir,
 'Till quite elate with martial pride,
 He thought all danger's o'er, sir.
 But our allies, to his surprise,
 The Chesapeake had enter'd;
 And now too late, he curs'd his fate,
 And wish'd he ne'er had ventur'd,

For Washington no sooner knew
 The visit he had paid her,
 Than to his parent State he flew,
 To crush the bold invader.
 When he sat down before the town,
 His Lordship soon surrender'd,
 His martial pride he laid aside,
 And cas'd the British standard.
 Gods! how this stroke will North
 provoke,
 And all his thoughts confuse, sir!
 And how the Peers will hang their
 ears,
 When first they hear the news, sir.
 Be peace, the glorious end of war,
 By this event effected;
 And be the name of Washington,
 To latest times respected;
 Then let us toast America,
 And France in union with her;
 And may Great Britain rue the day
 Her hostile bands came hither.

Reference has already been made to the music played on the occasion of Cornwallis' surrender.¹ John Fiske, the eminent historian, presents an interesting account of the scene.²

The British army became prisoners of war, subject to the ordinary rules of exchange. The only delicate question related to the American loyalists in the army, whom Cornwallis felt it wrong to leave in the lurch. This point was neatly disposed of by allowing him to send a ship to Sir Henry Clinton, with news of the catastrophe, and to embark in it such troops as he might think it proper to send to New York, and no questions asked. On a little matter of etiquette the Americans were more exacting. The practice of playing the enemy's tunes had always been cherished as an inalienable prerogative of British soldiery; and at the surrender of Charleston, in token of humiliation, General Lincoln's army had been expressly forbidden to play any but an American tune. Colonel Laurens, who now conducted the negotiations, directed that Lord Cornwallis's sword should be received by General Lincoln, and that the army on marching out to lay down its arms, should play a British or a

¹Page 23.

²*The American Revolution*, by John Fiske, Vol. II, pp. 282-3: Boston; Houghton, Mifflin & Co.

German air. There was no help for it; and on the 19th of October, Cornwallis's army, 7,247 in number, with 840 seamen, marched out with colours furled and cased, while the band played a quaint old English melody, of which the significant title was "The World Turned Upside Down"!

It is well known that the American bands responded with *Yankee Doodle*, the tune that had been hurled at them in derision up to the time of Lexington and Concord. But the identity of *The World Turned Upside Down* is not so easily established. We have already read of the verses that were adapted to *Derry Down*,¹ and the following is the version of a tune that appears in Chappell's *Popular Music of the Old Times*, under the title *When the King Enjoys his own Again*:

"

The World Turned Upside Down

A number of titles were used for this tune, and *The World Turned Upside Down* was among them. It is, however, not established that this is the tune that was played at Yorktown, although it was known to be popular in Revolutionary times.

Shortly after Yorktown, in November, there occurred in Philadelphia the performance of a work that may logically be considered as the first American opera. This was an "oratorical entertainment", an allegorical-political opera or dramatic cantata, consisting of an overture, arias, ensembles and choruses in praise of the American alliance with France—the work of the eminent Francis Hopkinson.² Although

¹Pages 23 and 24.

²Sonneck, in *Francis Hopkinson and James Lyon*, calls attention to the fact that while the libretto was printed anonymously in the *Freeman's Journal*, it was signed "H" when it was reprinted years later in the *Columbian Magazine*. This fact, added to "Sonneck's discovery of a fragment of a manuscript in a copy of the second volume of Hopkinson's collected poems and prose, seems to establish his authorship of *The Temple of Minerva* beyond reasonable doubt.

the music is not extant today, the libretto was printed in the *Freeman's Journal* December 19, 1781, with the explanation that it had been performed "by a company of gentlemen and ladies in the hotel of the minister of France in the presence of his Excellency General Washington and his lady".

Music to Celebrate Peace with England

The peace which was finally concluded September 3, 1783, following the separate preliminary treaty with England of November 1782, was celebrated in many ways, and inevitably in song. In 1784 Abraham Wood of Worcester, Mass., advertised *An Anthem on Peace*, his own composition, as "published and sold by him at his house in Northborough, and at the Printing Office in Worcester". As late as 1785 (July 29), a performance was advertised for the theatre in Philadelphia of *Peace and Liberty*, "a grand serenata . . . consisting of recitation, recitative, airs, and choruses. The parts . . . selected from the works of Thompson, Sterne, etc. etc. The music, vocal and instrumental, composed by Handel, Arne, Tenducci, Fischer, Valentino, etc."

Nor were those who had fallen in battle forgotten. Successive issues of the *Pennsylvania Journal* of December 1784, advertised a performance of "Lectures (Being a mixed entertainment of representation and harmony)", in which the opening number would be a *Monody to the memory of the chiefs who have fallen in the cause of American liberty (the music of which is entirely new) adapted to the distinct periods of the recital*. The entertainment was to conclude with a *Ronde-lay*, "celebrating the Independence of America. Music, Scenery and other Decorations".

The Washington Marches

The year 1784 is important because it is the earliest to which any of the historical *Washington's Marches* has been traced. It is highly probable that at least one of these marches was of Revolutionary origin, and was played by the army fife and drum corps. For many years Sonneck was inclined to the belief that they originated at a later date, and in his most extended analysis of their probable origins, he was extremely doubtful of their association with the Revolution.¹ Since writing this account (1905) he discovered in the *Massachusetts Spy* (Worcester), issue of May 27, 1784, mention of a *Washington's*

¹O. G. Sonneck: Francis Hopkinson and James Lyon—pp. 96-104.

March that was played at a concert in Philadelphia on May 8th of the same year. This makes the Revolutionary origin of one of the marches not only possible, but probable. It is not, however, an easy matter to determine which of the several pieces was played.

The march which is to-day generally referred to as *Washington's March* runs as follows:

12

Washington's March No. 1

A second march is commonly designated as *Washington's March at the Battle of Trenton*:

13

Washington's March No. 2

The musical score for Washington's March No. 2 is written in G major (one sharp) and 2/4 time. It consists of six staves of music. The first staff begins with a treble clef and a common time signature. The melody is composed of eighth and quarter notes. The second staff continues the melody. The third staff features a triplet of eighth notes. The fourth and fifth staves complete the piece with various rhythmic patterns and repeat signs. The sixth staff concludes the march with a final cadence.

The numbers, 1 and 2, by which these marches are designated in these pages, are purely arbitrary, for our own purposes of examination; they do not assume that one or the other is necessarily the older.

It is of course unsafe to base any conclusions upon the evidence of prints and manuscripts extant today, for some item that comes to light tomorrow may upset theories based on circumstantial evidence. Yet the early prints that are available, and the many manuscript collections in libraries and private collections are tempting to those who enjoy the unravelling of mysteries.

It has generally been assumed that March No. 1, as we have termed it, is the older of the two, largely because later editions of March No. 2 give it the title of the *President's New March*. This is not a tenable theory, for both of the marches have been termed the *President's New March* or the *New President's March* on occasion. No printings of either march have been found which may safely be dated earlier than 1794. An undated volume of miscellaneous *Marches and Battles* in the Ridgeway Branch of the Library Company of Philadelphia, contains March No. 1 as *Washington's March*,¹ and No. 2 as *Washington's March at the Battle of Trenton*. Sonneck ventured 1794 as a possible date for this collection of marches. In 1794 or 1795 March No. 1 was printed "at G. Willig's Musical Magazine" in Philadelphia, "as performed at the New Theatre".

While there may have been discovered no prints of March No. 2 earlier than this issue of March No. 1 by Willig, two manuscript items in the Library of Congress are of extreme interest, and possibly of importance. One of these is *Henry Beck's Flute Book*, a manuscript volume of marches and popular airs scored for flute solo and sometimes for two flutes. On the first page of this volume is a pencil date, 1786. If this date is plausible it would probably indicate the year in which the copying was begun, and the fact that some of the later tunes are known to have originated after 1790 would show that the work of transcribing covered a number of years.

In the early part of the book, on page 50, is a piece called *General Wayne's March*, which is none other than our March No. 2, commonly called *Washington's March at the Battle of Trenton*. This

¹As part of *America and Britannia. Peace*. "A New March composed by R. Taylor (and so arranged as to Harmonize perfectly with Washington's March played both together.)" Taylor came to America in 1792, so this publication must be dated after that time.

may prove nothing, or it may prove a great deal, but it does tend to weaken the belief that March No. 1 is the older. General Wayne, of course, was the Mad-Anthony Wayne who added to his reputation by storming Stony Point in 1779. The question whether this march was originally written to commemorate Wayne, and later adapted to honoring Washington, provides material for interesting speculation.

Whatever the origin, and whatever the precedence, these two marches were played, published, and reprinted for years. Often they were both included on the same sheet of music. The following table shows the parallel appearances of the two marches well into the nineteenth century:

	March No. 1	March No. 2
1786 (?)		<i>General Wayne's March</i> (in Beck's Flute Book)
1791 (?)		<i>Genl. Washington's March</i> (in a Mss. Book in the Library of Congress.)
1794 (?)	<i>Washington's March</i> (in undated collection of <i>Marches and Battles</i> ; see text above.)	<i>Washington's March at the Battle of Trenton</i> (in undated collection of <i>Marches and Battles</i> ; see text above.)
1794—5	<i>Washington's March</i> , as performed at the New Theatre, Phila. (G. Willig's Musical Magazine.)	
1797		<i>Washington's March at the Battle of Trenton</i> , as part of James Hewitt's <i>Battle of Trenton Sonata</i>
1798 (?)	<i>The New President's March</i> , (New York; J. Paff's Music Store.)	<i>Washington's March</i> (New York; J. Paff's Music Store.)
1798—1801		<i>Washington's March</i> (N. Y., Geo. Gilfert, 177 Broadway)

	March No. 1	March No. 2
After 1798		<i>General Washington's March</i> , (Boston, G. Graupner, 6 Franklin Place)
1799	<i>Brother Soldiers, All Hail</i> ("a new patriotic song in favor of Washington", to the tune of <i>Washington's March</i> : Phila., Benj. Carr.)	<i>Washington's March</i> (in <i>Bel- lamy's Band Book</i> , Mss. Li- brary of Congress, scored on two treble clefs and one bass clef.)
1799—1800	<i>The New President's March</i> (N. Y., J. Hewitt, 23 Maiden Lane.)	<i>Washington's March</i> (N. Y., J. Hewitt, 23 Maiden Lane.)
1802	<i>Washington's March</i> , (in the <i>Flute Preceptor</i> , or <i>Co- lumbian Instructor</i> , improv'd by R. Shaw, Philadelphia.)	<i>President's New March</i> , (in the <i>Flute Preceptor</i> , etc.)
Ca. 1805	<i>Washington's March</i> , (in the <i>Compleat Tutor for the Fife</i> , Phila., Geo. Willig.)	<i>Washington's March</i> , (in a Collection of <i>Favorite Marches</i> , arranged for the flute, and violin. N. Y., J. Hewitt's Musical Repository, 59 Maiden Lane.)
After 1805		<i>Washington's March</i> , (in <i>Willig's Instruction for the German Flute</i> . Phila., G. Willig's Musical Magazine, 171 Chestnut Street.)
1808		<i>General Washington's March</i> , (in the <i>Village Fifer</i> , No. 1, arranged for two fifes. Exeter, N. H.)
1814—16	<i>Washington's Grand March</i> , (Phila., A. Bacon & Co., 11 So. 4th Street.)	
1815—18	<i>Washington's March</i> , (scored for 2 flutes and piano, in <i>The Martial Music of Camp Dupont</i> , arranged by Raynor Taylor, Phila., Geo. E. Blake, 13 So. 5th Street.)	

	March No. 1	March No. 2
1818	<i>Washington's March</i> , ¹ (in <i>Amerikanische National- Marsche fur das Piano-Forte.</i> Leipzig, C. F. Peters.)	
After 1819		<i>March at the Battle of Tren- ton</i> , (Phila., Geo. Willig, 171 Chestnut Street.)
Before 1820	<i>Washington's March</i> , (Phila., G. E. Blake.)	<i>Washington's March at the Battle of Trenton</i> , (Phila., G. E. Blake.)
After 1820		<i>Washington's March</i> , (N. Y., N. Thurston.)
182(?)	<i>Washington's March</i> , (Baltimore, G. Willig.)	<i>Washington's March at the Battle of Trenton</i> , (Balti- more, G. Willig.)
Ca. 1830		<i>Washington's March</i> , (Mss. arrangement for brass band by Chas. Zeuner, Library of Congress.)

¹Following the publication abroad of these American marches, the following review appeared in the *Allgemeine Musikalische Zeitung* (Leipzig), September 13, 1820:

These may well be the first musical compositions from North America to reach the Old World! As is well known, there is little demand there for artists (mechanical artists excepted), and of late they have even been expressly warned against immigration. It is therefore not surprising that these marches should not rank very high as musical compositions *per se*. Nor is it any more surprising that these pieces, having arisen and grown popular in that country, where utility is of course considered the principal, if not the sole requirement, should be most practically devised for the purpose at hand—as marches, for marching, in all sorts of march-time; and that in answering the broader requirements, the stimulation of courage and the warlike disposition in general, more attention should have been paid to the outward character of the music (fanfares and trumpet movements) than to the inward. In all these respects (if not in others) the reviewer finds the present work really interesting and believes that others will find it so too. . . .

	March No. 1	March No. 2
After 1832	<i>Washington's Grand March</i> , (N. Y., Firth & Hall, 1 Franklin Sq.)	<i>Washington's March</i> , (N. Y., Firth & Hall, 1 Franklin Sq.)
Before 1833		<i>Washington's March</i> , (Boston, C. Bradlee, Washington St.)
1834—9		<i>Washington's March</i> , (N. Y. Atwill's, 201 Broadway.)
Before 1836	<i>Washington's Grand March</i> , (Arr. for the Spanish Guitar by J. B. L'Hulier, Phila., Geo. Willig, 171 Chestnut St.)	
184(?)		<i>Washington's March</i> , (Boston, G. P. Reed, 17 Tremont Road.)
1842	<i>Washington's Grand March</i> , (and the <i>National Melody Yankee Doodle</i> , with variations, for the Spanish Guitar, Phila., Geo. Willig)	
After 1843		<i>Washington's March</i> , (Boston, C. H. Keith, 67-69 Court Street.)
1844—57		<i>Washington's March</i> , (Boston, Oliver Ditson.)
1846—7		<i>Washington's March</i> , (arr. as a duett for the Pianoforte by M. Hall, N. Y., Firth Hall & Pond, 239 Broadway.)
1847—51	<i>Washington's March</i> , (Phila., E. Ferrett & Co., 40 So. 8th Street.)	
Ca. 1852		<i>Washington's March</i> , (N. Y., Firth, Pond & Co., 1 Franklin Square.)

	March No. 1	March No. 2
1854	<i>Washington's March</i> , (with brilliant variations, Ch. Grobe, Phila., Lee & Walker, 722 Chestnut St.)	
1858	<i>Washington's March</i> , (ar- rangement for orchestra in J. W. Moore's <i>Star</i> collection, Boston, Oliver Ditson.)	
1858		
1861	<i>Washington's March</i> , (in <i>American Medley</i> , Ch. Grobe, Boston, Oliver Dit- son.)	
1863—1877	<i>Washington's Grand March</i> , (N. Y., Wm. Pond & Co., 547 Broadway.)	<i>Washington's March</i> , (N. Y., Wm. Pond & Co., 547 Broadway.)
Before 1864		<i>Battle of Trenton March</i> , (N. Y., S. T. Gordon, 538 Broadway.)
1864—9	<i>Washington's March</i> , (N. Y., S. T. Gordon, 706 Broadway.)	<i>Washington's March at the Battle of Trenton</i> , (N. Y., S. T. Gordon, 706 Broad- way.)
1876	<i>Washington's Grand March</i> , (arr. by Septimus Winner, Boston, Oliver Ditson Co.)	

This parallel list shows a number of things, principally the enormous and continued popularity of both marches, evidenced by the many editions extending to the latter part of the nineteenth century. Also, according to the number of printings that the author has tabulated and examined, March No. 2 was issued more often than No. 1. Another apparent fact is interesting—March No. 2 has been named *Washington's March* far more often than it has been called *Washington's March at the Battle of Trenton*.

While these two marches seem to have had the widest distribution, there were of course other Washington marches, quick-steps, *Washington Guard* quick-steps, etc. One of these further marches is worthy of comment:

Washington's March No. 3

This piece may be of little importance, for few prints of it are extant. It was included in the *Complete Fifer's Museum* (printed in Northampton, Mass., 1807) and in 1825 it was issued in sheet music form by J. T. Siegling of Charleston. Yet there is at least one fact that renders it worthy of consideration. While *Genl. Wayne's March* (identical with our March No. 2) appears on Page 50 of *Beck's Flute Book*, this third march is found on page 12 of the same collection, with the title, *General Washington's March*. March No. 3 may therefore have a claim to an early Revolutionary origin, even though it dropped from view far sooner than the others.

The authorship of none of these Washington Marches has been established, although there have been many claims in behalf of Francis Hopkinson as the composer of one of them. The following item appeared in the January, 1859, issue of the *Historical Magazine*:

. . . I have . . . reason to believe that the "Washington March" generally known by that title . . . was composed by the Hon. Francis Hopkinson, senior, having seen it in a manuscript book of his own handwriting among others of his known compositions.

J. C.

"J. C." may have been Joseph Carr, a music publisher, well qualified to make such a statement, but unfortunately none of the Hopkinson manuscript books now extant, even the recently discovered book containing the *Toast to Washington*, contain any trace of a *Washington's March*. Hopkinson's authorship must rest upon tradition until further evidence is available.

Miscellaneous Songs in Honor of Washington

The songs of the years following the Revolution show to what a great extent Washington was idolized. A "New Song" which appeared in the *Philadelphia Continental Journal* of April 7, 1786, was adapted to the tune of *God Save the King*:

God save great Washington
His worth from ev'ry tongue
Demands applause;
Ye tuneful powers combine,
And each true Whig now join
Whose heart did ne'er resign
The glorious cause.

On the occasion of the general's birthday in 1786, the "adopted Sons" performed a work especially written for the event—an *Ode on the Birthday of his Excellency George Washington*"; "celebrated by the Adopted Sons at the Pennsylvania Coffee House in Philadelphia, composed by a member of that society". The words, which were printed in the *Pennsylvania Packet* two days later, hailed Washington as a patron of music—

"Parent of soothing airs and lofty strains—"

In the same year William Selby, an English musician of Boston, composed an *Ode in Honour of General Washington*, performed at a concert in that city, April 27th.

The "Federal March" to Celebrate the Ratification of the Constitution

From May 25th to September 17th, 1787, the Constitutional Convention held its stormy sessions in Philadelphia. By June 6, 1788, ten of the States had ratified the document and "come under the Federal roof". July 4th of that year was a gala day in Philadelphia, duly commemorated in music, for Alexander Reinagle contributed the *Federal March* which was "performed in the grand procession", "composed in honor of the ratification of the Federal Constitution by Ten of the States."¹

¹In 1898 the *Federal March* was revived, when it was played in Philadelphia, October 27, during a military parade before President McKinley.

Federal March

Alexander Reinagle

Maestoso

f

5

This system shows the beginning of the piano accompaniment. The right hand starts with a sixteenth-note triplet and a quarter note, followed by a series of chords and a five-measure rest. The left hand provides a steady bass line with quarter notes.

p

This system continues the piano accompaniment. The right hand features a series of chords and eighth-note patterns. The left hand continues with a steady bass line.

f

This system continues the piano accompaniment. The right hand features a series of chords and eighth-note patterns. The left hand continues with a steady bass line.

Trumpets

f

This system shows the beginning of the trumpet part. The right hand starts with a quarter note and a half note, followed by a series of chords and a five-measure rest. The left hand provides a steady bass line with quarter notes.

f

This system continues the trumpet part. The right hand features a series of chords and eighth-note patterns. The left hand continues with a steady bass line.

15 con.

First system of musical notation, featuring a treble and bass clef. The treble staff contains a melodic line with a triplet of eighth notes and trills. The bass staff provides a harmonic accompaniment with chords and single notes.

Second system of musical notation, continuing the piece. It features a prominent triplet of eighth notes in the treble staff and a steady bass line.

Third system of musical notation, showing a change in texture with more complex chords in the treble staff and a simple bass line.

Fourth system of musical notation, including a first and second ending bracket. The word "Trumpets" is written above the treble staff in the second ending. The bass staff continues with a simple accompaniment.

Fifth system of musical notation, concluding the piece with a final melodic flourish in the treble staff and a simple bass line.

In the Fall of 1788 another work was advertised, celebrating the same subject—the *New Constitutional March and Federal Minuet*, “composed by Mr. Sicard, adapted to the pianoforte, violin and German flute”.

Francis Hopkinson Dedicates Eight Songs to Washington

In the same year Francis Hopkinson published the eight songs that he dedicated to George Washington. The father of our country wrote many charming letters, but few were more gracious than that addressed to Hopkinson, accepting the dedication:

. . . . But, my dear Sir, if you had any doubts about the reception which your work would meet with—or had the smallest reason to think that you should meet with any assistance to defend it—you have not acted with your usual good judgment in the choice of a coadjutor, for . . . what alas! can I do to support it? I can neither sing one of the songs, nor raise a note on any instrument to convince the unbelieving. But I have, however, one argument which will prevail with persons of true estate (at least in America)—I can tell them that it is the production of Mr. Hopkinson.

While there were actually eight songs in the collection, the volume was entitled *Seven Songs*, and contained under the last number a footnote explaining that the author had decided to include it after the title page had been engraved. The titles of the songs, as well as their poetic and musical content, show the influence of the contemporary English style: *Come, fair Rosina, come away; My love is gone to sea; Beneath a weeping willow's shade;*¹ *Enraptur'd I gaze; when my Delia is by; See, down Maria's blushing cheek; O'er the hills far away, at the birth of the morn; My gen'rous heart disdains, the slave of love to be; and The trav'ler benighted and lost, o'er the mountains pursues his lone way.*

Hopkinson sent a copy of the collection to Washington, and another to his friend Thomas Jefferson, who was then in Paris. In his letter to Jefferson the composer said he thought that the last song, "if played very slow, and sung with Expression", was "forcibly pathetic—at least in my fancy". Jefferson thought so, too, for he replied:

I will not tell you how much they have pleased us, nor how well the last of them merits praise for its pathos, but relate a fact only, which is that while my elder daughter was playing it on a harpsichord, I happened to look toward the fire & saw the younger one all in tears. I asked her if she was sick? She said "no; but the tune was so mournful".

And that, we may be sure, was indeed a compliment!

¹Included in *Music from the Days of George Washington*, issued by the United States Commission for the Celebration of the 200th Anniversary of the Birth of George Washington.

Music of the Inaugural Tour

On February 4, 1789, the electoral college chose Washington as the first president of the United States. On April 14 he received official notification at Mount Vernon, and immediately started his memorable journey to New York, where he was inaugurated April 30.

The music of these times shows his travels and his triumphs. As he passed beneath the Triumphal Arch erected on the bridge at Trenton (April 21st) he was greeted by a *Chorus*, "sung by a number of young girls, dressed in white, decked in wreaths and chaplets, holding baskets of flowers in their hands." The words, by Richard Howell, were a welcome and a tribute:

Welcome mighty chief! once more
Welcome to this grateful shore:
Now no mercenary Foe
Aims again the fatal blow.
Aims at thee the fatal blow.

Virgins fair and Matrons grave,
Those thy conquering Arms did save,
Build for *thee* Triumphal Bowers
Strew, ye fair, his way with flowers,
Strew your Hero's way with Flowers.

"As they sung these lines", the contemporary account continues, "they strewed the flowers before the General, who halted until the Chorus was finished. The astonishing contrast between his former and actual situation *on the same spot*—the elegant taste with which the Triumphal Arch was adorned at the time, and the innocent appearance of the white-robed Choir, who met him with his gratulatory Song, made a lively and strong Impression on his mind."

C. E. Godfrey, in an article in the *Trenton Sunday Advertiser*, December 29, 1912, proved conclusively that these verses were sung at Trenton to the music of Handel's *See the Conquering Hero Comes*, from *Judas Maccabeus*. In connection with this article Godfrey printed Howell's words with the Handel music, thus showing that it was entirely possible to sing them to this composition. The use of several notes for a single syllable was thoroughly characteristic of the period.

See the Conquering Hero Comes

with words of the "Chorus" sung at Trenton

Handel

Wel - come might - y chief! — once more, Wel - come to this
Vir - gins fair, and ma - trons grave, Those — thy con - quiring

grate - ful shore! Now — no mer - cen - ar y foe
arms — did — save, Build — for thee tri - um phal bowrs,

Aims — a - gain the fa - tal blow; Aims at — thee the
Strew — ye fair his way — with flow'rs. Strew your — he - ro's

fa - tal blow, Aims — at thee the fat - al blow,
waw — with flow'rs, Strew — your he - ro's way — with flow'rs.

A few months later (September 22nd) the program of the New York Subscription Concert offered a number which was advertised as "a chorus to the words which were sung as Gen. Washington passed the bridge at Trenton—The music now composed by Mr. Reinagle". This setting is probably identical with the published *Chorus Sung before General Washington*, "as he passed under the triumphal arch raised at the bridge at Trenton, April 21st, 1789. Set to music and dedicated by permission to Mrs. Washington by A. Reinagle. Price 1/2 dollar. Philadelphia. Printed for the author, and sold by H. Rice, Market Street." Yet it is clear that Reinagle's was a later setting; not the music used at Trenton.

The President's March

It is not known what music, if any, was played at Washington's inauguration ceremony, when he delivered his famous inaugural address in Federal Hall, New York. It may have been at this time, however, that the famous *President's March*, later used by Joseph Hopkinson as the music for *Hail Columbia*, came into being, although it is generally assumed that the piece was not composed until after 1790.

The President's March

For years a controversy has been waged on the authorship of the *President's March*, and claims have been advanced for Francis Hopkinson, Philip Roth, and Philip Phile. Hopkinson's authorship has never been seriously considered by authorities, and Roth's is impossible to verify. Sonneck believed that Phile's claim was established beyond reasonable doubt by the appearance, a number of years ago, of an unnumbered page in the collection of former Governor Pennypacker of Philadelphia. This page had evidently been torn from an engraved music collection, and it bore two marches. One of them was the *President's March* by *Pheil*, the other a *March* by *Moller*. The latter piece indicates that the sheet belonged to one of the publications issued by the firm of Moller and Capron in Philadelphia in 1793.

Whoever wrote it, and whenever it first appeared, the *President's March* was the most popular piece of the early days of the United States. It was played on all occasions, by bands and orchestras. Leaders of the music in the theatres could not avoid playing it, for often their rendering of classics was interrupted by cat-calls and demands from the gallery for the *President's March*.

The 4th of July in 1789 was doubly celebrated, for not only was it the annual observance of the Declaration of Independence, it was the country's first Fourth as a nation. This was indicated by an *Ode for American Independence*, printed in the *Massachusetts Magazine* of

July 1789—the words by Daniel George, the music by Horatio Garnet. The first verse refers to the Declaration of Independence, and its signing by Massachusetts' son, John Hancock:

18

Words by
Daniel George

Ode for American Independence

Music by
Horatio Garnet

'Tis done! the e - dict past, by Heav'n de - creed, And
Han - cock's name con - firms the glor - ous deed On this aus - pi - cious
morn Was In - de - pen - dence born: Pro - pi - tious day!
Hail the U - ni - ted States of blest A - mer - i - ca!
Fly! Fly! Fly, swift - wing'd fame, the news, the news pro -
claim: From shore to shore Let can - nons roar And joy - ful voi - ces
shout Co - lum - bia's name, shout, shout Co - lum - bia's name, Co - lum - bia's name.

The next three verses recount the history of the Revolution, from Burgoyne's defeat at Saratoga, to the surrender of Cornwallis at Yorktown. The sixth verse deals with the present situation:

Now from Mount Vernon's peaceful shades again,
The Hero comes, with thousands in his train:
'Tis Washington, the Great
Must fill the chair of state,
Columbia cries:
Each tongue the glorious name re-echoes to the skies.

Refrain: Fly, swift wing'd fame, etc.

The final stanza hails Washington and peace:

Now shall the useful arts of peace prevail,
And commerce flourish, flavor'd by each gale;
Discord, forever cease,
Let Liberty and Peace,
And Justice reign;
For Washington protects the scientific train.

Refrain: Fly, swift wing'd fame, etc.

Music Performed During the New England Tour of 1789

From October 15th to November 13th Washington was occupied with his famous tour of New England. When he arrived in Boston, October 24th, he was greeted at the Triumphal Arch by the singing of an *Ode to Columbia's Favourite Son*, performed by the Independent Musical Society:

19

Ode to Columbia's Favourite Son

Great Wash - ing - ton, the he - ro's come, Each
heart ex - ult - ing bears the sound, See! thou - sands their de -
liv - 'rer throng, And shout him wel - come all a - round.
Now in full cho - rus burst the song, And shout the deeds of Wash - ing - ton!

There view Columbia's Favourite Son,
Her Father, Saviour, Friend and Guide!
There see th' Immortal Washington!
His Country's Glory, Boast and Pride!

In the *Christian Advocate* of February 22nd, 1900, a piece of music was printed which was called Holden's *Ode to Washington*. Oliver Holden was the composer of *Coronation*, the famous hymn-tune. This Ode is of particular interest because of the explanatory note, signed by Benjamin B. Davis of Brookline, which prefaced the printing of the piece in the *Advocate*:

Desirous of perpetuating the memory of Washington, I wrote this music from memory, of an Ode sung October 24, 1789, on the occasion of President Washington's arrival at the Old State House, Boston. Having learned it from my Father in 1805 when ten years of age, he being one of the Chorus singers.

With the exception of minor variations, this *Ode*, written from memory by Mr. Davis, is identical with the *Ode to Columbia's Fa-*

avourite Son "sung by the Independent Musical Society", and printed anonymously in the October 1789 issue of the *Massachusetts Magazine*. This seems to establish Holden's authorship.

At the Stone (King's) Chapel, three days after the welcome at the State House, another *Ode* was performed "before the President of the United States of America", the words "by Mr. Brown of Boston":

Recitative

Behold the man! whom virtues raise
The highest of the patriot throng!
To him the muse her homage pays,
And tunes the gratulatory song.

Air

Illustrious Visitant! design'd
By heaven's invincible decree
T'enoble and exalt the mind,
And teach a nation to be free;

Welcome, thrice welcome to the spot;
Where once thy cong'ring banners wav'd,
O never be thy praise forgot,
By those thy matchless valour sav'd.

Other works were issued at the time of Washington's Boston visit, one of them an *Ode to the President of the United States*, "By a Lady. The musick set by Mr. Hans Gram". Gram was a German musician who had come to Boston to live, and the *Ode* was printed in the *Massachusetts Magazine* of October 1789, on the page immediately following the *Ode to Columbia's Favourite Son*.

In the following years there were many tributes to Washington in music and song. Samuel Holyoke, a New England psalmodist and compiler of hymn collections, published in 1790 a song, *Washington*, which praised the hero's part in the struggle for liberty. *Washington's Counsel Forever Huzza!* was the title of a song "written, composed and to be sung by Mr. Clifford", in the comic opera, "The Farmer", at the Charleston Theatre on January 22, 1794. *Washington*, a song written by Mrs. Pownall, a favorite actress and song-writer of the period, was advertised as part of a concert given in Boston, August 1st, 1794. *A Song on General Washington*, by Alexander Juhan, printed with a set of six songs in 1794, commenced with the allegorical line:

"On the white cliffs of Albion, reclining sat fame—"

Mrs. Pownall wrote and sang another song in tribute to Washington in 1796—*Washington and Liberty*. It was performed after the play at the City Theatre in Charleston on the President's birthday.

Songs in Honor of Other Revolutionary Characters

Other historical characters of the day were commemorated. When Lafayette returned to America in 1824 and 1825 many songs and instrumental pieces were written in his honor, but some were composed in the latter eighteenth century too. *Young's Vocal and Instrumental Miscellany*, published in Philadelphia in 1794, contained *Lafayette*, "a new song". When John Hancock died in 1793, there was published a *Sonnet*, "for the fourteenth of October, 1793. When were entombed the remains of his Excellency John Hancock, Esq. late Governor and Commander in Chief of the Commonwealth of Massachusetts. The music taken from an oratorio by the famous Graun of Berlin. The lines written and adapted by Hans Gram, Organist of Brattle Street Church, in Boston."

A number of songs were devoted to Major André—*Major André's Complaint*, printed at Carr & Co.'s Musical Repository in 1794; *Major André*, a song which appeared in the *American Musical Miscellany*, (1798), and several others.

In the final decade of the century much music was written which harked back to the Revolution. Descriptive "sonatas", and "overtures" were very popular in those days, and composers tried to write music which would be descriptive of events and scenes, much in the fashion of modern writers of so-called "program" music. One of these pieces achieved considerable vogue in America, *The Battle of Trenton*,¹ a sonata for pianoforte dedicated to General Washington, and first published in 1797. The composition was the work of James Hewitt, an English musician who came to America in 1792 and became active in the musical life of New York and Boston. The various sections of this piece were elaborate in their descriptiveness:

Introduction—The Army in motion—General Orders—Acclamation of the Americans—Drums beat to Arms.

Attack—cannons—bomb. Defeat of the Hessians—Flight of the Hessians—Begging Quarter—The Fight Renewed—

¹Included in *Music from the Days of Geo. Washington*, issued by the United States Commission for the Celebration of the 200th Anniversary of the Birth of George Washington.

General Confusion—The Hessians surrender themselves prisoners of War—Articles of Capitulation Signed—Grief of Americans for the loss of their companions killed in the engagement.

Yankee Doodle—Drums and Fifes—Quick Step for the Band—
Trumpets of Victory—General Rejoicing.

Much music of a general patriotic nature was written and published in these years. Benjamin Carr's *Federal Overture*, first played at the Cedar Street Theatre, Philadelphia, September 1794, was important because its published version (1795) is the earliest known printing of *Yankee Doodle* in America. Several popular airs were included in the overture—*Marseilles hymn*; *Ça Ira*; *O dear, what can the matter be?*; *Rose tree*; *Carmagnole*; *President's March*, and *Yankee Doodle*.

Reinagle's *America, Commerce and Freedom* was frequently sung. It praised the life of the sailor, and toasted American shipping. This song was published in 1794, and was advertised as "sung by Mr. Darley, junior, in the Ballet Pantomime of The Sailor's Landlady".

There were other "Federal Overtures". In Providence, Rhode Island, the *New Federal Overture* "composed by Mons. Leaumont" was advertised for performance at the New Theatre (1795). P. A. Van Hagen, in Boston, composed a *Federal Overture* which was played at the Haymarket Theatre in October, 1797.

One of the most elaborate works was the setting by James Hewitt of some verses by a Mr. Millns, *The Federal Constitution and the President Forever*, "adapted to the joint tunes of *Washington's March* and *Yankee Doodle*." This was published in 1798. A few of the stanzas suffice to show the author's good intentions, if not his skill as a poet:

Poets may sing of their Helicon streams,
Their Gods and their Heroes are fabulous dreams;
They ne'er sang a line
Half so grand, so divine,
As the glorious toast,
We Columbians boast,
The Federal Constitution boys, and Liberty forever.
Montgomery, Warren still live in our songs,
Like them our young heroes shall spurn at our wrongs—
The world shall admire
The zeal and the fire
Which blaze in the toast
We Columbians boast
The Federal Constitution and its advocates forever.

Fame's trumpet shall swell in Washington's praise
And time grant a furlough to lengthen his days;
May health weave the thread
Of delight round his head—
No nation can boast
Such a name—such a toast—
The Federal Constitution boys, and Washington forever.

The Stormy 1790's

The years after 1790 were trying for the young American republic. The French Revolution started in 1789. In 1793 France was at war with Prussia, Austria and England. On April 22nd of that year Washington made his famous proclamation of neutrality, but there was a strong element in this country who thought we should go to war with England on the side of France, to repay the French for their aid in our struggle for independence. In the same year "Citizen Genet" arrived in Charleston and proceeded thence to Philadelphia as Minister from France. He did all he could to undermine Washington's attitude of neutrality, and his recall was demanded.

England began to seize the American ships in French trade, and the Jay treaty of 1794 effected merely a compromise with Great Britain on neutral trade. After John Adams began his presidency, France commenced raids on American shipping in reprisal for the Jay Treaty and other actions contrary to the old alliance. The French Directory seemed determined to take as overbearing an attitude towards America as she was taking against the small states of Europe. In the notorious "X.Y.Z." affair of 1797, our ministers to France were so insulted and humiliated that Adams declared: "I will never send another minister to France without assurances that he will be received, respected and honored as the representative of a free, powerful and independent nation."

Preparations were made for hostilities, and during the next few years an actual state of war existed with France, although it was never formally declared. There were a few minor naval engagements. On July 4th, 1798, Washington was appointed commander-in-chief of the military forces of the nation.

It is necessary to know these events if we are to understand the many references to contemporary affairs in the music of the closing years of the century, for the songs of the day were closely associated with the history of the times. In the early 1790's a number of songs

appeared pertaining to the French Revolution. One of them was by the English composer, Storace, entitled *Captivity*, "a ballad supposed to be sung by Marie Antoinette during her confinement". The American edition of this song was published by Carr in Philadelphia, in 1793. Another of Carr's publications in the same year was "a favorite sonata by Elfort", *The Bastile*. Then, too, there were American printings of the *Marseillaise*, *La Carmagnole* and *Ça Ira*, stirring songs of the French Revolution.

"Hail Columbia"

Nearly all of the patriotic music of 1798 and 1799 related to our break with France. *Hail Columbia* is the most important song of this time, because it has lived to our own day, and until the Spanish-American War it shared honors with the *Star Spangled Banner* as our national anthem. The music of *Hail Columbia* is the *President's March*, and the words were written by Joseph Hopkinson, son of Francis Hopkinson. Hopkinson later told how he came to write *Hail Columbia*:

"Hail Columbia" was written in the summer of 1798, when war with France was thought to be inevitable. Congress was then in session in Philadelphia, debating upon that important subject, and acts of hostility had actually taken place. The contest between England and France was still raging, and the people of the United States were divided into parties for the one side or the other, some thinking that policy and duty required us to espouse the cause of "republican France", as she was called, while others were for connecting ourselves with England, under the belief that she was the great preservative power of good principles and safe government. The violation of our rights by both belligerents was forcing us from the wise and just policy of President Washington, which was to do equal justice to both but to part with neither, and to preserve an honest and strict neutrality between them. The prospect of a rupture with France was exceedingly offensive to the portion of the people who espoused her cause, and the violence of the spirit of party had never risen higher, I think not so high, in our country, as it did at that time upon that question.

The theatre was then open in our city [Philadelphia]. A young man belonging to it [Gilbert Fox], whose talent was high as a singer, was about to take a benefit. I had known him when he was at school. On this acquaintance he called on me one Saturday afternoon, his benefit being announced for the following Monday. His prospects were very disheartening; but he said that if he could get a patriotic song adapted to the

"President's March" he did not doubt a full house; that the poets of the theatrical corps had been trying to accomplish it, but had not succeeded. I told him I would try what I could do for him. He came the next afternoon, and the song, such as it is, was ready for him. The object of the author was to get up an American spirit which should be independent of, and above the interests, passions and policy of both belligerents, and look and feel exclusively for our honor and rights. No allusion is made to France or England, or the quarrel between them, or to the question of which was most in fault in their treatment of us. Of course, the song found favor with both parties, for both were American, at least neither could disown the sentiments and feelings it indicated. Such is the history of this song, which has endured infinitely beyond the expectation of the author, as it is beyond any merit it can boast of except that of being truly and exclusively patriotic in its sentiment and spirit.

"Adams and Liberty"

Another song, *Adams and Liberty*, was important for several reasons. It was one of the songs of the 1798 trouble with France, it showed the temper of the time, and it used for its music the English tune, *To Anacreon in Heaven*, now the melody of the *Star Spangled Banner*. This music has been attributed to Samuel Arnold, an Englishman who was composer to His Majesty's Chapel and the compiler of many ballad operas, but it is more probable that it was composed by John Stafford Smith, Arnold's successor at the Chapel Royal, about 1775. The song became known in America soon after it was written, and as a drinking song it became the official lyric of the several Anacreontic societies in this country. From 1797 the tune appeared in many versions, generally adapted to patriotic words.

In June, 1798, the Massachusetts Charitable Fire Society, at its banquet in Boston, sang a song it had commissioned Robert Treat Paine to write for the occasion. This was *Adams and Liberty*, and tradition has it that Paine received \$750 for his copyright. The author's name was originally Thomas, but not wishing to be confused with the freethinker of that name, he petitioned Congress to allow him to assume the name of his father, a signer of the Declaration of Independence, Robert Treat Paine.

The words were intensely patriotic:

Ye sons of Columbia, who bravely have fought,
 For those rights, which unstain'd from your Sires has descended,
 May you long taste the blessings your valour has bought
 And your sons reap the soil, which your fathers defended,
 Mid the reign of mild peace,
 May your nation increase,
 With the glory of Rome, and the wisdom of Greece;

Refrain: And ne'er may the sons of Columbia be slaves,
 While the earth bears a plant, or the sea rolls its waves.

Should the tempest of War overshadow our land,
 Its bolts could ne'er rend Freedom's temple asunder;
 For unmov'd at its portal, would Washington stand,
 And repulse with his breast, the assault of his Thunder!
 His sword, from the sleep
 Of its scabbard, would leap
 And conduct, with its point, every flash to the deep.

Refrain: For ne'er shall the sons, etc.

Let Fame to the world sound America's voice;
 No Intrigue can her sons from their Government steer;
 Her pride is her Adams—his laws are her choice,
 And shall flourish till Liberty slumber forever!
 Then unite, heart and hand,
 Like Leonidas' band,
 And swear to the God of the ocean and land,

Refrain: That ne'er shall the sons, etc.

Another song of 1798 linked the two heroes of the day, and referred to Adams at the head of the government, and Washington in command of the military forces. This was *Adams and Washington*, by P. A. Van Hagen, junior, printed in 1798 at the composer's "Musical Magazine", in Boston, where, we learn from the sheet music, "may also be had the new patriotic songs of *Washington & Independence*, *Hail Patriots All*, *Our Country is our Ship*, the *Ladies Patriotic Song*". Whatever the poet may have lacked in literary gifts, he made up in enthusiasm:

Columbia's brave friends with alertness advance
 Her rights to defend in defiance of France.
 To volatile fribbles we never will yield,
 While John's at the Helm, and George rules the field.

One of the stanzas referred to the tribute demanded of our ministers to France, a tribute that amounted to a bribe:

By paying those vultures large tributes in gold,
I should think our dear country in some measure sold:
Columbia the fair, they can ne'er overwhelm,
While George rules the field, and her John's at the helm.

The naval battles with France, minor engagements though they were, found record in music. *The Constellation*, companion of the *United States*, the *Constitution* and other frigates of our navy, overtook and captured the French boat *L'Insurgent*. Soon Gilbert Fox, who had been the first to sing *Hail Columbia*, presented at the theatre in Philadelphia another new song, *Huzza for the Constellation*. Truxtun, captain of the *Constellation*, was commemorated with *Truxtun's Victory*, a song "written by Mrs. Rowson" and published by Van Hagen in Boston in 1799. *General Pinckney's March* "composed by Mons. Foucard" and played at Charleston in 1799, honored the General Pinckney whom Washington had appointed as one of his chief subordinates when he accepted the post of commander-in-chief.¹

Music Composed to Mourn the Death of Washington

Nothing shows more forcibly how greatly Washington was loved by his countrymen during his lifetime than the deep sorrow of the nation when he died, December 14, 1799, and nothing proves this sorrow more effectively than the many dirges and elegies which were composed immediately after his passing away. Twelve days after he died, Benjamin Carr had ready for performance a *Dead March and Monody* which was performed at the memorial services held in the Lutheran Church in Philadelphia. This music was printed soon after, and it was truly dignified and in keeping with the character of the man it honored. It is interesting to note how much this piece reflects the European music of the period. It is reminiscent of the style of the later Haydn, and it seems to anticipate Beethoven, who at this time was only twenty-nine, and little known in America.

¹ Pinckney was also the minister whom France had refused to receive, as well as one of the X. Y. Z. commissioners, credited with the "not a cent for tribute" slogan, which some authorities claim he did not say.

20

Dead March and Monody

Dead March

Very slow

Benjamin Carr

The musical score is presented in four systems, each with a grand staff (treble and bass clefs). The key signature is two flats (B-flat and E-flat), and the time signature is common time (C). The piece is marked "Dead March" and "Very slow".

System 1: The right hand begins with a piano (*p*) dynamic, followed by a forte (*f*) dynamic. The left hand provides a steady accompaniment.

System 2: The right hand continues with alternating *p* and *f* dynamics. The left hand accompaniment remains consistent.

System 3: The right hand features a fortissimo (*ff*) dynamic at the start, followed by a piano (*p*) dynamic. A trill (*tr*) is indicated over a note in the final measure of this system.

System 4: The right hand starts with a pianissimo (*pp*) dynamic, followed by a forte (*f*) dynamic, and then returns to piano (*p*). The left hand accompaniment concludes the piece.

20 con.

Monody— Sung by Miss Broadhurst

Slow

p

Sad are the ti - dings ru - mour tells, a grate - ful peo - ple

mf *2*
mourn his_ end. A - midst the_ brave and just he_ dwells, A

na - tion's fa - ther and its_ friend.

2.

With honor crown'd mature in age
 He fell the wonder of mankind
 Laden with laurels left the stage
 Nor leaves alas! his like behind.

3.

Seated in bliss supreme on high
 O spirit dear attend our pray'r.
 Our guardian angel still be nigh
 Make thy lov'd land thy heav'nly care.

New England paid many musical tributes, among them *Hark from the Tombs, etc.* and *Beneath the Honors, etc.*, "adapted from Dr. Watts and set to music by Samuel Holyoke, A.M. Performed at Newburyport, 2nd of January 1800. The day on which the citizens unitedly expressed their unbounded veneration for the memory of our beloved Washington."

Van Hagen composed *A Funeral Dirge* "on the death of General Washington", and Abraham Wood commenced his *Funeral Elegy*, "on the death of General George Washington. Adapted to the 22d of February" with the lines:

"Know ye not that a great man hath fall'n today?"

Oliver Holden contributed several works to the memorial services. His anthem, *From Vernon's Mount Behold the Hero Rise*, was performed as "part of the tributary honors to George Washington" held at Old South Meeting House in Boston, January 1800. He also wrote a *Dirge*, "or Sepulchral Service memorating the sublime virtues and distinguished talents of George Washington. Composed and set to music at the request of the Mechanic's Association, for performance on Saturday the 22 inst." (February 1800). Holden is also known to be the composer of a collection of *Sacred Dirges, Hymns and Anthems*, "commemorative of the death of General George Washington, the guardian of his country and the friend of man. An original composition by a citizen of Massachusetts."

Yet, as we have seen, it was not alone at his death that Washington was extolled by music. His talents, his achievements, and the esteem and gratitude of the whole American people were sung throughout his whole career.

II

A CATALOGUE OF AUTHENTIC
EIGHTEENTH CENTURY MUSIC
IN MODERN EDITIONS

1. MUSIC PUBLISHED AND DISTRIBUTED BY THE UNITED STATES FOR THE 200TH ANNIVERSARY OF THE BIRTH OF GEORGE WASHINGTON

MUSIC FROM THE DAYS OF GEORGE WASHINGTON

(Printed as a complete collection)

MILITARY AND PATRIOTIC MUSIC

- The President's March*.....Philip Phile (d. 1793?)
(Arranged by James Hewitt)
- Washington's March*
- General Burgoyne's March*.....
- Brandywine Quick-Step*
- Successful Campaign*
- The Toast (1778) (to Washington)*... Francis Hopkinson
- The Battle of Trenton, a Favorite His-* (1737-1791)
torical Military Sonata, Dedicated
to General Washington (1797)... James Hewitt
(1770-1827)

CONCERT AND DANCE MUSIC

- Sonata (First Movement)*.....Alexander Reinagle
(1756-1809)
- Minuet and Gavotte*.....Alexander Reinagle
- Two Minuets (Danced before General*
and Mrs. Washington) (1792)... Pierre Landrin Duport
- Rondo (1787)*
- William Brown

SONGS AND OPERATIC MUSIC

- Beneath a Weeping Willow's Shade*
(From the "Seven Songs" dedicated
to Washington) (1788) Francis Hopkinson
- Delia* (1793) Henry Capron
- The Mansion of Peace* (1790?) Samuel Webbe
- Lullaby* (1792) (1740-1816)
(From the Opera "The Pirates") . . Stephen Storace
(1763-1796)
- The Bud of the Rose* (1782) (From the
opera "Rosina") William Shield
- The Wayworn Traveler* (1793) (1748-1829)
(From the Opera "The Moun-
taineers") Samuel Arnold
(1740-1802)

The following are issued separately:

ALBUM OF MILITARY MARCHES

(containing)

- The President's March* Philip Phile (d. 1793?)
- General Washington's March*
- General Burgoyne's March*
- Brandywine Quick Step*
- Successful Campaign*
- Washington's March at the Battle of
Trenton*

DANCE MUSIC

(containing)

- Minuet and Gavotte* Alexander Reinagle
- Two Minuets* (Danced before General
and Mrs. Washington) (1792) . . . Pierre Landrin Duport

THE TOAST, TO GEORGE WASHINGTON

By Francis Hopkinson

2. MUSIC ISSUED BY MUSIC PUBLISHERS

KEY TO PUBLISHERS

- | | | | |
|-----|---|-----|---|
| ADL | —Alfred D. Liefeld,
303 McCance Block,
Pittsburgh, Pa. | EA | —Emil Ascher, Inc.
315 Fourth Avenue,
New York City |
| AM | —Alexander Maloof, Mu-
sic Co.
712 Carnegie Hall,
New York City | EBM | —E. B. Marks Music
Company, Inc.
223 West 46th St.,
New York City |
| AMP | —American Music Pub-
lishers,
528 S. Dearborn St.,
Chicago, Ill. | EEH | —Eldredge Entertainment
House,
Franklin, Ohio |
| AMC | —Alfred Music Company
145 West 45th Street,
New York City | ELB | —E. L. Bohal & Co.
Ashland, Ohio |
| APS | —Arthur P. Schmidt Co.
120 Boylston Street,
Boston, Mass. | ET | —E. Toldridge,
The Farragut, Wash-
ington, D. C. |
| AS | —Albert Shutt,
1226 Jackson St., To-
peka, Kansas | FMP | —Forster Music Publisher,
Inc.
218 South Wabash
Ave., Chicago, Ill. |
| ASB | —A. S. Barnes & Co.
67 West 44th Street.
New York City | GS | —G. Schirmer, Inc.
3 East 43rd St., New
York City |
| BC | —Boosey & Co.
113 West 57th Street
New York City | GW | —Gene Weller
Roseville, Ohio |
| BMC | —Boston Music Company,
116 Boylston Street,
Boston, Mass. | HMC | —Hatch Music Company,
611 Washington St.,
Boston, Mass. |
| CCB | —C. C. Birchard & Co.,
221 Columbus Avenue,
Boston, Mass. | HSG | —Hamilton S. Gordon,
Inc.
33 East 21st St., New
York City |
| CF | —Carl Fischer, Inc.
56 Cooper Square,
New York City | HTF | —H. T. FitzSimons Co.
23 East Jackson Blvd.,
Chicago, Ill. |
| CFS | —Clayton F. Summy Co.
429 South Wabash
Ave., Chicago, Ill. | HWG | —H. W. Gray Company,
158 East 48th St., New
York City |
| CWH | —Charles W. Homeyer,
458 Boylston Street,
Boston, Mass. | IMP | —International Music
Publishing Co.
1611 Great Northern
Bldg., Chicago, Ill. |

- JF J. Fischer & Bro.
119 West 40th Street,
New York City
- JRF —Jas. R. Fennell,
3350 Perry Avenue,
Bronx, New York City
- JFO —James F. Oates,
1609 D Street, S. E.,
Washington, D. C.
- KK —Kay & Kay Music Pub-
lishing Corp.,
254 West 47th St.,
New York City
- LaT —Charles H. LaTourette,
Princeton, New Jersey
- LPC —Lorenz Publishing Co.
Dayton, Ohio
- MM —Miller Music Co.,
62 West 45th Street,
New York City
- MMC —Manus Music Company,
145 West 45th St.,
New York City
- MPC —Mulwerhof Publishing
Co.
Milwaukee, Wisc.
- MPO —M. P. Opie,
Olney, Maryland
- MW —M. Witmark & Sons,
1650 Broadway, New
York City
- NMB —National Manuscript
Bureau,
333 West 52nd Street,
New York City
- OD —Oliver Ditson Com-
pany,
178 Tremont St., Bos-
ton, Mass.
- PP —Paul Pioneer Music Co.
119 Fifth Avenue, New
York City
- RJ —Ross Jungnickel, Inc.
122 Fifth Avenue, New
York City
- RK —Ruebush-Kieffer Co.
Dayton, Virginia
- SBS —S. Brainard Sons,
c/o E. B. Marks Music
Co.
223 West 46th St.,
New York City
- SF —Sam Fox Publishing Co.
Cleveland, Ohio
- SMC —Southern Music Co.,
Washington, D. C.
- TH —Theodore Henckels,
2006 Columbia Road,
N. W., Washington,
D. C.
- TP —Theodore Presser Co.,
1712 Chestnut St.,
Phila., Pa.
- TSD —T. S. Denison & Co.,
Chicago, Ill.
- USGW—United States Commis-
sion for the Celebra-
tion of the 200th
Anniversary of the
Birth of Geo. Wash-
ington
Washington Bldg.,
Washington, D. C.
- WGB —Will George Butler,
State Normal School,
Mansfield, Pa.
- WJ —Walter Jacobs, Inc.
120 Boylston St., Bos-
ton, Mass.
- WMC —Willis Music Co.,
137 W. 4th Street,
Cincinnati, Ohio
- W-S —White-Smith Music
Publishing Co.
40 Winchester St., Bos-
ton, Mass.

THE MUSIC THAT WASHINGTON KNEW

With an historical sketch by William Arms Fisher. A Program of Authentic Music, vocal and instrumental, with historical data, for the use of Schools, Musical Societies, Music Clubs and Historical Celebrations OD

CONCERT SONGS COMPOSED IN AMERICA

Pioneer American Composers

A Collection of Early American Songs, edited and augmented by Harold V. Milligan. APS (Two Volumes)

Seven (8) Songs, by Francis Hopkinson.

Dedicated to George Washington, edited and augmented by Harold V. Milligan. APS

Colonial Love Lyrics, six songs by Francis Hopkinson.

Edited and augmented by Harold V. Milligan. APS

The First American Composer, six songs by Francis Hopkinson.

Edited and augmented by Harold V. Milligan. APS

Benjamin Carr

Willow, Willow, in *Pioneer American Composers*, Vol. I APS

James Hewitt

The Twin Roses, in *Pioneer American Composers*, Vol II APS

Francis Hopkinson

Beneath a Weeping Willow's Shade, in *Seven Songs*, and in *The First American Composer* APS

Come, Fair Rosina, in *Seven Songs*, and in *The First American Composer* APS

Enraptured I Gaze, in *Seven Songs*, and in *Colonial Love Lyrics* APS

The Garland, in *Colonial Love Lyrics* APS

Give Me Thy Heart, in *Colonial Love Lyrics* APS

My Days Have Been So Wondrous Free, in *The First American Composer* APS

My Generous Heart Disdains, in *Seven Songs*, and in *The First American Composer* APS

My Love is Gone to Sea, in *Seven Songs*, and in *Colonial Love Lyrics* APS

Ode From Ossian's Poems, edited and harmonized by Carl Deis GS
O'er the Hills, in *Seven Songs* and in *The First American Composer* APS

See Down Maria's Blushing Cheek, in *Seven Songs*, and in *Colonial Love Lyrics* APS

The Traveller Benighted, in *Seven Songs*, and in *The First American Composer* APS

With Pleasures Have I Passed My Days, in *Colonial Love Lyrics* APS

- Victor Pelissier
Dry Those Eyes, in *Pioneer American Composers*, Vol. II APS
Return, O Love, in *Pioneer American Composers*, Vol. I APS
- Alexander Reinagle
I Have a Silent Sorrow, in *Pioneer American Composers*, Vol. I APS
Jerry's Song, (From "The Volunteer"), in *Pioneer American Composers*, Vol. II APS
- Raynor Taylor
Cupid and The Shepherd, in *Pioneer American Composers*, Vol. I APS
The Wounded Soldier, in *Pioneer American Composers*, Vol. II APS
- Timothy Swan
The Soldier's Farewell, in *Pioneer American Composers*, Vol. I APS
- P. A. Von Hagen
Gentle Zephyr, in *Pioneer American Composers*, Vol. II APS
May Morning, in *Pioneer American Composers*, Vol. II APS
Monody, in *Pioneer American Composers*, Vol. I APS
The Pride of Our Plains, in *Pioneer American Composers*, Vol. I APS
- J. Willson
I Knew by the Smoke, in *Pioneer American Composers*, Vol. II APS

CONCERT SONGS FROM ABROAD, KNOWN IN AMERICA

- Michael Arne (1740-1786)
The Lass With the Delicate Air, edited by Max Spicker GS
- Thomas Arne (1710-1778)
Blow, Blow, Thou Winter Wind, edited by Max Spicker GS
Under the Greenwood Tree GS
When Daisies Pied, and Violets Blue GS
Where the Bee Sucks, (Ariel's Song in "The Tempest"), edited by Max Spicker GS
- G. B. Buonancini
L'Esperto Nocchiero (O Why is the Pilot) GS
Per La Gloria D'Adorarvi (For the Love my Heart Doth Prize) GS
- Henry Carey (?)
Sally in Our Alley, arranged by Harry R. Spier JF
Sally in Our Alley GS

Charles Dibdin

Blow High, Blow Low, in *Reliquary of English Songs*, collected and edited by Frank Hunter Potter GS

The Lass that Loves a Sailor, in *Reliquary of English Songs* GS

A. E. M. Gretry

Je Romps La Chaîne (From the Opera "L'Amant Jaloux") (1778) edited by F. A. Gaevert GS

Songe Enchanteur (Dream Most Enchanting) GS

Handel, G. F.

Angels Ever Bright and Fair GS

Honor and Arms (from the oratorio "Samson") GS

O, Ruddier Than the Cherry (From "Acis and Galatea") GS

Ombrai Mai Fu (From the opera "Xerxes") GS

G. B. Lully

Bois Epais (Woods So Dense) GS

Giovanni Martini

Plaisir d'Amour (The Joy of Love) GS

G. B. Pergolesi

Se Tu M'Ami (If thou lovest me) GS

Antonio Sacchini

Se Mai Piu Saro Geloso (Should I Doubt Again My Loved One) GS

William Shield

The Friar of Orders Gray GS

The Thorn, in *Reliquary of English Songs* GS

Anonymous

The Bee, harmonized by Samuel Endicott, in *Three Melodies of Revolutionary Times* CWH

The Charms of Floramel, harmonized by Samuel Endicott CWH

He Stole My Tender Heart Away, harmonized by Samuel Endicott, in *Three Melodies of Revolutionary Times* CWH

The Heavy Hours, harmonized by Samuel Endicott CWH

Queen Mary's Farewell to France, harmonized by Samuel Endicott, in *Three Melodies of Revolutionary Times* CWH

Sheep in Clusters, harmonized by Samuel Endicott CWH

ARRANGEMENTS FOR CHORUS

Mixed Voices

When Daisies Pied and Violets Blue, Michael Arne, arranged by Augustus Barratt KK

When Icicles Hang by the Wall, Thomas Augustine Arne, arranged by Augustus Barratt KK

Where the Bee Sucks, Thomas Augustine Arne, arranged by Augustus Barratt KK

Men's Voices

When Icicles Hang by the Wall, Thomas Augustine Arne, arranged by Augustus Barratt KK

Where the Bee Sucks, Thomas Augustine Arne, arranged by Augustus Barratt KK

Women's Voices

Where the Bee Sucks, Thomas Augustine Arne, arranged by Augustus Barratt KK

ENGLISH BALLAD OPERAS

The Beggar's Opera, Gay-Pepusch, new version arranged by Frederic Austin BC

Polly, Gay-Pepusch, edited and arranged by Clifford Bax and Frederic Austin BC

No Song, No Supper, Storace BC

Rosina, Shield BC

Love in a Village, Bickerstaffe BC

PIANO MUSIC COMPOSED IN AMERICA

The following are included in *A Program of Early American Piano Music*, edited by John Tasker Howard. JF

James Bremner
Trumpet Air

Benjamin Carr
Rondo (from overture to "The Archers")

John Christopher Moller
Sinfonia

John Palma
Lesson

Alexander Reinagle
Sonata, E Major

Raynor Taylor
The Bells

INSTRUMENTAL MUSIC FROM ABROAD

Johann Stamitz

Trio, No. 5, B Flat GS

See also symphonies, overtures, quartets, sonatas, etc., by Johann Christian Bach, Haydn, Mozart, etc. in catalogues of standard publishers.

RELIGIOUS MUSIC

William Billings

The Lord is Risen Today, for mixed voices, arranged by Joseph Clokey JF

James Lyon (1735-1794)

The Lord Descended from Above, for mixed voices, arranged by James Clokey JF

Gott ein Herrscher Aller Heiden (God is Great), seven part motet from the Ephrata Cloister. Mixed chorus, arranged for six parts by James Clokey JF

Old Hundred, traditional hymn-tune, sung by the first settlers in America. As mixed chorus in any standard hymnal.

Old Hundred, violin solo arranged by Gustav Saenger GS

Ye Olde New England Psalm Tunes, mixed chorus, edited by Wm. Arms Fisher OD

MARCHES

From the Days of George Washington, for band and orchestra, either small or large, arranged by Adolph Schmid, including the following: GS

The President's March

Washington's March

General Burgoyne's March

Washington's March (At the Battle of Trenton)

Roslyn Castle (Marcia Funebre)

Quick Step (Band March)

Successful Campaign

Brandywine Quick Step

Yankee Doodle (Original Version)

Yankee Doodle (Modern Version)

Finale (apotheosis) *President's March*

See key to music publishers on pages 70 and 71.

President's March

See *Hail Columbia* (Historic National Airs)

Washington's March, piano solo HSG

Washington's March at the Battle of Trenton, piano solo HSG

The Girl I Left Behind Me, band arrangement WJ

BOOKS CONTAINING INSTRUCTION FOR HISTORIC DANCES

American Country Dances, by Elizabeth Burchenal GS

American Indian and Other Folk Dances, collected by Mary Severance Shafter ASB

Dances, Drills and Story Plays, by Nina B. Lamkin TSD

Dances of Our Pioneers, by Grace L. Ryan ASB

Folk Dance Music, by Elizabeth Burchenal and C. Ward Cramp-ton GS

Gilbert Dances, by M. B. Gilbert GS

Gymnastic and Folk Dancing, by Mary Wood Hinman ASB

An Introduction to the English Country Dances, by Cecil J. Sharp HWG

Natural Dance Studies, by Helen Norman Smith ASB

Newman Album of Classic Dances, by Albert W. Newman TP

Rhythms and Dances for Elementary Schools, by Dorothy La Salle ASB

Three Old American Quadrilles, collected and edited by Elizabeth Burchenal BMC

HISTORIC NATIONAL AIRS AMERICA

Words written in 1832, but tune known in eighteenth century as music for *God Save the King*.

CHORUS

Mixed

America, SSA, arranged by Walter H. Aiken BMC

America, (My Country 'Tis of Thee), arranged by Gustav Ascher HSG

America, (My Country 'Tis of Thee), arranged by Geoffrey O'Hara JF

America, arranged by Rhys-Herbert JF

America BMC

Men's Voices

America, arranged by W. Rhys-Herbert JF

PIANO SOLO

My Country 'Tis of Thee, arranged by Henry Weber WMC

America, arranged by George Smith CF

VIOLIN AND PIANO

America, arranged by Lowell Tracy W-S

America, Overture on National Airs, arranged by Theo. M. Tobani CF

America, a fantasia, arranged by Louis Kron and Gustav Saenger CF

ORCHESTRA

America, Overture on National Airs, arranged by Theo. M. Tobani CF

My Country (America), a scenic fantasy, arranged for symphony orchestra by Mortimer Wilson JF

ORGAN SOLO

American Fantasy, on the theme *America*, composed by Roland Diggle W-S

HAIL COLUMBIA

(Music of the *President's March*)

CHORUS

Mixed

Hail Columbia, arranged by W. Rhys-Herbert JF

Hail Columbia, arranged by N. Clifford Page OD

Hail Columbia, arranged and harmonized by J. P. Weston W-S

Hail Columbia, arranged by S. T. Gordon HSG

Women's Voices

Hail Columbia, arranged and harmonized by John H. Brewer GS

Men's Voices

Hail Columbia, harmonized by Max Vogrich GS

Hail Columbia, arranged by W. Rhys-Herbert JF

Hail Columbia, arranged and harmonized by J. P. Weston W-S

VOCAL SOLO

Hail Columbia, arranged by S. T. Gordon HSG

PIANO SOLO

Hail Columbia, arranged by Henry Weber BMC

Hail Columbia, fantasietta by T. Bissell HSG

VIOLIN AND PIANO

Hail Columbia W-S

Hail Columbia, arranged by Louis Kron and Gustav Saenger CF

ORCHESTRA

Grand American Fantasia (*Hail Columbia*), arranged by Theo. M. Tobani CF

THE STAR SPANGLED BANNER

(Words written in 1814, but music sung in latter part of eighteenth century to the words, *To Anacreon in Heaven*)

VOCAL SOLO

The Star Spangled Banner, harmonized by Walter Damrosch GS

The Star Spangled Banner, Service Version OD

CHORUS

Mixed

The Star Spangled Banner, harmonized by Clarence Dickinson HWG

The Star Spangled Banner, arranged by S. T. Gordon HSG

The Star Spangled Banner, arranged and harmonized by Geoffrey O'Hara (SAB) JF

The Star Spangled Banner W-S

The Star Spangled Banner, arranged by W. Rhys-Herbert JF

The Star Spangled Banner, prepared and harmonized by Geoffrey O'Hara (8-part) JF

Women's Voices

The Star Spangled Banner, arranged by W. Rhys-Herbert JF

Men's Voices

The Star Spangled Banner, prepared and harmonized by Geoffrey O'Hara JF

The Star Spangled Banner, arranged by W. Rhys-Herbert JF

PIANO SOLO

- The Star Spangled Banner*, arranged by Henry Weber WMC
The Star Spangled Banner, piano version by Josef Hofmann CF
The Star Spangled Banner, arranged by George Smith CF

ORGAN SOLO

- The Star Spangled Banner*, arranged by Ira B. Wilson LPC

VIOLIN AND PIANO

- The Star Spangled Banner*, arranged by Lowell Tracy W-S
The Star Spangled Banner, arranged by Louis Kron and Gustav Saenger CF

FOUR VIOLINS

- National Airs*, introducing *The Star Spangled Banner*, adapted by A. E. Harris CF

BAND

- The Star Spangled Banner*, Service Version, arranged by Wallace Goodrich OD

YANKEE DOODLE**VOCAL**

- Yankee Doodle*, solo or duet and chorus, arranged by S. T. Gordon HSG
Yankee Doodle, chorus of mixed voices, arranged by F. C. O'D

PIANO SOLO

- Yankee Doodle*, (March) HSG
Yankee Doodle, arranged by Henry Weber WMC
Yankee Doodle, arranged by George Smith CF
Yankee Doodle, with variations by "A Lady" HSG
Yankee Doodle, arranged by William Gooch WS

VIOLIN AND PIANO

- Yankee Doodle*, arranged by Louis Kron and Gustav Saenger CF
Yankee Doodle, arranged by J. Denbe CF
Yankee Doodle, arranged by George Lowell Tracy W-S
Yankee Doodle, arranged by Emil Levy CF

BAND

- Yankee Doodle* WJ

POTPOURRIS AND COLLECTIONS CONTAINING
HISTORICAL NATIONAL AIRS

CHORUS

- The Columbia Collection of Patriotic and Favorite Home Songs* WJ
The Everybody Sing Book, edited by Kenneth Clark PP
Grand Army War Songs, edited by Wilson G. Smith SBS
Patriotic Medley, arranged by H. L. Hertz W-S
Patriotic Songs of the U. S. A., edited by Frank Damrosch GS
Six National Airs, arranged by Ambrose Davenport W-S
Songs of Dixie, arranged by Collin Coe SBS
Songs of the People RK
Songs of Our Nation WMC
The Star Spangled Banner, Hail Columbia, America, in *Stanhope Edition*, edited and arranged by Frederic H. Ripley and H. L. Hertz W-S

PIANO SOLO

- Centennial Echoes*, arranged by Henry Dora HSG
Familiar Melodies for Piano, arranged by T. L. Rickaby HMC
Our War Songs SBS
The Star Spangled Banner, Hail Columbia, Yankee Doodle, arranged by E. Mack HSG
U. S. A. Patrol, introducing *Yankee Doodle*, and *The Star Spangled Banner*, composed by Harry A. Peck W-S

VIOLIN AND PIANO

- Fantasia Patriotique No. I*, composed by Gustav Saenger CF
God Save the King (America) and Hail Columbia W-S
Mammoth Collection, Songs of the World, arranged by Louis Tocaben CF
Old Treasures, arranged by George Brayley CF
The Young Artist, transcribed and arranged by Victor Hammerel JF

'CELLO AND PIANO

- Recreations for Young 'Cellists, Book I*, arranged by Anton Hegner CF
Recreations for Young 'Cellists, Book III, arranged by Anton Hegner CF

ORCHESTRA

- American National Melodies*, arranged by Emil Ascher EA
Ever-Ready Series No. 1 For Special Occasions, arranged by J.
A. Browne AMC
Jacob's Evergreen Collection, arranged by R. E. Hildreth WJ
The Little Folks Own Orchestra, compiled and arranged by
Griffith Lewis Gordon WMC
National Melodies, edited and orchestrated by Chas. J. Rob-
erts CF
Old Glory Selection, arranged by J. Seredy, mandolin arrange-
ments by J. Tocaben CF
U. S. A. Patrol, arranged by Otto Langley W-S

BAND

- American National Melodies*, arranged by Emil Ascher EA
The Columbia Collection of Patriotic and Favorite Home Songs,
arranged by R. E. Hildreth WJ
Jacob's Evergreen Collection, arranged by R. E. Hildreth WJ
U. S. A. Patrol, arranged by Otto Langley W-S
Hail Columbia and Yankee Doodle WJ

III

A CATALOGUE OF MODERN MUSIC
COMMEMORATING GEORGE
WASHINGTON, OR OTHER-
WISE APPROPRIATE FOR
USE IN WASHINGTON
CELEBRATIONS

**Compositions Written for the United States
Commission for the Celebration of the Two
Hundredth Anniversary of the Birth
of George Washington**

SONG OF FAITH

A Choral Ode by JOHN ALDEN CARPENTER

Published by G. Schirmer, Inc., New York, N. Y.

Chorus copies for actual use in official celebrations may be
obtained from the headquarters of the Commission.

GEORGE WASHINGTON BICENTENNIAL MARCH

By JOHN PHILIP SOUSA

Published by Sam Fox Publishing Co., Cleveland, O.

FATHER OF THE LAND WE LOVE

A Song by GEORGE M. COHAN

Published by the United States Commission for the
Celebration of the Two Hundredth Anniversary
of the Birth of George Washington.

MUSIC COMMEMORATIVE OF GEORGE WASHINGTON AND HIS TIME

VOCAL SOLO

- Father of the Land We Love*, song by Geo. M. Cohan USGW
The Birthday of Washington, a song with recitation, edited by
Walter H. Aiken BMC
Honor to Washington, music by William J. Oates, words by
James F. Oates JFO
Lead Us On, Washington, song, words and music by John
Richard Mullen, Geo. C. Hofer and Alex P. Werner MPC
National Ode to George Washington, words and music by
Edward L. Bohal ELB
Washington, words and music by Chas. H. LaTourette LaT
Washington Birthday March, march song, words and music by
Mary Pickens Opie, published by M. P. Opie, Olney, Md.
Available also for band and orchestra

CHORUS

Mixed

- Song of Faith*, a choral ode, by John Alden Carpenter GS
All About George Washington, words and music by Alan Gray
Campbell EEH
America's Memory (Commemoration of George Washington)
by Michael Herrmann AMP
Fair Land of Washington, arranged by N. Clifford Page OD
Father of the Freeman's Nation, music by Henry Waller, words
by Frederick Manley CCB
George Washington the Father of Our Country, music by Ira
B. Wilson, libretto by Edith Sanford Tillotson LPC
The Glorious Name of Washington, arranged by William Arms
Fisher OD
Hail Brave Washington, music by Kane Powers, words by Lizzie
Dearmond BMC
Homage to Washington, words by Dorothy Rose, music by
Franz C. Bornschein CCB
The Land of Washington, composed by John Carroll Ran-
dolph OD
Lead Us On, Washington, song, words and music by John
Richard Mullen, George C. Hofer and Alex P. Werner
MPC

- Lexington Ode*, music by Schubert-Felton, words by G. A. Brown TP
- Mount Vernon Bells*, arranged by B. Clifford Page, music by Stephen C. Foster OD
- National Ode to George Washington*, words and music by Edward L. Bohal ELB
- Ode for Washington's Birthday*, music by L. van Beethoven, arranged by N. Clifford Page OD
- The Spirit of '76*, music by Ira B. Wilson, libretto by Dorothy Summerau LPC
- Washington*, words by David Stevens, music by Samuel Richards Gaines CCB

Women's Voices

- George Washington "February"*, (Unison) Music by Mrs. R. R. Forman, words by Gertrude L. Knox JF
- Homage to Washington*, words by Dorothy Rose, music by Franz C. Bornschein CCB
- National Ode to George Washington*, words and music by Edward L. Bohal ELB
- Our Washington*, music by Sybil Ann Hanks, poem by Clinton Scollard HTF
- Washington*, words by David Stevens, music by Samuel Richards Gaines CCB

Children's Voices

- Father of Liberty*, (Unison), a march song. Music by Charles J. Roberts, words by Irving Cheyette CF
- The U. S. A. in Rhyme and Lay*, (Unison), verses and music by Helen Cramm BMC

Men's Voices

- Homage to Washington*, words by Dorothy Rose, music by Franz C. Bornschein CCB
- National Ode to George Washington*, words and music by Edward L. Bohal ELB
- Our Washington*, music by Sybil Ann Hanks, poem by Clinton Scollard HTF
- Washington*, words by David Stevens, music by Samuel Richards Gaines CCB

PIANO SOLO

- Colonial Dames*, a gavotte, by J. F. Zimmermann TP
Colonial Dames, by Frederick Williams TP
Colonial Dance, by R. G. Rathburn TP
Colonial Dance, by Charles M. Tait TP
Colonial Days, by R. Goerdeler TP
Colonial Days, introducing "Virginia Reel", by R. S. Morrison TP
George Washington Bicentennial March, by John Philip Sousa SF
Martha Washington, by Eugene Wyatt BMC
The Minute Men, by Albert Stoessel BMC
Washington's Birthday, introducing Yankee Doodle, by George L. Spaulding TP

VIOLIN SOLO

- Colonial Dance*, by M. Greenwald TP

TWO VIOLINS. OR VIOLIN AND PIANO

- Colonial Days*, by M. Greenwald TP

ORCHESTRA

- Father of the Land We Love*, by Geo. M. Cohan USGW
George Washington Bicentennial March, by John Philip Sousa SF
Father of His Country, march, by E. E. Bagley WJ
First in Peace, (George Washington), march, by James M. Fulton OD
Lead Us On, Washington, by John Richard Mullen, Geo. C. Hofer and Alex P. Werner MPC

BAND

- Father of the Land We Love*, by Geo. M. Cohan USGW
George Washington Bicentennial March, by John Philip Sousa SF
Father of His Country, march, by E. E. Bagley WJ
Father of Liberty, march, by Charles J. Roberts CF
First in Peace, (George Washington), march, by James M. Fulton OD
Lead Us On, Washington, by John Richard Mullen, George C. Hofer and Alex P. Werner MPC
A Great American, by Lieut. Charles Benter, arranged by Mayhew Luke MM

CANTATAS

MIXED VOICES

- Braddock's Defeat*, by Henry P. Cross OD
George Washington, words by Romanie Van De Poele, music
 by J. V. Dethier CCB
The Goddess of Liberty, by Camille W. Zeckwer TP
The Minute Man, by Franz C. Bornschein OD
Our First Flag, by E. S. Hosmer OD
Paul Revere, book, lyrics and music by May Hewes Dodge and
 John Wilson Dodge WMC
Paul Revere's Ride, by Carl Busch OD
The Phantom Drum, music by James P. Dunn, poem by Freder-
 ick H. Martens JF
The Spirit of '76, music by Ira B. Wilson, libretto by Dorothy
 Summerau LPC
The Tale of the Bell, music by William Lester, words by Fred-
 erick H. Martens JF
Washington, music by R. Dean Shure, book by Edward C. Pot-
 ter JF

MEN'S VOICES

- The Liberty Bell*, by William G. Hammond OD
Our Colors, music by Charles Gilbert Spross, text by Caroline
 Lord TP

WOMEN'S VOICES

- The Mischianza*, music by Camille Zeckwer, words by Richard
 J. Beamish CF

CHILDREN'S VOICES

- George Washington the Father of Our Country*, music by Ira B.
 Wilson, libretto by Edith Sanford Tillotson LPC

OPERETTAS

MIXED VOICES

- Home and Native Land*, by Will H. Ruebush and John W.
 Wayland RK

CHILDREN'S VOICES

Mixed

- Betsy Ross*, or *The Origin of Our Flag*, music by George L.
 Spaulding, book and text by Jessica Moore MW

See key to music publishers on pages 70 and 71.

The Lost Locket, music by Mrs. R. R. Forman, words by Gertrude Knox Willis TP

Mount Vernon, music by R. Spaulding Stoughton, book by Frederick H. Martens OD

Washington's Birthday, book, lyrics and music by Lina Loring WMC

When Betsy Ross Made Old Glory, words and music by Maud Orita Wallace WMC

When Washington was a Boy, words and music by John Mokrejs CFS

Boys' Voices

Charter Oak, music by Edward Johnston, book by Edith M. Burrows JF

Old Glory, by Anthony J. Schindler JF

RELIGIOUS MUSIC

VOCAL SOLO

God Save Our President, music by W. Franke Harling, words by W. Franke Harling and Frank Conroy HWG

O Beautiful, My Country, (Bass) by Mark Andrews HWG

CHORUS

American Army Hymn, music by Mark Andrews, words by Allen Eastman Cross HWG

George Washington Processional, music by George B. Nevin, words by Lillian C. Nevin OD

God of Our Fathers, music by Eugene W. Wyatt, words by J. H. Hopkins HWG

God of Our Fathers, arranged to the music of the *Inflammatus* from Rossini's *Stabat Mater*, words by William Smedley HWG

God Save America, music by W. Franke Harling, words by W. Franke Harling and Frank Conroy HWG

God Save Our President, music by W. Franke Harling, words by W. Franke Harling and Frank Conroy HWG

Great God of Love, For This Our Land So Free, melody by C. LaVallee, arranged for chorus by A. Jury HWG

Peace Hymn of the Republic, music by Walter Damrosch, words
by Henry Van Dyke HWG

A Prayer For Our Country, music by W. R. Voris HWG

We Lift Our Hearts, O God, To Thee, music by A. Bernard,
words by Right Reverend B. B. Usher BMC

VIOLIN SOLO

Old Hundred, arranged by Gustav Saenger CF

IV

MUSICAL PROGRAM SUGGESTIONS FOR BICENTENNIAL CELEBRATIONS

1. SUGGESTED MUSIC TO BE USED FOR *PROGRAMS FOR THE NATION-WIDE CELEBRATION IN 1932 OF THE TWO HUNDREDTH ANNIVERSARY OF THE BIRTH OF GEORGE WASHINGTON*

(Published and distributed by the United States Commission for the Celebration of the Two Hundredth Anniversary of the Birth of George Washington.)

Note:—Selections marked * are printed in "Music from the Days of George Washington", published and distributed by the United States Commission for the Celebration of the Two Hundredth Anniversary of the Birth of George Washington.

Selections marked † may be found in the first chapter of this booklet.

PROGRAM ONE—FAMILY RELATIONSHIPS OF GEORGE WASHINGTON

**Beneath a Weeping Willow's Shade*—Francis Hopkinson (A song written by Francis Hopkinson, signer of the Declaration of Independence, and dedicated to Washington)

**Sonata*, for pianoforte, first movement—Alexander Reinagle

**Rondo* (for piano)—William Brown
(Concert pieces of the latter 18th century)

PROGRAM TWO—HOMES OF GEORGE WASHINGTON

**The Mansion of Peace*—Samuel Webbe (English song well known in America)

**Sonata*—Reinagle

**Rondo*—William Brown

See key to music publishers on pages 70 and 71.

PROGRAM THREE—YOUTH AND MANHOOD OF GEORGE WASHINGTON

The British Grenadiers

Rule Britannia

God Save the King

Green Sleeves

(English songs sung in America during Washington's youth and manhood. They may be found in many standard collections.)

†*Girls and Boys Come out to Play*

†*The Haymaker's Dance*

PROGRAM FOUR—THE MOTHER OF GEORGE WASHINGTON

**Lullaby*—Stephen Storace

**The Mansion of Peace*—Samuel Webbe

PROGRAM FIVE—GEORGE WASHINGTON, THE MAN OF SENTIMENT

**Beneath a Weeping Willow's Shade*—Hopkinson

**The Bud of the Rose*—William Shield (An English song written in 1782 and sung in the ballad opera "Rosina", which was frequently performed in this country)

PROGRAM SIX—GEORGE WASHINGTON, THE MAN OF ACTION IN CIVIL AND MILITARY LIFE

**The Battle of Trenton* (An historical military sonata for piano, dedicated to General Washington by James Hewitt)

**Washington's March*

**The Toast (to Washington)*—Francis Hopkinson

PROGRAM SEVEN—GEORGE WASHINGTON, THE CHRISTIAN

Old Hundred (This is the oldest tune sung by the colonists which has survived to the present day. The Puritans and Pilgrims brought it with them from abroad and sang to it the words of the One Hundredth Psalm. Today it is used for singing the Doxology)

Coronation—Oliver Holden (This stirring tune was composed in 1793 by Oliver Holden, a New England composer who wrote a number of odes in honor of George Washington. The hymn-tune "Coronation" has always been sung to the words of "All Hail the Power of Jesus' Name.")

Both of these hymn-tunes may be found in any standard collection.

PROGRAM EIGHT—GEORGE WASHINGTON, THE LEADER OF MEN

- **The Toast*—Francis Hopkinson
- **The President's March*
- **Washington's March*

PROGRAM NINE—THE SOCIAL LIFE OF GEORGE WASHINGTON

- **Successful Campaign* (A country dance tune, said to be a favorite of George Washington)
- **Minuet and Gavotte*—Alexander Reinagle (It is commonly supposed that Reinagle was engaged by Washington as the music teacher for his adopted daughter, Nelly Custis)
- **Two Minuets* (Danced before General and Mrs. Washington)—Pierre Duport

PROGRAM TEN—GEORGE WASHINGTON, THE BUILDER OF THE NATION

- **President's March*
- **Washington's March*
- **The Toast*

PROGRAM ELEVEN—GEORGE WASHINGTON THE PRESIDENT

- **The President's March*—Philip Phile (It is generally supposed that the *President's March* was written shortly after Washington's inauguration as President, to take the place of the *Washington's March* of Revolutionary times)

PROGRAM TWELVE—THE HOMEMAKING OF GEORGE AND MARTHA WASHINGTON

- **The Wayworn Traveller*—Samuel Arnold (This song, composed in 1793, is known to have been a favorite of Washington)
- **Delia* (song)—Henri Capron
- **Sonata for Pianoforte*—Reinagle

2. MISCELLANEOUS PATRIOTIC MUSIC ESPECIALLY SUITED TO CLUBS, COL- LEGES AND PATRIOTIC ORGANIZA- TIONS

(See also *A Catalogue of Authentic Eighteenth Century Music in Modern Editions*, and *A Catalogue of Modern Music Commemorating George Washington, and Otherwise Appropriate for use in Washington Celebrations*)

VOCAL SOLO

- Father of the Land We Love*, by George M. Cohan USGW
Allegiance, words and music by Albert Shutt AS
All Hail America, music by Albert D. Liefeld, words by Walter E. Schuette ADL
American Consecration Hymn, music by Francis MacMillen, poem by Percy MacKaye CF
America Our Own Our All, music by Joe Hahn, words by J. B. Strauss FMP
Dear Old Flag, words and music by L. Z. Phillips SMC
Dear Old Glory, words and music by Bernard Hamblen HWG
Flag of My Country, music by J. C. Beckel, words by David Bates HSG
Flag of My Home and Heart, words and music by E. Toldridge ET
Flag of the Free, by Harrison Millard HSG
God's Country, words and music by Frank Sheridan, arranged by Christopher O'Hare KK
Honor to Washington, music by William J. Oates, words by James F. Oates JFO
Just a Bit of Cloth, but It's Red White and Blue, words and music by Harry C. Eldredge EEH
Land O'Mine, music by James G. MacDermid, words by Wilbur D. Nesbit FMP
Lead Us On, Washington, song, words and music by John Richard Mullen, Geo. C. Hofer and Alex P. Werner MPC
My Own Red White and Blue, words and music by Jas. R. Fennell JRF
National Ode to George Washington, words and music by Edward L. Bohal ELB
O Beautiful, My Country, music by Mark Andrews HWG
O Glorious Emblem, words and music by Thomas O'Neill TP
Old Glory (A Patriotic Song of America), music by Homer N. Bartlett, words by Thomas J. Duggan CF

See key to music publishers on pages 70 and 71.

- Old Glory I Salute You*, words and music by Vaughn De Leath
CF
- Our Country, O Land of Glory*, music by Rossini, arranged by
W. Ethelbert Fisher WMC
- Our Flag*, music by William J. Guard, words by Frank Lawrence
Jones CF
- Our Own America (We Trust in Thee)*, words and music by
Bernice E. Comey NMB
- Song of the American Eagle*, words and music by Gene Wel-
ler GW
- There's Magic in the Flag*, words and music by George L.
Spaulding HMC
- United States of America, (My Country)*, words and melody
by Michael Herrmann AMP
- Washington Birthday March*, words and music by Mary Pickens
Opie MPO
- Washington*, words and music by Chas. H. LaTourette LaT

CHORUS

Mixed

- Song of Faith*, a choral ode, by John Alden Carpenter GS
- Allegiance*, words and music by Albert Shutt AS
- America*, music and words of verses 1 and 4 by Theodore
Henckels, words of verses 2 and 3 by Henry Van Dyke TH
- America*, music by Leo Ornstein, words by Frederick Martens CF
- America*, music by Charles A. Chase, words by Samuel F.
Smith BMC
- America Dear Land of Hope*, verses An Ancient Irish Melody,
Chorus by Walker Gwynne DD, Harmonized by W. Y.
Webbe HWG
- American Army Hymn*, music by Mark Andrews, words by
Allen Eastman Cross HWG
- The American Flag*, words by Joseph Rodman Drake, music by
Carl Busch HWG
- American Consecration Hymn*, music by Francis Macmillen,
poem by Percy MacKaye CF
- American Hymn (Speed Our Republic)*, words and music by
Matthias Keller, edited by I. Meeks WMC
- America, the Beautiful*, music by Herbert C. Peabody, words by
Katherine Lee Bates HWG
- America's Memory (Commemoration of George Washington)*,
by Michael Herrmann AMP
- America, My Land*, music by John Wilson Dodge, words by
May Hewes Dodge WMC
- Braddock's Defeat*, by Henry P. Cross OD
- Columbia*, music by W. W. Nusbaum, words by R. E. Rose
WMC

- Columbia, Columbia*, arranged by D. F. E. Auber TP
Dear Old Glory, words and music by Bernard Hamblen HWG
Democracy, music by Carrie Jacobs-Bond, words by William Mill Butler BMC
The Flag is Passing By, music by Reginald Barrett, text by Henry Holcomb Bennett TP
Father of the Freeman's Nation, words by Frederick Manley, music by Henry Waller CCB
Flag of My Land, music by Charles A. Chase, words by T. A. Daly BMC
Freedom's Flag, words and music by J. Harold Powers WMC
For Thee America, music by Alexander Maloof, words by Elizabeth Serber Freid AM
George Washington, a cantata, words by Romanie Van De Poele, music by J. V. Dethier CCB
George Washington Processional, music by George B. Nevin, Words by Lillian C. Nevin OD
The Goddess of Liberty, a cantata, by Camille W. Zeckwer TP
God of Our Fathers, arranged to the music of the *Inflammatu*s from Rossini's *Stabat Mater*, words by Wm. Smedley HWG
God of Our Fathers, music by Eugene W. Wyatt, words by J. H. Hopkins HWG
God's Country, words and music by Frank Sheridan, arranged by Christopher O'Hare KK
God Save America, music by W. Franke Harling, words by W. Franke Harling and Frank Conroy HWG
God Save Our President, music by W. Franke Harling, words by W. Franke Harling and Frank Conroy HWG
Great God of Love, For This Our Land so Free, melody by C. La Vallee, arranged for chorus by A. Jury HWG
Hail, Brave Washington, music by Kane Powers, words by Lizzie Dearmond TP
Homage to Washington, words by Dorothy Rose, music by Franz C. Bornschein CCB
Land O'Mine, music by James G. MacDermid, words by Wilbur D. Nesbitt FMP
Land of Our Hearts, music by George Whitefield Chadwick, poem by John Hall Ingham BMC
The Land of Washington, by John Carroll Randolph OD
Lead Us On, Washington, song, words and music by John Richard Mullen, Geo. C. Hofer and Alex P. Werner MPC

- Let Freedom's Music Ring*, words and music by Wellington Adams EBM
- Let the Hills with Song Resound*, music by Brinley Richards, words by W. J. Baltzell TP
- Lexington Ode*, music by Schubert-Felton, words by G. A. Brown TP
- Long Live America*, words and music by Will George Butler WGB
- Long Wave Old Glory*, by R. M. Stults TP
- Lord Howe's Masquerade (A Revolutionary Legend)*, by N. Clifford Page OD
- The Minute Man*, a cantata, by Franz C. Bornschein OD
- My America*, by Frank Peer Beal BMC
- My Country 'tis of Thee* (a new setting to the poem "America") by E. S. Lorenz, words by S. F. Smith LPC
- National Ode to George Washington*, words and music by Edward L. Bohal ELB
- 'Neath the Flag of the U. S. A.*, words and music by Risca Williams WMC
- O Columbia We Hail Thee*, arranged by L. S. Leason TP
- Old Glory (A Patriotic Song of America)*, music by Homer N. Bartlett, words by Thomas J. Duggan CF
- Old Glory*, by Kate McCurdy WMC
- Old Glory I Salute You*, words and music by Vaughn De Leath, arranged by Palmer Clark CF
- Our Country, O Land of Glory*, music by Rossini, arranged by W. Ethelbert Fisher WMC
- Our Country Festival Choral March*, words and music by George F. Whiting TP
- Our First Flag*, by E. S. Hosmer OD
- Our Nation*, words and music by George R. Young WMC
- Our Native Land*, music by William Lester, words by John R. Wreford CF
- Our Pledge to U. S. A.*, music by M. H. Greulich, words by Luke S. Murdock WMC
- Our United States*, arranged, harmonized and orchestrated by Leopold Stokowski, words by Edward W. Bok TP and CF
- Paul Revere*, a cantata, book, lyrics and music by May Hewes Dodge and John William Dodge WMC
- Paul Revere's Ride*, a cantata, by Carl Busch OD
- Peace-Hymn of the Republic*, music by Walter Damrosch, words by Henry Van Dyke HWG

- The Phantom Drum*, a cantata, music by James P. Dunn, poem by Frederick H. Martens JF
- The Pilgrim Fathers*, music by Percy E. Fletcher, words by Felicia Hemans HWG
- A Prayer for Our Country*, music by W. R. Voris HWG
- Song to the Flag*, music by John Geo. Boehme, words by Estella Clark, arranged by Palmer Clark CF
- The Tale of the Bell*, a cantata, by William Lester, words by Frederick H. Martens JF
- Thru All The Land*, music by Gounod, arranged by Christopher O'Hare, words by E. S. S. Huntington KK
- To America*, music by Cecil Forsyth, words by Alfred Austin HWG
- The Unfurling of the Flag*, music by John Hopkins Densmore, words by Clara Endicott Sears BMC
- The United States of America*, words and music by L. B. Cochran WMC
- Washington*, a cantata, composed by R. Dean Shure, book by Edward Potter JF
- Washington*, words by David Stevens, music by Samuel Richard Gaines CCB
- We Love Thee, America*, by Ruby Barrett Carson WMC

Men's Voices

- The American Legion*, music by J. Sebastian Matthews, words by William Adams Slade HWG
- Dear Old Glory*, words and music by Bernard Hamblen, arranged by Mark Andrews HWG
- Democracy*, music by Carrie Jacobs-Bond, words by William Mill Butler BMC
- Homage to Washington*, words by Dorothy Rose, music by Franz C. Bornschein CCB
- Land of Our Hearts*, music by George Whitefield Chadwick, words by John Hall Ingham BMC
- Land O' Mine*, music by James G. MacDermid, words by Wilbur D. Nesbit FMP
- Liberty Bell*, a ballad cantata, by William G. Hammond OD
- My America*, by Frank Peer Beal BMC
- National Ode to George Washington*, words and music by Edward L. Bohal ELB
- O Native Land*, music by Alfred Wooler, words by S. E. Mekin WMC

- Our Washington*, music by Sybil Ann Hanks, poem by Clinton Scollard HTF
Our Colors, a cantata, music by Charles Gilbert Spross, text by Caroline Lord TP
The Song of Freedom, music by G. Ad. Uthmann, text by C. L. Seelbach TP
Washington, words by David Stevens, music by Samuel Richard Gaines CCB

Women's Voices

- God's Country*, words and music by Frank Sheridan KK
Homage to Washington, words by Dorothy Rose, music by Franz C. Bornschein CCB
Land of Our Hearts, music by George Whitefield Chadwick, words by John Hall Ingham BMC
Land O' Mine, music by James G. MacDermid, words by Wilbur D. Nesbit FMP
My America, by Frank Peer Beal BMC
The Mischianza, a cantata, words by Richard J. Beamish, music by Camille Zeckwer CF
National Ode to George Washington, words and music by Edward L. Bohal ELB
O Columbia, Columbia Beloved, music by Donizetti, arranged by Viano WMC
Our America, words and music by Anna Case TP
Thru All the Land, music by Gounod, arranged by Christopher O'Hare, words by E. S. S. Huntington KK
Washington, words by David Stevens, music by Samuel Richard Gaines CCB

ORGAN SOLO

- Liberty March*, by J. Frank Frysinger TP

PIANO SOLO

- Allegiance*, by Albert Shutt AS

ORCHESTRA

- Father of the Land We Love*, by Geo. M. Cohan USGW
Allegiance, by Albert Shutt AS
American Eagle March, by John Geo. Boehme CF
American Rhapsody, by George F. W. Bruhns, arranged by Ross Jungnickel RJ
American Patrol, by F. W. Meacham CF
The American Sentinels March, music by Joe Hahn, arranged by Harry L. Alford FMP

- America Our Own Our All*, music by Strauss and Hahn, arranged by Charles L. Johnson FMP
Cruiser Harvard (march), by Gustav Strube MMC
Land O'Mine, by James G. MacDermid FMP
Lead Us On, Washington, song, words and music by John Richard Mullen, Geo. C. Hofer and Alex P. Werner MPC
National Heroes' March (U. S. A. Battle March), by George F. W. Bruhns, arranged by Ross Jungnickel RJ
Our National Honor (March), by Wm. Grant Brooks, arranged by Julius S. Seregy, mandolin arrangement by L. Tocaben CF
Overture Americana, by M. L. Lake CF
Song of the American Eagle, by Gene Weller, orchestra arrangement by Charles J. Johnston GW
United Liberty March, by F. H. Losey, arranged by Seregy-Tocaben CF
Washington Birthday March, words and music by Mary Pickens Opie MPO

BAND

- Father of the Land We Love*, by Geo. M. Cohan USGW
Allegiance, by Albert Shutt AS
American Bugler, by M. L. Lake CF
American Consecration Hymn, music by Francis MacMillen, poem by Percy MacKaye, arranged by M. L. Lake CF
American Fantasia, by Victor Herbert, arranged by Julius Seregy CF
The American Sentinels March, by Joe Hahn, arranged by Harry L. Alford FMP
America Our Own Our All, by Joe Hahn FMP
Cruiser Harvard, by Gustav Strube MMC
Dear Old Flag, by L. Z. Phillips SMC
A Great American, by Lieut. Charles Benter, arranged by Mayhew Lake MM
Lead Us On, Washington, by John Richard Mullen, Geo. C. Hofer and Alex P. Werner MPC
March "Patriotic", compiled by George Rosey, arranged by J. C. McCabe MMC
Old Glory I Salute You, by Vaughn De Leath, arranged by Chas. J. Roberts CF
Patriots and Pioneers, by Joseph Meinrath, arranged by H. O. Wheeler FMP
United States of America, (My Country), by Michael Herrmann MH
Washington Birthday March, by Mary Pickens Opie MPO

3. MISCELLANEOUS PATRIOTIC MUSIC ESPECIALLY SUITED TO JUNIOR OR- GANIZATIONS (SCHOOLS, CLUBS, BOY AND GIRL SCOUTS, ETC.)

(See also *A Catalogue of Authentic Eighteenth Century Music in Modern Editions*, and *A Catalogue of Modern Music Commemorating George Washington*, or *Otherwise Appropriate for Use in Washington Celebrations*)

VOCAL SOLO

- Father of the Land We Love*, by Geo. M. Cohan USGW
All About George Washington, words and music by Alan Gray
 Campbell EEH
All Hail America, music by Albert D. Liefeld, words by Walter
 E. Schuette ADL
America, words by Frederick Martens, music by Leo Orn-
 stein CF
Dear Old Flag, words and music by L. Z. Phillips SMC
Dear Old Glory (Key of C), words and music by Bernard Ham-
 blen HWG
Flag of My Home and Heart, words and music by E. Told-
 ridge ET
God's Country, words and music by Frank Sheridan, arranged
 by Christopher O'Hare KK
Honor to Washington, music by William J. Oates, words by
 James F. Oates JFO
Just a Bit of Cloth, but It's Red White and Blue, words and
 music by Harry C. Eldredge EEH
Land O'Mine, music by James G. MacDermid, words by Wil-
 bur D. Nesbit FMP
Old Glory I Salute You, words and music by Vaughn De
 Leath CF
Our Own America (We Trust in Thee), words and music by
 Bernice E. Comey NMB
There's Magic in the Flag, words and music by George L.
 Spaulding HMC
Washington, words and music by Chas. H. LaTourette LaT

CHORUS

Mixed

- Song of Faith*, a choral ode, by John Alden Carpenter GS
The Banner of the Free, music by Brinley Richards, words by
 E. R. Latta, edited by Walter H. Aiken WMC

- Betsy Ross, or the Origin of Our Flag*, an operetta, music by George L. Spaulding, book and text by Jessica Moore MW
- Charter Oak*, an operetta, music by Edward Johnston, book by Edith M. Burrows JF
- Father of Liberty*, a march, music by Charles J. Roberts, words by Irving Cheyette CF
- The Father of Uncle Sam*, words and music by Harry C. Eldredge EEH
- The Flag is Passing By*, music by Reginald Barrett, text by Henry Holcomb Bennett TP
- For Thee America*, music by Alexander Maloof, words by Elizabeth Serber Freid AM
- God's Country*, words and music by Frank Sheridan, arranged by Christopher O'Hare KK
- Hail Brave Washington*, music by Kane Powers, words by Lizzie Dearmond TP
- Hail the Flag*, an anthem, dedicated to Girl and Boy Scouts of the U. S., words and music by James E. Ryan IMP
- Hail to the Flag*, music by J. A. Jeffrey, words by Charles Henry Arndt TP
- Let the Hills With Song Resound*, music by Brinley Richards, words by W. J. Baltzell TP
- Lexington Ode*, music by Schubert-Felton, words by G. A. Brown TP
- The Lost Locket*, an operetta, words by Gertrude Knox Willis, music by Mrs. R. R. Forman TP
- Mount Vernon*, an operetta, music by R. Spaulding Stoughton, book by Frederick H. Martens OD
- Old Glory (Or The Boys of '76)* an operetta, by Anthony J. Schindler JF
- Old Glory*, by Kate McCurdy WMC
- One Land United*, text and music by Paul Bliss WMC
- Our Country's Flag (Unison)* music by J. Truman Wolcott, text by Mrs. Florence L. Dresser TP
- Our Flag (The Stars and Stripes)* a cantata, music by George F. Root, words by Lydia Avery Coonley TP
- Our Presidents (unison)* words and music by Frank L. Bristow WMC
- Our United States (unison)* original melody by C. F. Van Rees, words by Edward W. Bok, arranged, harmonized and orchestrated by Leopold Stokowski TP

- Paul Revere*, a cantata, book, lyrics and music by May Hewes Dodge and John Wilson Dodge WMC
- The Pilgrim Fathers*, music by Percy E. Fletcher, words by Felicia Hemans HWG
- Song of the Stars and Stripes*, music by A. J. Boex, words by Alex B. McAvoy WMC
- The Unfurling of the Flag*, music by John Hopkins Densmore, words by Clara Endicott Sears BMC
- Thru All the Land*, music by Gounod, arranged by Christopher O'Hare, words by E. S. S. Huntington KK
- Washington's Birthday*, an operetta, book, lyrics and music by Lina Loring WMC
- When Betsy Ross Made Old Glory*, a playlet, words and music by Maud Orita Wallace WMC

PIANO SOLO

- American Cadet* (march) by Eugene Edgar Ballard FMP
- Boy Scouts March*, by Henry Purmont Eames FMP
- Patriots and Pioneers*, by Joseph Meinrath FMP
- Waving Flags* (military march) music by Al Caradies, arranged by Leo Oehmler TP

VIOLIN AND PIANO

- America Forever* (march), by Robert Widdop W-S
- Red White and Blue*, arranged by Louis Kron and Gustav Saenger CF

'CELLO AND PIANO

- Recreations for Young 'Cellists, Book II*, arranged by Anton Hegner CF

ORCHESTRA

- Father of the Land We Love*, by George M. Cohan USGW
- The American Sentinels March*, by Joe Hahn, arranged by Harry L. Alford FMP
- America Our Own, Our All*, by Strauss and Hahn, arranged by Charles L. Johnson FMP
- George Washington Bicentennial March*, by John Philip Sousa SF
- The Little Folks Own Orchestra*, compiled and arranged by Griffith Lewis Gordon WMC

BAND

- Father of the Land We Love*, by George M. Cohan USGW
- The American Sentinels March*, by Joe Hahn, arranged by Harry L. Alford FMP

- America Our Own, Our All*, music by Joe Hahn FMP
Father of Liberty (march), by Charles J. Roberts CF
George Washington Bicentennial March, by John Philip Sousa SF
A Great American, by Lieut. Charles Benter, arranged by Mayhew Lake MM
Old Glory, I Salute You, by Vaughn De Leath, arranged by Charles J. Roberts CF
Patriots and Pioneers, by Joseph Meinrath FMP

YOUR MUSICAL PROGRAM

The Commission requests that three copies of any musical program commemorating George Washington, given at any place in the United States or in foreign countries, be sent to the Music Division, United States George Washington Bicentennial Commission, Washington Building, Washington, D. C., that the programs may be placed in the Government archives.

It is urged that not only the auspices and the place of presentation — indoor or outdoor — be printed upon the program, but also the date and the name of the city or town and the State.

See key to music publishers on pages 70 and 71.

ANNOUNCEMENTS

Attention is called to the following dramatic material, published by the United States George Washington Bicentennial Commission.

1. GEORGE WASHINGTON PAGEANTS AND PLAYS—a bibliography of all George Washington plays and pageants, with a short synopsis of each, published by the Commission, and a descriptive list of dramatic material on the subject of George Washington, available from publishers throughout the country.

2. GEORGE WASHINGTON COSTUME BOOKLET—a booklet describing the civilian dress and military uniforms of colonial days.

3. MUSIC FOR PLAYS AND PAGEANTS—including concert pieces, dances, marches and miscellaneous music of the Washington period, together with suggestions as to the adaptability of such music for specific occasions.

4. PAGEANTS AND PLAYS for Bicentennial occasions. (See pamphlet "George Washington Pageants and Plays" for complete list.)

Date Due

NOV 22			
NOV 22			
DEC 1 1940			

Library Bureau Cat. no. 1137

ML200.3 U58.1931a

MUSIC

3 5002 02020 9198

George Washington Bicentennial Commission
The music of George Washington's time /

ML 200.3 .U62

George Washington
Bicentennial Commission (U.

The music of George

Washington's time

ML 200.3 .U62

George Washington
Bicentennial Commission (U.

The music of George

197668

